

Reading Sample

In these sample chapters you'll first learn about the ways in which you can embed JavaScript in a web page and generate simple output, and then see how you can use the jQuery library to simplify different JavaScript programming tasks.

- **"Getting Started"**
- **"Simplifying Tasks with jQuery"**
- **Contents**
- **Index**
- **The Author**

Philip Ackermann

JavaScript: The Comprehensive Guide

982 pages, 2022, \$59.95
ISBN 978-1-4932-2286-5

 www.rheinwerk-computing.com/5554

Chapter 2

Getting Started

JavaScript is still mainly used for creating dynamic web pages—within a browser. Before we take a closer look at other application areas in later chapters, this chapter will show you the ways in which you can embed JavaScript in a web page and generate simple output. This chapter thus is the basis for the following chapters.

Before we go into further detail about the JavaScript language itself, you should first know how JavaScript relates to HTML and CSS within a web page, how to embed JavaScript in a web page, and how to generate output.

2.1 Introduction to JavaScript and Web Development

The most important three languages for creating web frontends are certainly HTML, CSS, and JavaScript. Each of these languages serves its own purpose.

2.1.1 The Relationship among HTML, CSS, and JavaScript

In HTML, you use *HTML elements* to specify the *structure* of a web page and the *meaning* (*semantics*) of individual components on a web page. For example, they describe which area on the web page is the main content and which area is used for navigation, and they define components such as forms, lists, buttons, input fields, or tables, as shown in Figure 2.1.

Artist	Album	Release Date	Genre
Monster Magnet	Powertrip	1998	Spacerock
Kyuss	Welcome to Sky Valley	1994	Stonerrock
Ben Harper	The Will to Live	1997	Singer/Songwriter
Tool	Lateralus	2001	Progrock
Beastie Boys	Ill Communication	1994	Hip Hop

Figure 2.1 HTML Is Used to Define the Structure of a Web Page

CSS, on the other hand, uses special *CSS rules* to determine how the individual components that you have previously defined in HTML should be displayed; this is used to define the *design* and *layout* of a web page. For example, you can define text color, text size, borders, background colors, color gradients, and so on. Figure 2.2 shows how CSS was used to adjust the font and font size of the table headings and table cells, add borders between table columns and table rows, and alternate the background color of the table rows. The whole thing looks a lot more appealing than the variant without CSS.

Artist	Album	Release Date	Genre
Monster Magnet	Powertrip	1998	Spacerock
Kyuss	Welcome to Sky Valley	1994	Stonerrock
Ben Harper	The Will to Live	1997	Singer/Songwriter
Tool	Lateralus	2001	Progrock
Beastie Boys	Ill Communication	1994	Hip Hop

Figure 2.2 With CSS, You Define the Layout and Appearance of Individual Elements of the Web Page

Last but not least, JavaScript is used to add *dynamic behavior* to the web page (or to the components on a web page) or to provide more interactivity on the web page. Examples of this are sorting and filtering the table data, as already mentioned in Chapter 1 (see Figure 2.3 and Figure 2.4). So while CSS takes care of the design of a web page, JavaScript can be used to improve the user experience and interactivity of a web page.

Q

Search artist

Artist ▾	Album	Release Date	Genre
Beastie Boys	Ill Communication	1994	Hip Hop
Ben Harper	The Will to Live	1997	Singer/Songwriter
Kyuss	Welcome to Sky Valley	1994	Stonerrock
Monster Magnet	Powertrip	1998	Spacerock
Tool	Lateralus	2001	Progrock

Figure 2.3 Sort Option to Make a Web Page More User-Friendly and Interactive with JavaScript

Q

Be

Artist ▾	Album	Release Date	Genre
Beastie Boys	Ill Communication	1994	Hip Hop
Ben Harper	The Will to Live	1997	Singer/Songwriter

Figure 2.4 Filter Option to Make a Web Page More User-Friendly and Interactive with JavaScript

Thus, in the vast majority of cases, a web page consists of a combination of HTML, CSS, and JavaScript code (see Figure 2.5). Note that though we just said that JavaScript takes care of the behavior of a web page, you can create functional web pages entirely without JavaScript. In principle, you can also create web pages without CSS; it is possible. In that case, only the HTML is evaluated by the browser. That means, however, that the web page is less fancy (without CSS) and less interactive and user-friendly (without JavaScript), as shown previously in Figure 2.1.

Figure 2.5 Usually, a Combination of HTML, CSS, and JavaScript Is Used within a Web Page

Note
HTML is used for the structure of a web page, CSS for layout and design, and JavaScript for behavior and interactivity.

Definition

Web and software developers also refer to three layers in this context: HTML provides the *content layer*, CSS the *presentation layer*, and JavaScript the *behavioral layer*.

Separating the Code for the Individual Layers

It is considered good development style not to mix the individual layers—that is, to keep HTML, CSS, and JavaScript code independent of each other and in separate files. This makes it easier to keep track of a web project and ultimately ensures that you can develop more effectively. In addition, this method enables you to include the same CSS and JavaScript files in various HTML files (see Figure 2.6) and thus to reuse the same CSS rules or JavaScript source code in several HTML files.

Figure 2.6 If You Write CSS and JavaScript Code into Separate Files rather than Directly into the HTML Code, It Is Easier to Reuse

A good approach to developing a website is to think about its structure first: What are the different areas of the web page? What are the headings? Is there any data presented in tabular form? What are the navigation options? Which information is included in the footer area and which in the header area of the page? Only HTML is used for this purpose. The website won't look nice or be very interactive, but that isn't the point of this first step, in which we do not want to be distracted from the essential element: the website content.

Building on this structural foundation, you then implement the design using CSS and the behavior of the web page using JavaScript. In principle, these two steps can also be carried out in parallel by different people. For example, a web designer may take care of

the design with CSS, while a web developer programs the functionality in JavaScript (in practice, the web designer and web developer are often one and the same person, but especially in large projects with numerous websites, a distribution of responsibilities is not uncommon).

Phases of Website Development

When developing professional websites, there are several stages preceding the development step. Before development even begins, prototypes are designed in concept and design phases (either digitally or quite classically with pen and paper). The step-by-step approach just described (first HTML, then CSS, then JavaScript) thus only refers to development.

HTML Markup Language and CSS Style Language

By the way, HTML and CSS are not programming languages! HTML is a *markup language* and CSS is a *style language*; only JavaScript of the languages we're discussing here is a *programming language*. Strictly speaking, statements like "This can be programmed with HTML" are therefore not correct. You'd instead have to say something like "This can be realized with HTML."

Definition

The process of presenting a web page in the browser is called *rendering*. A common phrase among developers is "The browser renders a web page." This involves evaluating HTML, CSS, and JavaScript code, creating an appropriate model of the web page (which we'll talk about in Chapter 5), and "drawing" the web page into the browser window. In detail, this process is quite complex, and if you're interested in this topic, you might want to read the blog post at www.html5rocks.com/en/tutorials/internals/howbrowserswork.

2.1.2 The Right Tool for Development

In principle, a simple text editor would be sufficient for creating JavaScript files (and for simple code examples this is perfectly fine), but sooner or later you should acquire a good editor that supports you when writing JavaScript and that is specifically designed for developing JavaScript programs (if you don't already have one installed on your computer anyway). Such an editor supports you, for example, by highlighting the source text in color, relieving you of writing recurring source text modules, recognizing errors in the source text, and much more.

Editors

There are a number of really good editors that can be used effectively. For example, Sublime Text (www.sublimetext.com; see Figure 2.7) and Atom (<https://atom.io>; see Figure 2.8), both available for Windows, macOS, and Linux, are popular editors in the developer community. While the former currently costs \$99 (as of June 2021), the Atom editor is free of charge. In detail, both editors have their own features and strengths, but they are still quite similar. Try them out to see which one suits you more.

Figure 2.7 Sublime Text Editor

Figure 2.8 Atom Editor

Development Environments

Software developers switching from languages like Java or C++ to JavaScript are in most cases used to integrated development environments (IDEs), as known from their previous programming languages. In a way, you can think of a development environment as a very powerful editor that provides various additional features compared to a "normal" editor, such as synchronization with a source control system, running automatic builds, or integrating test frameworks. (If you're just shaking your head uncomprehendingly now and wondering what's behind all these terms, wait until Chapter 21, in which we'll go into more detail about these advanced topics of software development with JavaScript.)

WebStorm by IntelliJ (www.jetbrains.com/webstorm/; see Figure 2.9) is one example of a very popular and also very good development environment. A single license for WebStorm currently costs USD 129 (for personal use, there is another version that currently costs USD 59). However, if you want to test the program first, you can download a 30-day trial version from the WebStorm homepage. WebStorm is available for Windows and for macOS and Linux.

Figure 2.9 WebStorm IDE

Meanwhile a personal favorite among the development environments is Visual Studio Code by Microsoft (<https://code.visualstudio.com>; see Figure 2.10). It is available for download free of charge, can be flexibly extended via plug-ins, and its perceived performance is significantly better than that of WebStorm, for example.

A brief overview of the editors and development environments we’ve discussed is shown in Table 2.1.

Figure 2.10 Microsoft Visual Studio Code

Name	Price	macOS	Linux	Windows	Editor/Development Environment
Sublime Text	USD 99	Yes	Yes	Yes	Editor
Atom	Free of charge	Yes	Yes	Yes	Editor
Microsoft Visual Studio Code	Free of charge	Yes	Yes	Yes	Development environment
WebStorm	USD 129/ USD 59	Yes	Yes	Yes	Development environment

Table 2.1 Recommended Editors and Development Environments for JavaScript Development

Tip

For the beginning—for example, for trying out the code examples in this book—we recommend that you use one of the editors mentioned in this section and not a

development environment (yet). The latter have the disadvantage that they are partly overloaded with menus and functionalities, so you have to deal not only with learning JavaScript but also with learning the development environment. Let's spare you that at least for the moment.

In addition, development environments only make sense when exceeding a certain project size. For smaller projects and the examples in this book, an editor is always enough (even though we will also cover complex topics). Plus, the editors are usually faster than the development environments in terms of execution speed.

2.2 Integrating JavaScript into a Web Page

Because we assume that you already know how to create an HTML file and how to embed a CSS file, and that you are "only" here to learn JavaScript, we don't want to waste any more time with details about HTML and CSS but will get started with JavaScript straight away. Don't worry: embedding and executing a JavaScript file is anything but difficult.

Learn HTML and CSS

If you have not worked with HTML or CSS a very good introductory book on this topic is *HTML and CSS: Design and Build Websites* by Jon Duckett (2011, John Wiley & Sons).

Per tradition (like almost every book on programming languages), we will start with a very simple *Hello World* example, which only produces the output `Hello World`. This is not very exciting yet, but right now the point is to show you how to embed a JavaScript file in an HTML file in the first place and how to execute the source code contained in the JavaScript file. We will take care of more complex things later.

2.2.1 Preparing a Suitable Folder Structure

For getting started and working through the following examples, we recommend that you use the directory structure shown in Figure 2.11 for every example. The HTML file is at the top level because this is the entry point for the browser and thus the file you will invoke in the browser right away.

Figure 2.11 Example Folder Structure

However, it is a good idea to create different folders for the CSS and JavaScript files. The names *styles* (for CSS files) and *scripts* (for JavaScript files) are quite common. Especially if you are dealing with a lot of different JavaScript and CSS files during development, this separation (or an arrangement with subfolders in general) makes it easier to keep track of your project.

Starting Point of a JavaScript Application

Most of the examples in this book also follow the layout shown in Figure 2.11 as we will only run the JavaScript code in the browser at the beginning, using the *index.html* file as a kind of entry point to the program.

Later, in Chapter 17, you'll learn how you can also run JavaScript independent of a browser and thus independent of a corresponding HTML file. In this case, you don't need any HTML—and therefore no CSS files either.

Running JavaScript in the Browser

While you can execute JavaScript within a browser without creating an HTML file to embed the corresponding script (via special developer tools provided by browsers; Section 2.3.2), for now we don't want to use this feature.

2.2.2 Creating a JavaScript File

As mentioned earlier, it's better to save JavaScript code in a separate file (or in several separate files) that can then be embedded in the HTML code. So the first thing you need is a JavaScript file. Simply open the editor of your choice (or if you didn't take my advice, the development environment of your choice), create a new file, enter the lines of source code provided in Listing 2.1, and then save the file under the name *main.js*.

```
function showMessage() {  
 alert('Hello World');  
}
```

Listing 2.1 A Very Simple JavaScript Example That Defines a Function

Note

JavaScript files have the extension *.js*. Other file extensions are also possible, but the *.js* extension has the advantage that editors, development environments, and browsers directly know what the content is about. You should therefore always save all JavaScript files with the *.js* extension. (By the way, browsers recognize JavaScript files delivered by a web server via the *Content-Type header*, a piece of information that comes with the file from the server.)

Listing 2.1 defines a *function* with the name `showMessage`, which in turn calls another function (with the name `alert`) and passes it the message `Hello World`. The `alert` function is a JavaScript standard function, which we will briefly discuss later in this chapter. Functions in general, however, will be detailed in Chapter 3.

Supplemental Downloads for the Book

This code example and all those to come can also be found in the **Product Supplements** area for the book (see <https://www.rheinwerk-computing.com/5554>). There you can easily download the code and open it in your editor or directly in your browser (although we think that the most effective way to learn is to type the examples yourself, following them step by step).

2.2.3 Embedding a JavaScript File in an HTML File

To use the JavaScript source code within a web page, you need to link the JavaScript file to the web page or embed the JavaScript file in the HTML file. This is done via the HTML element named `<script>`.

This element can be used in two different ways: On the one hand, as we will demonstrate subsequently, external JavaScript files can be included in the HTML. On the other hand, JavaScript source code can be written directly between the opening `<script>` tag and the closing `</script>` tag.

An example of the latter method will be shown later, but this approach is only useful in exceptional cases because JavaScript code and HTML code are then mixed—that is, stored in one file (which is not a best practice for the reasons already mentioned). So let's first look at how to do it properly and include a separate file.

The `<script>` element has a total of six attributes, out of which the `src` attribute is certainly the most important one: it's used to specify the path to the JavaScript file that is to be included. (Table 2.2 shows an overview of what the other attributes do.)

Attribute	Meaning	Comment
async	Specifies whether the linked JavaScript file should be downloaded in an asynchronous way in order not to interrupt the download of other files (Section 2.2.5). This only makes sense in combination with the <code>src</code> attribute.	Optional

Table 2.2 The Attributes of the `<script>` Element

Attribute	Meaning	Comment
charset	Specifies the character set of the source code that is embedded via the <code>src</code> attribute. This only makes sense in combination with the <code>src</code> attribute, but is rarely used because most browsers do not respect this attribute. It is also considered better style to use UTF-8 everywhere within a website and define this in the <code><meta></code> element via the <code>charset</code> attribute.	Optional
defer	Specifies whether to wait to execute the linked JavaScript file until the web page content has been completely processed (Section 2.2.5). This only makes sense in combination with the <code>src</code> attribute, but is not always supported, especially not by older browsers.	Optional
language	Originally intended to indicate the version of JavaScript code used, but largely ignored by browsers.	Outdated
src	Specifies the path to the JavaScript file to be embedded.	Optional
type	Used to specify the MIME type (see box ahead) in order to identify the scripting language (in our case, JavaScript). However, you can also omit this attribute because <code>text/javascript</code> is used by default, which is supported by most browsers.	Optional

Table 2.2 The Attributes of the `<script>` Element (Cont.)

Now create an HTML file named *index.html* and insert the content shown in Listing 2.2.

```
<!DOCTYPE html>
<html>
<head lang="en">
  <meta charset="UTF-8">
  <title>Example</title>
  <link rel="stylesheet" href="styles/main.css" type="text/css">
</head>
<body>
<!--Here the JavaScript file will be included -->
<script src="scripts/main.js"></script>
</body>
</html>
```

Listing 2.2 Embedding JavaScript in HTML

If you now open this HTML file in the browser, nothing will happen yet because the function we defined in Listing 2.1 is not yet called at any point. Therefore, add the `showMessage()` call at the end of the JavaScript file, as shown in Listing 2.3, and reload the web page in the appropriate browser. Then a small hint dialog should open, containing the

message Hello World and with a slightly different appearance depending on the browser (see Figure 2.12).

```
function showMessage() {
  alert('Hello World');
}
showMessage();
```

Listing 2.3 Function Definition and Function Call

Figure 2.12 Hint Dialogs in Different Browsers

Definition

Multipurpose Internet Mail Extension (MIME) types, also called *internet media types* or *content types*, were originally intended to distinguish between content types within emails containing different content (such as images, PDF files, etc.). Now, however, MIME types are not only used in the context of email, but also whenever data is transmitted over the internet. If a server sends a file with a special MIME type, the client (e.g., the browser) knows directly what type of data is being transmitted.

For JavaScript, the MIME type wasn't standardized for a long time, so there were several MIME types—for example, `application/javascript`, `application/ecmascript`, `text/javascript` and `text/ecmascript`. Since 2006, however, there is an official standard (www.rfc-editor.org/rfc/rfc4329.txt) that defines the acceptable MIME types for JavaScript. According to this standard, `text/javascript` and `text/ecmascript` are both deprecated, and `application/javascript` and `application/ecmascript` should be used instead. Ironically, it's safest not to specify any MIME type for JavaScript at all (in the `<script>` element) as the type attribute is ignored by most browsers anyway.

Embedding Multiple JavaScript Files

Of course, you can embed several JavaScript files within one HTML file. Simply use a separate `<script>` element for each file you want to include.

2.2.4 Defining JavaScript Directly within the HTML

For the sake of completeness, we'll also show how you can define JavaScript directly within an HTML file. While this is usually not advisable because it means mixing HTML and JavaScript code in one file, it won't hurt to know that it still works.

Simply write the relevant JavaScript code inside the `<script>` element instead of linking it via the `src` attribute. Listing 2.4 shows the same example as in the previous section, but it doesn't use a separate JavaScript file for the JavaScript code. Instead, it embeds the code directly in the HTML. The `src` attribute is therefore omitted completely.

```
<!DOCTYPE html>
<html>
<head lang="en">
  <meta charset="UTF-8">
  <title>Example</title>
  <link rel="stylesheet" href="styles/main.css" type="text/css">
</head>
<body>
<script>
  function showMessage() {
 alert('Hello World');
  }
  showMessage();
</script>
</body>
</html>
```

Listing 2.4 Only Makes Sense in Exceptional Cases: Definition of JavaScript Directly in an HTML File

Note

Note that `<script>` elements that use the `src` attribute must not contain any source code between `<script>` and `</script>`. If there is any, this source code will be ignored.

Tip

Use separate JavaScript files for your source code instead of writing it directly into a `<script>` element. This creates a clean separation between the structure (HTML) and the behavior (JavaScript) of a web page.

The `<noscript>` Element

You can use the `<noscript>` element to define an HTML section that is displayed when JavaScript is not supported in the browser or has been disabled by the user (see Listing 2.5). However, if JavaScript is supported or enabled, the content of the `<noscript>` element will not be shown.


```
<noscript>
  JavaScript is not available or is disabled. <br />
  Please use a browser that supports JavaScript,
  or enable JavaScript in your browser.
</noscript>
```

Listing 2.5 Example of the Use of the `<noscript>` Element

2.2.5 Placement and Execution of the `<script>` Elements

If you had asked a web developer a few (many) years ago where to place a `<script>` element within a web page, they probably would have advised placing it in the `<head>` area of the web page. In the early days of web development, people thought that linked files such as CSS files and JavaScript files should be placed in a central location within the HTML code.

Since then, however, this idea has been abandoned. While CSS files are still placed in the `<head>` area, JavaScript files should be included before the closing `</body>` tag instead. The reason is this: when the browser loads a web page, it loads not only the HTML code but also embedded files such as images, CSS files, and JavaScript files. Depending on processor performance and memory usage, modern browsers are capable of downloading several such files in parallel. However, when the browser encounters a `<script>` element, it immediately starts processing the corresponding source code and evaluating it using the JavaScript interpreter. To be able to do this, the corresponding JavaScript source code must first be downloaded entirely. While this is happening, the browser pauses downloading all other files and *parsing* (i.e., processing) the HTML code, which in turn leads to the user impression that it takes longer to build the web page (see Figure 2.13).

Figure 2.13 By Default, HTML Code Processing Stops when the Browser Encounters a `<script>` Element

In addition, you will often want to access HTML elements on a web page within the JavaScript source code. (You'll see how this works in Chapter 5.) If the JavaScript code is executed before these HTML elements have been processed, you'll encounter an access error (see Figure 2.14). If you place the `<script>` element before the closing `</body>` tag, though, you are on the safe side in this regard (see Figure 2.15), because in that case all elements included inside the `<body>` element are already loaded (with the exception of other `<script>` elements, of course).

Figure 2.14 If JavaScript Accesses HTML Elements That Have Not Yet Been Loaded, an Error Occurs

Figure 2.15 If the `<script>` Element Is Placed before the Closing `</body>` Tag, All Elements inside the `<body>` Element Are Loaded

Note

As a rule, you should position `<script>` elements at the end of the `<body>` element. This is because the browser first evaluates the JavaScript source code contained or embedded in each `<script>` element before continuing to load other HTML elements.

Two attributes that can be used to influence the loading behavior of JavaScript are the `async` and `defer` attributes, which we already mentioned briefly (see Table 2.2). The former ensures that the processing of HTML code is not paused when the browser encounters a `<script>` element. The JavaScript file is downloaded asynchronously (hence the name `async`). This concept is shown in Figure 2.16.

Figure 2.16 Due to the `async` Attribute, the HTML Code Continues To Be Processed until the Corresponding JavaScript Has Been Downloaded

As you can see, the JavaScript code is executed right away as soon as the corresponding JavaScript file has been completely downloaded.

The `defer` attribute takes this one step further. On the one hand, just like `async`, this attribute ensures that the HTML code processing is not paused. On the other hand, the JavaScript source code is executed only after the HTML code has been fully processed (see Figure 2.17). The execution of the JavaScript code is effectively deferred (hence the name `defer`).

Figure 2.17 The `defer` Attribute Ensures That the Corresponding JavaScript Is Only Executed after the Entire HTML Code of the Web Page Has Been Loaded

So when should you use which attribute? For now, you can bear in mind that it's probably best not to use either attribute by default. The `async` attribute is only suitable for scripts that work completely independently and have nothing to do with the HTML on the web page. An example of this is the use of Google Analytics. The `defer` attribute, on the other hand, is currently not supported by all browsers, so you should also consider its use with caution.

Definition

Another way to ensure that all the content of the web page has been loaded before JavaScript code is executed is to use *event handlers* and *event listeners*. We'll introduce both of them in detail in Chapter 6. But for now, we'll show you roughly how both of them are used because they appear in the source code examples in the book before we get to the examples for Chapter 6.

In general, both event handlers and event listeners are used to respond to certain events that occur during the execution of a program and to execute certain code. (There is a small, subtle difference between event handlers and event listeners, but it's not important for now, and we'll explain it in Chapter 6.) Events can be mouse clicks, keystrokes, window resizing actions, and more. For web pages, too, there are various events that are triggered and can be answered by such event handlers and event listeners. For example, an event is triggered when the content of a web page is fully loaded.

To define an event handler for this event, you can use the `onload` attribute: The code you specify here as the value for such an attribute is invoked when the web page is fully loaded. As a value, you can specify a JavaScript *statement*, such as the call to a function, as shown in Listing 2.6.

```
<!DOCTYPE html>
<html>
<head lang="en">
  <meta charset="UTF-8">
  <title>Example</title>
  <link rel="stylesheet" href="styles/main.css" type="text/css">
</head>
<body onload="showMessage()">
  <script src="scripts/main.js"></script>
</body>
</html>
```

Listing 2.6 Using an Event Handler

Event listeners, however, cannot be defined via HTML. Instead, you use the `addEventListener()` function of the document object (more on this later), to which you pass the name of the event and the function to be executed when the event is triggered (see Listing 2.7).

```
function showMessage() {
  alert('Hello World');
}
document.addEventListener('DOMContentLoaded', showMessage);
```

Listing 2.7 Using Event Listeners

The `showMessage()` call you just added to the end of the *main.js* file will need to be removed again in both cases. Otherwise, the function will be called twice (once by the script itself and once by the event handler/event listener), and as a consequence a message dialog will be displayed twice in succession.

2.2.6 Displaying the Source Code

All browsers usually provide a way to view the source code of a web page. This can be helpful in many cases—for example, if you want to check how a particular feature is implemented on a website you have discovered.

In Chrome, you can view the source code by following menu path **View • Developer • View Source** (see Figure 2.18); in Firefox, **Tools • Browser Tools • Page Source** (see Figure 2.19); in Safari, **Develop • Show Page Source** (see Figure 2.20); in Opera, **Developer • View Source** (see Figure 2.21); and in Microsoft Edge, **Tools • Developer • View Source** (see Figure 2.22).

Figure 2.18 Show Source Code in Chrome

Source Code for More Complex Web Pages

If you look at the source code of more complex web pages, it's often very confusing. This is usually due to multiple reasons: on the one hand, content is often generated dynamically, and on the other, JavaScript is often deliberately compressed and obscured by web developers—the former to save space, the latter to protect the source code from prying eyes. This book does not deal with the compression and obfuscation of source code.

Figure 2.19 Show Source Code in Firefox

Figure 2.20 Show Source Code in Safari

Figure 2.21 Show Source Code in Opera

Figure 2.22 Show Source Code in Microsoft Edge

If you display the source code of a web page (no matter in which browser), you are first presented with the corresponding HTML code of the web page. Conveniently, however, embedded files such as CSS files or JavaScript files are linked in this source code view (see Figure 2.23) so that you can easily get to the source code of the linked file as well (see Figure 2.24).

Figure 2.23 Source Code View for HTML in Chrome

Figure 2.24 Source Code View for JavaScript in Chrome

2.3 Creating Output

In the *Hello World* example, you have already seen how you can create simple output by calling the `alert()` function. However, there are several other options as well.

2.3.1 Showing the Standard Dialog Window

In addition to the already known hint dialog displayed by calling the `alert()` function (see Figure 2.25), the JavaScript language provides two more standard functions for displaying dialog boxes. The first one is the `confirm()` function. It's used to display *confirmation dialogs*—that is, yes/no decisions (see Figure 2.26). In contrast to the hint dialog, the confirmation dialog contains two buttons: one to confirm and one to cancel the corresponding message. The second one is the `prompt()` function. This function opens an *input dialog* where users can enter text (see Figure 2.27).

Figure 2.25 Simple Hint Dialog

Figure 2.26 Simple Confirmation Dialog

Figure 2.27 Simple Input Dialog

In practice, however, these standard dialogs for hints, confirmation, and input are rarely used because they offer limited options for statements and—as already shown for the hint dialog—their design relies on the layout of the browser being used, which usually does not match the layout of the web page.

For this reason, web developers like to resort to one of the various JavaScript libraries that offer fancier and more functional dialogs (see Figure 2.28). One of these libraries is jQuery UI, which builds on the well-known jQuery library and extends it with various UI components. We will take a closer look at the main library, jQuery, as well as jQuery UI in Chapter 10.

Figure 2.28 Custom Confirmation Dialog with JavaScript

2.3.2 Writing to the Console

When developing JavaScript applications, you'll often want to generate output for yourself for testing purposes only—for example, to return an intermediate result. For such test-only output, it obviously doesn't make sense to present it in dialogs that users would get to see as well. For this reason, all current browsers now offer a *console*, which is suitable for exactly such purposes and which you can access within a JavaScript program in order to output messages. By default, this console is hidden because users of a web page usually can do little with it.

Displaying the Console

To activate the console, proceed as follows, depending on your browser (we won't provide screenshots at this point as the menu items can be found in similar places as the menu items for displaying the source code, mentioned earlier in this chapter):

- In Chrome, select **View • Developer • JavaScript Console**, which opens the console within the Chrome DevTools.
- In Firefox, open the console via **Tools • Browser Tools • Browser Console**.
- In Safari, open the console via **Develop • Show JavaScript Console**.
- In Opera, you must first select **Developer • Developer Tools** and then the **Console** tab.
- In Microsoft Edge, open the console via **Tools • Developer • JavaScript Console**.

Figure 2.29 By Default, the Console Is Displayed on the Right or at the Bottom of the Browser Window (Google Chrome in This Case)

Figure 2.29 shows the console in the Chrome browser, for example. As you can see, it doesn't really look special, but it will be one of your main tools if you want to use JavaScript for web development. In addition to receiving output, you can also enter your input via the console (more about this in a few moments). In essence, the console is a kind of terminal (or command prompt, if you're a Windows user) that lets you issue JavaScript commands that are then executed in the context of the web page loaded.

Writing Output to the Console

For writing to the console, browsers provide the `console` object. This is a JavaScript object first introduced by the Firefox plug-in named Firebug (<https://getfirebug.com>), and it provides various ways to generate output to the console. Firebug itself has been discontinued, but the `console` object (although still not included in the ECMAScript standard) is available in almost every JavaScript runtime environment.

Standardized API for Working with the Console

The individual methods provided by the `console` object differ from runtime environment to runtime environment. To counteract this, there are efforts underway to create a standardized API.

A generally supported method is the `log()` method, which can be used to generate simple console output. To try using the console, simply replace the source code of the `main.js` file with the source code in Listing 2.8 and call the web page again.

```
// scripts/main.js
function showMessage() {
  console.log('Hello developer world');
}
```

Listing 2.8 Simple JavaScript Example

Depending on the browser, the result should be similar to that shown in Figure 2.30.

Figure 2.30 Output to the Console in Chrome

In addition to the `log()` method, `console` provides several other methods. An overview of the most important ones is provided in Table 2.3.

Method	Description
<code>clear()</code>	Clears the console.
<code>debug()</code>	Used to output a message intended for <i>debugging</i> (or <i>troubleshooting</i>). (You may first need to set the appropriate developer tools to return this type of output.)
<code>error()</code>	Used to output an error message. Some browsers display an error icon next to the output message within the console.
<code>info()</code>	This will display an info message in the console. Some browsers—Chrome, for example—also output an info icon.
<code>log()</code>	Probably the most commonly used method of <code>console</code> . Generates normal output to the console.
<code>trace()</code>	Outputs the <i>stack trace</i> —that is, the <i>method call stack</i> (see also Chapter 3) to the console.
<code>warn()</code>	Used to issue a warning to the console. Again, most browsers will display a corresponding icon next to the message.

Table 2.3 Most Important Methods of the console Object

Listing 2.9 shows the corresponding source code for using the `console` object. The output for the individual methods is highlighted with colors or icons, depending on the browser (see Figure 2.31).

```
console.log('Hello developer world'); // Output of a normal message
console.debug('Hello developer world');  // Output of a debug message
console.error('Hello developer world'); // Output of an error message
console.info('Hello developer world'); // Output of an info message
console.warn('Hello developer world'); // Output of a warning
```

Listing 2.9 Using the console Object

Figure 2.31 Different Message Types Are Highlighted with Colors or Icons

Writing Input to the Console

In the last few screenshots, you may have noticed the `>` sign below the output. Here, you can enter any JavaScript code and have it executed right away. This is a great way to quickly test simple scripts, and actually indispensable for web development. Try it: type the `showMessage()` command in the prompt and then press the `Enter` key to execute the command. The results are displayed in Figure 2.32.

Figure 2.32 You Can Also Execute Source Code via the Console

Note
The console window and the `console` object are important tools for web developers. Make yourself familiar with both when you get a chance.

Logging Libraries
The `console` object works well for quick output during development. However, if a web page goes live or a JavaScript application is used in production, you don't really want to use `console` calls any longer (even though they are usually not displayed to the user). In practice, you often use special *logging libraries* that enable console output to be activated (for development) but also deactivated again (for productive use) via specific configuration settings. To start, and also for the examples in this book, however, the use of the `console` object should be sufficient.

2.3.3 Using Existing UI Components

Because the use of `alert()`, `confirm()`, and `prompt()` is rather outdated and only useful for quick testing, and the output via the `console` object is reserved for developers anyway, you obviously still need a way to create an appealing output for the user of a web page. To this end, you can write the output of a program into existing UI components such as text fields and the like.

Listing 2.10, Listing 2.11, and Figure 2.33 show an example. It consists of a simple form that can be used to determine the result of adding two numbers. The two numbers can be entered into two text fields, the addition is triggered by pressing the button, and the result is written into the third text field.

You don't need to understand the code for this example yet, and we won't into the details at this point. For now, just keep in mind that when developing for the web with JavaScript, it's relatively common to use HTML components for sending output from a program to the user.

```
// scripts/main.js
function calculateSum() {
  const x = parseInt(document.getElementById('field1').value);
  const y = parseInt(document.getElementById('field2').value);
  const result = document.getElementById('result');
  console.log(x + y);
  result.value = x + y;
}
```

Listing 2.10 The JavaScript Code of the main.js File

```
<!DOCTYPE html>
<html>
<head lang="en">
  <meta charset="UTF-8">
  <title>Example</title>
  <link rel="stylesheet" href="styles/main.css" type="text/css">
</head>
<body>
<div class="container">
  <div class="row">
 <label for="field1">X</label> <input id="field1" type="text" value="5">
  </div>
  <div class="row">
 <label for="field2">Y</label> <input id="field2" type="text" value="5">
  </div>
  <div class="row">
 <label for="result">Result: </label> <input id="result" type="text">
 <button onclick="calculateSum()">Calculate sum</button>
  </div>
</div>
<script src="scripts/main.js"></script>
</body>
</html>
```

Listing 2.11 The HTML Code for the Example Application

Figure 2.33 Example Application

DOM Manipulation

The most complex scenario is when you dynamically modify a web page to produce output—for example, dynamically modify a table to display tabular structured data. We will discuss this topic of DOM manipulation in more detail in Chapter 5.

2.4 Summary

In this chapter, you learned how to create JavaScript files and embed them in HTML. You now have the basic knowledge for executing the examples in the next chapters. The following key points were presented in this chapter:

- Three languages are important for frontend development: HTML as a *markup language* to define the structure of a web page, CSS as a *style language* to define design and layout, and JavaScript as a *programming language* to add additional behavior and interactivity to a web page.
- You can specify JavaScript directly using the `<script>` element or can embed a separate JavaScript file using the `src` attribute of the `<script>` element. We recommend the latter, as it ensures a clean separation between the structure (HTML) and behavior (JavaScript) of the web page.
- You should always place `<script>` elements before the closing `</body>` tag, as this ensures that the web page content is fully loaded.
- JavaScript inherently provides three functions for generating output: `alert()` for creating hint dialogs, `confirm()` for creating confirmation dialogs, and `prompt()` for creating input dialogs.
- In practice, however, instead of these (more or less obsolete) functions, people use fancier dialogs, such as those offered by the jQuery library.
- In addition, all current browsers provide the possibility to generate output via a console, which is primarily intended for you to use as a developer.

Chapter 10

Simplifying Tasks with jQuery

Many tasks that can now be performed relatively easily with JavaScript were for a long time only possible with a relatively large amount of source code due to browser differences. For this reason, various libraries have emerged to simplify different tasks such as working with the DOM. One of the most famous of these libraries is jQuery, which even today is part of every web developer's toolbox.

Probably one of the best-known JavaScript libraries is the jQuery library (<https://jquery.com>), which, in part, considerably simplifies working with JavaScript. Although many things are now also possible with standard methods of the DOM API, jQuery is still a library to be taken seriously. This chapter provides an overview of using jQuery, including how to simplify accessing and manipulating the DOM, working with events, and formulating Ajax requests.

Note

The jQuery library is so extensive that we can't cover all its aspects in one chapter. Instead, we'll offer a selection of topics that are representative and give a good introduction to the library. Also, we won't discuss the selected topics in great detail but will describe the code examples relatively concisely (we're assuming that you've already acquired the necessary basic knowledge, such as DOM processing, events, Ajax, and so on, throughout the preceding chapters).

10.1 Introduction

As you've seen in the previous chapters, there are differences between different browsers with regard to DOM manipulation, event processing, and Ajax. The jQuery library abstracts such browser-specific details and provides a unified interface, and not only for the aforementioned topics. So essentially, jQuery has the following advantages:

- **Simplified working with the DOM**

jQuery simplifies access to elements of the DOM tree by providing various helper methods. In Section 10.2, we discuss this topic in more detail. By the way: standard methods of the current DOM API, like `querySelector()` and `querySelectorAll()` (which are not available in older browsers), are based on ideas from jQuery.

■ **Simplified working with events**

jQuery simplifies working with events and provides helper methods for this purpose, which we'll introduce in Section 10.3.

■ **Simplified phrasing of Ajax requests**

jQuery simplifies the phrasing of Ajax requests—again, by hiding browser-specific details. We'll present the corresponding helper methods in Section 10.4.

jQuery Isn't Always Necessary

Although jQuery is a really powerful library, you shouldn't make the mistake of equating jQuery with JavaScript and first learning jQuery and then the JavaScript language. jQuery can certainly be of support in many cases, but often the use of the library isn't even necessary because you can already solve the corresponding tasks with pure JavaScript code or even other, leaner libraries. Websites like You Might Not Need jQuery (<http://youmightnotneedjquery.com>) demonstrate this with various examples.

Tip

In principle, it's not bad for a JavaScript developer to both be able to use libraries like jQuery and have a firm grasp of the basic language concepts as well.

10.1.1 Embedding jQuery

The jQuery library can be embedded in several ways. At <https://jquery.com/download/>, you can download the current version of the library. Besides the "normal" version, a minified (i.e., compressed) version is available for download, which is as small as possible in terms of file size. After you've downloaded the file, you can include it as usual via the `<script>` element (see Listing 10.1).

```
<!DOCTYPE html>
<html>
<head lang="en">
  <title>jQuery example</title>
  <link rel="stylesheet" href="styles/main.css" type="text/css">
</head>
<body>
  <script src="scripts/jquery-3.6.0.min.js"></script>
  <script src="scripts/main.js"></script>
</body>
</html>
```

Listing 10.1 Embedding a Downloaded Version of jQuery

Minified Versions versus Nonminified Versions

Most libraries offer both a normal (nonminified) version and a minified version for download. In the latter, spaces and often comments within the code are removed, for example, and much more is optimized to reduce the file size and thus reduce download time. Consequently, minified versions of libraries are suitable for use in a production system. The nonminified version is actually only suitable if you also want to take a look at the corresponding library during development—during debugging, for example.

10.1.2 Embedding jQuery via a Content Delivery Network

If you download jQuery as described and embed it as a local dependency in your web page and then load your website onto a server, you must also load jQuery onto the appropriate server. Alternatively, you have the option of integrating jQuery via a *content delivery network* (CDN; see note box). For jQuery, the corresponding URL (for the current version of the library) is <https://code.jquery.com/jquery-3.6.0.min.js> (see Listing 10.2).

```
<!DOCTYPE html>
<html>
<head lang="en">
  <title>jQuery example</title>
  <link rel="stylesheet" href="styles/main.css" type="text/css">
</head>
<body>
  <script src="https://code.jquery.com/jquery-3.6.0.min.js"></script>
  <script src="scripts/main.js"></script>
</body>
</html>
```

Listing 10.2 Embedding jQuery via a Content Delivery Network

Content Delivery Network

A *content delivery network* (also known as a *content distribution network*) is a network of servers connected via the internet that distribute requests so that they can be answered as quickly as possible. Typically, the geographical location of a request plays a major role: for example, if a user from Germany accesses your web page and you have embedded jQuery there via a CDN URL (<https://code.jquery.com>), the corresponding code is sent to the user from a server in Germany. A user accessing your web page from the US, on the other hand, is served by a server located there.

10.1.3 Using jQuery

The core of jQuery is the `jQuery()` function or the equivalent shortcut function `$()` (called the *jQuery method* ahead). This function can be called with various arguments (see <http://api.jquery.com/jquery> for details), three forms of which are used particularly frequently:

- **Call with CSS selector**

In this case, you pass a selector to the jQuery method (similar to the CSS selectors, but more about that in a moment) and receive an object as the return value that contains the elements of the web page that match the selector. Examples of this are shown in Listing 10.3 and Listing 10.4. The object returned by the method represents a so-called wrapper object (called the *jQuery object* ahead) for the corresponding elements and provides various methods for these elements (more on this later).

```
const selectedElements = jQuery('body > div > span');
```

Listing 10.3 The `jQuery()` Function

```
const selectedElements = $('body > div > span');
```

Listing 10.4 The More Common Shortcut Function, `$()`

- **Call with nodes from the DOM tree**

As an alternative to calling the jQuery method with a selector, it can also be called with a node of the DOM tree or with the corresponding JavaScript object representing the respective node. Here as well, the jQuery object represents a wrapper object around the passed node and provides additional methods. For example, to define an event listener that is called when the `document` object is fully loaded, proceed as in Listing 10.5. The `ready()` method doesn't exist for the `document` object but is provided indirectly by the jQuery object (see also Section 10.3.2).

```
$(document).ready(() => {
  console.log('Web page loaded');
});
```

Listing 10.5 Calling the jQuery Method with a Node from the DOM Tree

- **Call with HTML string**

You can also use the jQuery method to create new elements. To do this, simply pass the appropriate HTML code for the element you want to create to the method as a string, as shown in Listing 10.6.

```
const newElement = $('<div>New element</div>');
```

Listing 10.6 Calling the jQuery Method with an HTML String

Note

In all cases shown, the return value of the jQuery method is an object that adds additional functionality, the jQuery object, to the corresponding elements. This object contains references to one or more nodes of the DOM tree, hereafter referred to as *selected nodes* or *selected elements*.

10.1.4 Simplifying Tasks with jQuery

The fact that jQuery simplifies working with the DOM is best demonstrated using an example. Suppose you have an HTML list in which each list entry contains a URL (as text, not as a link), and you'd like to use JavaScript to create real links from the URLs at runtime. In other words: The text content of the list entries is to be converted into `<a>` elements.

Using pure JavaScript, you would probably proceed as shown in Listing 10.7. First, the appropriate `` elements must be selected (here, for simplicity, all `` elements of the entire web page). Then, in each case, the text content must be extracted and removed, and a new `<a>` element must be created, its `href` attribute and text content must be set, and the element must be added to the `` element as a child element.

```
'use strict';
function init() {
  const listItems = document.getElementsByTagName('li');
  for(let i=0; i<listItems.length; i++) {
 const listItem = listItems[i];
 const url = listItem.textContent;
 listItem.textContent = '';
 const link = document.createElement('a');
 link.setAttribute('href', url);
 const linkText = document.createTextNode(url);
 link.appendChild(linkText);
 listItem.appendChild(link);
  }
}
document.addEventListener('DOMContentLoaded', init);
```

Listing 10.7 Creating Links Using Pure JavaScript

Not exactly little code for actually a trivial task. And it doesn't get any better if you use the `innerHTML` property instead of the `createElement()`, `setAttribute()`, and `createTextNode()` DOM methods, as shown in Listing 10.8. This code also looks relatively cluttered and cobbled together.

```
'use strict';
function init() {
  const listItems = document.getElementsByTagName('li');
  for(let i=0; i<listItems.length; i++) {
 listItems[i].innerHTML = '<a href="'
 + listItems[i].textContent + '">'
 + listItems[i].textContent + '</a>';
  }
}
document.addEventListener('DOMContentLoaded', init);
```

Listing 10.8 Creating Links Using innerHTML

With jQuery, things get a little more elegant, to say the least. The corresponding code is shown in Listing 10.9. Here the `wrapInner()` method comes into play, which is made available to the selected elements by the jQuery object. This method wraps the contents of the selected elements with the HTML code returned by the passed function in the example. Much simpler than the previous code!

```
'use strict';
function init() {
  $('li').wrapInner(
 function() {
 return '<a href="' + this.textContent + '"></a>'
 }
  );
}
$(document).ready(init)
```

Listing 10.9 Creating Links Using jQuery

jQuery Plug-ins

By the way, if you don't find a functionality within jQuery, there are thousands of plug-ins available on the internet. A good overview is given by the official jQuery registry at <https://plugins.jquery.com/>.

10.2 Working with the DOM

Working with the DOM wasn't always as comfortable as it is now thanks to methods like `querySelector()` and `querySelectorAll()`. For a long time, jQuery was the first choice when it came to processing the DOM in a relatively simple way—to select,

modify, or add elements, for example. Even today, jQuery supports you in the following tasks, among others:

- Selection of elements (Section 10.2.1)
- Accessing and modifying content (Section 10.2.2)
- Filtering selected elements (Section 10.2.3)
- Accessing attributes (Section 10.2.4)
- Accessing CSS properties (Section 10.2.5)
- Navigating between elements (Section 10.2.6)
- Using effects (Section 10.2.7)

10.2.1 Selecting Elements

Using jQuery, elements can be selected using CSS-like selectors. These selectors can be divided into the following groups:

- **Basic selectors**
Essential selectors that you already know from CSS (see Table 10.1)
- **Hierarchy selectors**
Selectors involving the hierarchy of elements (see Table 10.2), also already known from CSS
- **Basic filter selectors**
Selectors that allow you to more specifically filter individual elements, not all of which exist in CSS (see Table 10.3)
- **Content filter selectors**
Selectors that include the content of elements (see Table 10.4)
- **Visibility filter selectors**
Selectors involving the visibility of elements (see Table 10.5)
- **Attribute filter selectors**
Selectors that include the attributes of elements (see Table 10.6)
- **Form filter selectors**
Selectors that are specifically useful for selecting form elements (see Table 10.7)
- **Child filter selectors**
Selectors for selecting child elements (see Table 10.8)

Selector	Description
*	Elements with any element name
elementName	Elements of type elementName

Table 10.1 Basic Selectors in jQuery

Selector	Description
#id	Element with the ID id
.class	Elements of the class class
selektor1, selector2	Elements that match either the selektor1 selector or the selector2 selector

Table 10.1 Basic Selectors in jQuery (Cont.)

Selector	Description
element1 element2	All elements of type element2 that are inside an element of type element1
element1 > element2	All elements of type element2 that are direct child elements of an element of type element1
element1 + element2	All elements of type element2 that directly follow an element of type element1
element1 ~ element2	All elements of type element2 that follow an element of type element1

Table 10.2 Hierarchy Selectors in jQuery

Selector	Description
:animated	Selects elements that are currently used within an animation.
:header	Selects all heading elements—that is, <h1>, <h2>, <h3>, <h4>, <h5>, and <h6>.
:lang()	Selects all elements for the passed language.
:not()	Selects all elements that do not match the passed selector.
:root	Selects the root element (not the document node)—that is, the <html> element.
:target	Selects the element identified by the fragment ID of the corresponding URL. For example, if the URL is <i>http://www.javascripthandbuch.de#jquery</i> , then \$(':target') will select the element with the ID jquery.

Table 10.3 Basic Filter Selectors in jQuery

Selector	Description
:contains()	Selects all elements that contain the passed text
:empty	Selects all elements that have no child elements or child nodes
:has()	Selects all elements that contain at least one element that matches the passed selector
:parent	Selects all elements that have at least one child node

Table 10.4 Content Filter Selectors in jQuery

Selector	Description
:hidden	Selects all elements that are not visible
:visible	Selects all visible elements

Table 10.5 Visibility Filter Selectors in jQuery

Selector	Description
[name = "value"]	Selects elements with the attribute name for which the values are a series of values separated by minus signs and where the first value is value
[name*= "value"]	Selects elements with the attribute name, the value of which contains value as a substring
[name~= "value"]	Selects elements with the attribute name, the value of which is a list of values, one of which is equal to value
[name\$= "value"]	Selects elements with the attribute name, the value of which ends with value
[name= "value"]	Selects elements with the attribute name that has the value value
[name!= "value"]	Selects elements with the attribute name that do not have the value value
[name^= "value"]	Selects elements with the attribute name, the value of which begins with value
[name]	Selects elements with the attribute name
[name= "value"] [name2= "value2"]	Selects elements with the attribute name having the value value and with the attribute name2 having the value value2

Table 10.6 Attribute Filter Selectors in jQuery

Selector	Description
:button	Selects all buttons
:checkbox	Selects all checkboxes
:checked	Selects all selected or activated elements
:disabled	Selects all disabled elements
:enabled	Selects all activated elements
:focus	Selects all elements that have the focus
:file	Selects all file input fields
:image	Selects all elements with the attribute type having the value image
:input	Selects all input fields
:password	Selects all password fields
:radio	Selects all radio buttons
:reset	Selects all elements with the attribute type having the value reset
:selected	Selects all selected elements
:submit	Selects all elements with the attribute type having the value submit
:text	Selects all text input fields

Table 10.7 Form Filter Selectors in jQuery

Selector	Description
:first-child	Selects the first child element
:first-of-type	Selects the first element of a given type
:last-child	Selects the last child element
:last-of-type	Selects the last element of a given type
:nth-child()	Selects the nth child element
:nth-last-child()	Selects the nth child element, counting from the end

Table 10.8 Child Filter Selectors in jQuery

Selector	Description
:nth-of-type()	Selects the nth element of a given type
:nth-last-of-type()	Selects the nth element of a given type, counting from the end
:only-child	Selects elements that are the only child element of their parent element
:only-of-type()	Selects elements that are the only child element of their parent element of a given type

Table 10.8 Child Filter Selectors in jQuery (Cont.)

You can find some examples of using these selectors in Listing 10.10, and complete lists of all corresponding selectors can be found in the tables ahead.

```
$(document).ready(() => {
  const inputElements = $('input'); // all <input> elements
  const john = $('#john'); // element with the ID "john"
  const oddElements = $('.odd'); // elements of the class "odd"
  const elements = $('td, th'); // all <td>- und <th> elements
  const inputJohn = $('input[name="john"]');  // <input> elements the
 // name attribute of which
 // has the value "john"
  const oddRows = $('tr').odd(); // all "odd" <tr> elements
  const evenRows = $('tr').even(); // all "even" <tr> elements
  const listItemsAtIndex = $('li:eq(2)'); // all <li> elements at index 2
  const allOthers = $(':not(li)'); // all elements other than <li>
  const notExample = $(':not(.example)'); // all elements without the CSS
 // class "example"
});
```

Listing 10.10 A Few Examples of Using Selectors

Note

Some selectors such as `:odd` (for selecting all "odd" elements), `:even` (for selecting all "even" elements), `:first` (for selecting the first elements), and `:last` (for selecting the last elements) are deprecated since jQuery 3.4. Instead, you should first select the elements using the appropriate selector and apply the `odd()`, `even()`, `first()`, and `last()` methods on the result set (see Listing 10.10 for the use of `odd()` and `even()`).

Combination of Selectors

The individual selectors naturally can be combined with each other, as you know from CSS.

10.2.2 Accessing and Modifying Content

After you’ve selected elements via the jQuery method using the selectors presented in the previous section, the jQuery object provides various methods for the selected elements to access and modify the content. These include but are not limited to the following:

- Accessing and modifying HTML and text content (see Table 10.9)
- Adding content within an element (see Table 10.10 and Figure 10.1)
- Adding content outside an element (see Table 10.11 and Figure 10.1)
- Adding content around an element (see Table 10.12)
- Replacing content (see Table 10.13)
- Removing content (see Table 10.14)

Method	Description
html()	Without an argument, this method returns the HTML content of an element. With an argument, this method sets the HTML content of an element.
text()	Without an argument, this method returns the text content of an element. With an argument, this method sets the text content of an element.

Table 10.9 Methods for Retrieving and Defining Content

Method	Description
append()	Adds content to the end of the selected elements: <code>\$(a).append(b)</code> adds content <i>b</i> to the end of element <i>a</i> (see Figure 10.1).
appendTo()	Opposite of <code>append()</code> ; that is, <code>\$(a).appendTo(b)</code> adds element <i>a</i> as content to the end of element <i>b</i> .
prepend()	Inserts content at the beginning of the selected elements: <code>\$(a).prepend(b)</code> adds content <i>b</i> to the beginning of element <i>a</i> (see Figure 10.1).
prependTo()	Opposite of <code>prepend()</code> ; that is, <code>\$(a).prependTo(b)</code> adds element <i>a</i> as content to the beginning of element <i>b</i> .

Table 10.10 Methods for Adding Content within an Element

Figure 10.1 The Different Methods for Adding Content inside and outside Elements

Method	Description
after()	Adds content after each of the selected elements: <code>\$(a).after(b)</code> inserts content <i>b</i> after element <i>a</i> (see Figure 10.1).
before()	Adds content before each of the selected elements: <code>\$(a).before(b)</code> inserts content <i>b</i> before element <i>a</i> (see Figure 10.1).
insertAfter()	Opposite of <code>after()</code> ; that is, <code>\$(a).insertAfter(b)</code> inserts element <i>a</i> after element <i>b</i> .
insertBefore()	Opposite of <code>before()</code> ; that is, <code>\$(a).insertBefore(b)</code> inserts element <i>a</i> before element <i>b</i> .

Table 10.11 Methods for Adding Content outside an Element

Method	Description
clone()	Creates a copy of the selected elements. More precisely, a so-called deep copy is created, which also copies child elements of the selected elements.
wrap()	Adds new content around each of the selected elements.
wrapAll()	Adds new content around all selected elements.
wrapInner()	Adds new content around the content of each of the selected elements.

Table 10.12 Methods for Adding Content around an Element

Method	Description
replaceWith()	Replaces the selected elements with new content: <code>\$(a).replaceWith(b)</code> replaces element <i>a</i> with content <i>b</i> .

Table 10.13 Methods for Replacing Content

Method	Description
replaceAll()	Opposite of replaceWith(); that is, \$(a).replaceAll(b) replaces all elements selected by selector b with the content in a.

Table 10.13 Methods for Replacing Content (Cont.)

Method	Description
detach()	Removes the selected elements from the DOM tree but retains references to the removed elements so that they can be reincorporated into the DOM tree at a later time
empty()	Removes all child nodes from the selected elements
remove()	Removes the selected elements from the DOM tree
unwrap()	Removes the parent element from each of the selected elements

Table 10.14 Methods for Removing Content

Some examples of these methods are shown in Listing 10.11. For example, you can use the `html()` method to access the HTML content, the `text()` method to access the text content (both read and write access), `append()` to append new content to the existing content of the selected elements, `prepend()` to insert content before the existing content, `after()` to append new content to the selected elements, and `before()` to insert content before the selected elements.

```
// Add new HTML content
$('#main').html('<div>New content</div>');
// Access the HTML content
const htmlContent = $('#main').html();

// Add new text content
$('#main').text('New text content');
// Access the text content
const textContent = $('#main').text();

// Add new content after the
// existing content of each <div> element
// with the CSS class "example"
$('div.example').append('<p>Example</p>');

// Add new content before the
// existing content of each <div> element
// with the CSS class "example"
$('div.example').prepend('<p>Example</p>');
```

```
// Add new content after each
// <div> element with the CSS class "example"
$('div.example').after('<p>Example</p>');

// Add new content before each
// <div> element with the CSS class "example"
$('div.example').before('<p>Example</p>');
```

Listing 10.11 Some Examples of Changing and Adding Content

10.2.3 Filtering Selected Elements

The jQuery object also provides various methods for the selected elements, which you can use to further narrow down the currently selected elements (see Table 10.15). Some examples are shown in Listing 10.12: for example, the `eq()` method limits the selection to the element at index 2 (i.e., the third `` element in the example); the `first()` and `last()` methods let you select the first and last of the currently selected elements, respectively; the `filter()` method limits the selection to the specified selector; and the `not()` method limits the selection to the elements that do not match the specified selector. You can also use the `has()` method to select the elements that have at least one child element that matches the given selector. Figure 10.2 illustrates the filter methods shown in Listing 10.12.

```
// Selection of the third <li> element
$('li').eq(2);
// Selection of the first <li> element
$('li').first();
// Selection of <li> elements that have the CSS class ".selected"
$('li').filter('.selected');
// Selection of all <li> elements that contain a <ul> element
$('li').has('ul');
// Selection of all elements that have the CSS class ".selected"
$('li').has('.selected');
// Selection of the last <li> element
$('li').last();
// Selection of all class attributes of the <li> elements
$('li').map(() => { this.className });
// Selection of all <li> elements that do not have the CSS class ".selected"
$('li').not('.selected');
// Selection of the first two <li> elements
$('li').slice(0, 2);
```

Listing 10.12 Usage of Different Filter Methods

Figure 10.2 Narrowing Down Elements via jQuery Filter Methods

Method	Description
add()	Adds new elements to a selection of elements
addBack()	Adds a previous selection to the current selection of elements
eq()	Reduces the selected elements to one element at a given index
filter()	Reduces the selected elements to those elements (1) that match the passed selector or (2) for which the passed filter function returns true
find()	Selects the child elements of the selected elements that (1) match the passed selector, (2) are contained in the passed jQuery object, or (3) are equal to the passed element
first()	Reduces the selected elements to the first element
has()	Reduces the selected elements to those elements that have a child element that (1) matches the passed selector or (2) is equal to the passed element

Table 10.15 Methods for Filtering

Method	Description
is()	Checks if at least one of the selected elements (1) matches the passed selector, (2) returns true for the passed filter function, (3) is contained in the passed jQuery object, or (4) is one of the elements passed as parameter
last()	Reduces the selected elements to the last element
not()	Reduces the selected elements to those that (1) do not match the passed selector, (2) do not match the passed filter function, or (3) are not contained in the passed jQuery object
slice()	Reduces the selected elements to a subset defined by start and end index

Table 10.15 Methods for Filtering (Cont.)

10.2.4 Accessing Attributes

The jQuery object also provides some methods to access HTML attributes (see Table 10.16). The `attr()` method can be used to determine or reset values of attributes, as shown in Listing 10.13: if you pass the name of an attribute to the method, the method returns the corresponding value of the attribute; if, on the other hand, you pass another string as the second argument to the method, this string is used as the new value for the attribute.

Alternatively, you can pass an object to the method in order to add several attributes in one go. In this case, the object's property names are used as names for the attributes, and the object property values are used as values for the attributes.

To delete attributes, however, use the `removeAttr()` method. For adding and removing CSS classes, the methods `addClass()` and `removeClass()` are available. However, these two methods are actually redundant—at least for newer browsers that support the `classList` property, which provide equivalent functionality via the `add()` and `remove()` methods.

```
const element = $('#main');
// Read access to the "href" attribute of the element
const href = element.attr('href');
// Write access to the "href" attribute of the element
element.attr('href', 'index.html');
// Alternative write access via configuration object
element.attr({
  href: 'index.html',
  target: '_blank'
});
// Remove the "href" attribute from the element
element.removeAttr('href');
```


```
// Add a CSS class
element.addClass('highlighted');
// Remove a CSS class
element.removeClass('highlighted');
```

Listing 10.13 Access to Attributes and CSS Classes

Method	Description
attr()	With one argument, this method returns the value for an attribute (e.g., <code>\$('#a#main').attr('href')</code>). With two arguments, this method sets the value of an attribute (e.g., <code>\$('#a#main').attr('href', 'index.html')</code>).
removeAttr()	Removes an attribute from an element, e.g., <code>\$('#a#main').removeAttr('href')</code> .
addClass()	Adds a new CSS class to the values in the <code>class</code> attribute. In newer browsers, this is possible without jQuery thanks to the standardized <code>classList</code> property and its <code>add()</code> method.
removeClass()	Removes a CSS class from the values in the <code>class</code> attribute. This too is possible in newer browsers without jQuery thanks to the <code>classList</code> property and its <code>remove()</code> method. However, the <code>removeClass()</code> method can alternatively be passed a function that returns a comma-separated list of CSS classes. This functionality isn't possible via the <code>remove()</code> method of the <code>classList</code> property.
toggleClass()	Toggles a CSS class: if the element has the passed class, the class will be removed, and if the element doesn't have the passed class, the class will be added.

Table 10.16 Methods for Accessing Attributes and CSS Classes

10.2.5 Accessing CSS Properties

To access CSS properties, jQuery provides the `css()` method. Like other methods, such as `html()`, `text()`, and `attr()`, this method can be used to both read and set values. For the former, pass the method the name of the CSS property of which the value is to be read; for the latter, specify the value to be set as the second parameter.

Alternatively, as with the `attr()` method, an object can be passed as an argument, and the respective properties are then used as CSS properties. In addition, you can also pass an array of strings as an argument to read the values of several CSS properties in one step. Some examples are shown in Listing 10.14.

```
// Read the background color of the <body> element
const backgroundColor = $('body').css('background-color');
// Read the foreground color and the background color of the <body> element
```

```
const properties = $('body').css(['color', 'background-color']);
// Set the background color of the <body> element
$('body').css('background-color', 'blue');
// Set the foreground color and the background color of the <body> element
$('body').css({
  'color': 'white',
  'background-color': 'blue'
});
```

Listing 10.14 Accessing CSS Properties

10.2.6 Navigating between Elements

Starting from a selection of elements stored in a jQuery object, you can use the methods presented ahead to find elements that have a specific relationship to these elements, such as parent elements, sibling elements, and child elements. Some examples are shown in Listing 10.15. The corresponding descriptions of the methods can be found in Table 10.17.

```
// Child elements
// Selection of all child elements of <ul>
const listItems = $('ul').children();
// Selection of the next link within <ul>
const closestLink = $('ul').closest('a');

// Sibling elements
// Selection of the next sibling element
const nextSibling = $('ul').next();
// Selection of the next link element
const nextSiblingLink = $('ul').next('a');
// Selection of all next sibling elements
const nextSiblings = $('ul').nextAll();
// Selection of all next link elements
const nextSiblingLinks = $('div').nextAll('a');
// Selection of all next sibling elements up to the specified element
const nextSiblingsUntil = $('div').nextUntil('a');
// Selection of the previous sibling element
const previousSibling = $('ul').prev();
// Selection of all previous sibling elements
const previousSiblings = $('ul').prevAll();
// Selection of all previous sibling elements up to the specified element
const previousSiblingsUntil = $('div').prevUntil('a');
// Selection of all sibling elements
const siblings = $('div').siblings();
```

```
// Parent elements
// Selection of the parent element
const parent = $('ul').parent();
// Selection of all parent elements
const parents = $('ul').parents();
// Selection of all parent elements up to the specified element
const parentsUntil = $('ul').parentsUntil('div');
```

Listing 10.15 Various Examples of Navigating between Elements

Method	Description
children()	Selects the child elements of the selected elements. Optionally, a selector can be passed--in that case only those child elements are selected to which this selector applies..
closest()	Selects the first element of the selected elements that matches the selector passed as a parameter or for which one of the parent elements matches the selector.
next()	Selects the next sibling element of the selected elements. If a selector is passed, the next sibling element that matches this selector is selected.
nextAll()	Selects all next sibling elements of the selected elements. If a selector is passed, the next sibling elements that match this selector are selected.
nextUntil()	Selects all next sibling elements of the selected elements. If a selector is passed, the next sibling elements are selected up to the sibling element that matches this selector.
parent()	Selects the parent element of the selected elements.
parents()	Selects all parent elements preceding in the hierarchy of the selected elements.
parentsUntil()	Selects all parent elements preceding in the hierarchy of the selected elements up to an element that (1) matches the passed selector, (2) matches the passed element, or (3) is contained in the passed jQuery object.
prev()	Selects the previous sibling element of the selected elements. If a selector is passed, the previous sibling element that matches this selector is selected.
prevAll()	Selects all previous sibling elements of the selected elements. If a selector is passed, the previous sibling elements that match this selector are selected.

Table 10.17 Methods for Navigating the DOM Tree

Method	Description
prevUntil()	Selects all previous sibling elements of the selected elements. If a selector is passed, the previous sibling elements are selected up to the sibling element that matches this selector.
siblings()	Selects all sibling elements of the selected elements. If a selector is passed, the sibling elements that match this selector are selected.

Table 10.17 Methods for Navigating the DOM Tree (Cont.)

10.2.7 Using Effects and Animations

Effects such as fading in or out elements of a web page were not always as easy to implement as they are now with the help of CSS3 animations. It's little wonder then that jQuery offers several methods for this as well, the most important of which are shown in Table 10.18. For example, with `fadeIn()`, `fadeOut()`, and `fadeToggle()`, it's possible to fade the selected elements in and out, and `slideDown()`, `slideUp()`, and `slideToggle()` enable you to slide the selected elements in and out.

The most flexible option is provided by `animate()`. This method can be passed—in the form of a configuration object—various CSS properties to be animated, the speed or duration of the animation (either as a string, such as one of the values `fast` or `slow`, or as a numeric value specifying the duration in milliseconds), an *easing function* (which describes how the speed of the animation behaves in relation to the time within the animation), and a callback function that's called when the animation has been fully executed (see Listing 10.16).

Method	Description
animate()	Enables the animation of CSS properties.
clearQueue()	Removes all animations from the queue that have not yet been executed.
delay()	Delays an animation by a specified number of milliseconds.
dequeue()	Executes the next animation in the queue.
fadeIn()	Fades the selected elements in.
fadeOut()	Fades the selected elements out.
fadeTo()	Adjusts the opacity of the selected elements.
fadeToggle()	Fades the selected elements in or out, depending on their state: if an element is visible, it's faded out, but if it isn't visible, it's faded in.

Table 10.18 Methods for Displaying and Hiding Elements

Method	Description
finish()	Stops the current animation, removes all animations from the queue, and sets the CSS properties of the selected elements to the target value.
hide()	Hides the selected elements.
queue()	Accesses the animations in the queue.
show()	Shows the selected elements.
slideDown()	Slides the selected elements down, from top to bottom.
slideToggle()	Slides the selected elements in or out, depending on their state: if an element is visible, it slides out from bottom to the, but if it isn't visible, it slides in from top to bottom.
slideUp()	Slides the selected elements up, from bottom to top.
stop()	Stops the current animation.
toggle()	Hides or displays the selected elements: if an element is visible, it's hidden, but if it isn't visible, it's displayed.

Table 10.18 Methods for Displaying and Hiding Elements (Cont.)

```
'use strict';
$(document).ready(() => {
  $('#main').animate(
 { opacity: 0.75 }, // Properties
 'fast', // Speed
 'swing', // Easing
 () => {
 // Animation completed
 }
  );
});
```

Listing 10.16 Accessing CSS Properties

10.3 Responding to Events

As you recall from Chapter 6, there are several options for catching events. Event handlers are usually available for the corresponding event, and there’s also the possibility to register several event listeners for one event via the `addEventListener()` method. Older versions of Internet Explorer also use the `attachEvent()` method, which fulfills a similar task.

We also showed a corresponding browser-independent helper function in Chapter 6. The jQuery library offers a browser-independent solution as well.

10.3.1 Registering Event Listeners

jQuery provides several methods to respond to events or register event listeners. So, on the one hand, you can use the `on()` method, which is called on the jQuery object, as shown in Listing 10.17: you pass the name of the event to be responded to as the first parameter and the event listener in the form of a function as the second parameter.

```
$('#button').on('click', (event) => {
  console.log('Button pressed');
});
```

Listing 10.17 Registering an Event Listener

Note

If the jQuery object contains references to multiple elements, calling an event method for each element in the selection invokes the corresponding event listener.

As an alternative to the general `on()` method, jQuery offers various methods named specifically after the event to be caught, such as the `click()` method found in Listing 10.18. Logically, these event methods don’t need to be passed the name of the respective event as a parameter, but only the event listener.

```
$('#button').click((event) => {
  console.log('Button pressed');
});
```

Listing 10.18 Registering an Event Listener via the Shorthand Method

Overall, the event methods can be classified as follows:

- General event methods (see Table 10.19)
- Event methods for handling general events (Section 10.3.2)
- Event methods for handling mouse events (Section 10.3.3)
- Event methods for handling keyboard events (Section 10.3.4)
- Event methods for handling form events (Section 10.3.5)

Method	Description
bind()	Adds an event listener for an event. Since jQuery 1.7, however, the on() method should be used according to the official documentation.
delegate()	For older jQuery versions, this is the preferred method to add an event listener for an event. However, since jQuery 1.7, the on() method should be used.
off()	Removes an event listener for an event.
on()	Adds an event listener for an event.
one()	Adds an event listener that is triggered at most once per event for each selected element.
trigger()	Runs all event listeners registered for an event.
triggerHandler()	Like the trigger() method, but doesn't perform the default behavior for an event (such as submitting a form).
unbind()	Removes an event listener for an event. Since jQuery 1.7, however, the off() method should be used according to the official documentation.
undelegate()	For older jQuery versions, this is the preferred method to remove an event listener for an event. However, since jQuery 1.7, the off() method should be used.

Table 10.19 Methods for Managing Event Handlers

10.3.2 Responding to General Events

Table 10.20 contains some methods for registering event listeners for general events: `error()` enables you to register event listeners that are triggered when an `error` event is raised on the selected elements, event listeners registered via `ready()` are called as soon as the corresponding elements have been loaded (see Listing 10.19), event listeners registered via `resize()` are called whenever a `resize` event occurs for the elements, and event listeners registered via `scroll()` are called whenever a `scroll` event occurs for the elements.

Method	Description
error()	Register event listeners that are executed when an <code>error</code> event occurs.
ready()	Register event listeners that are executed when the DOM or the element passed to the method is fully loaded.

Table 10.20 Different Methods for Registering Event Listeners

Method	Description
resize()	Register event listeners that are executed when a <code>resize</code> event occurs.
scroll()	Register event listeners that are executed when an element is scrolled.

Table 10.20 Different Methods for Registering Event Listeners (Cont.)

```
$(document).ready(() => {
  console.log('Web page loaded');
});
```

Listing 10.19 Registering an Event Listener for Loading the Document

10.3.3 Responding to Mouse Events

Table 10.21 shows the methods jQuery uses to register event listeners for mouse events. They basically correspond to the events you already know from Chapter 6: `click()` and `dblclick()` for mouse clicks; `focusin()` and `focusout()` for focusing elements; and `mousedown()`, `mouseenter()`, `mouseleave()`, `mousemove()`, `mouseout()`, `mouseover()`, and `mouseup()` for mouse movements over elements.

Method	Description
click()	Register event listeners that are executed when the mouse is clicked
dblclick()	Register event listeners that are executed when the mouse is double-clicked
focusin()	Register event listeners that are executed when an element receives focus
focusout()	Register event listeners that are executed when an element loses focus
hover()	Register event listeners that are executed when the mouse pointer hovers over an element
mousedown()	Register event listeners that are executed when the mouse pointer is over an element and the mouse button is pressed
mouseenter()	Register event listeners that are executed when the mouse pointer enters an element
mouseleave()	Register event listeners that are executed when the mouse pointer leaves an element
mousemove()	Register event listeners that are triggered when the mouse moves over an element

Table 10.21 Methods for Handling Mouse Events

Method	Description
<code>mouseout()</code>	Register event listeners that are executed when the mouse pointer leaves an element
<code>mouseover()</code>	Register event listeners that are executed when the mouse pointer enters an element
<code>mouseup()</code>	Register event listeners that are executed when the mouse pointer is over an element and the mouse button is released

Table 10.21 Methods for Handling Mouse Events (Cont.)

An example is shown in Listing 10.20.

```
$('#button#target').click((event) => {
  console.log('Button was pressed');
});
```

Listing 10.20 Registering an Event Listener for a Mouse Event

By the way, it’s also possible to use the event methods not for registering event listeners, but for triggering events. To do this, simply call the corresponding method without any arguments. In Listing 10.21, for example, within the second event listener (registered on the `<button>` element with the ID `target2`), the `click` event is triggered for the `<button>` element with the ID `target`.

```
$('#button#target').click((event) => {
  console.log('Button was pressed');
});
$('#button#target2').click((event) => {
  $('#button#target').click();
});
```

Listing 10.21 Triggering an Event

Note

Most methods in jQuery can be called with a different number of arguments, and each has different functions. For example, as shown earlier in this chapter, you can use the `attr()` method to both read and write HTML attributes or, as just shown, you can use the event methods to both register event listeners and trigger events.

10.3.4 Responding to Keyboard Events

For registering event listeners for keyboard events, the methods listed in Table 10.22 are available: `keydown()`, `keyup()`, and `keypress()` for registering event listeners that are triggered when a key is pressed or released. Again, all of this should be familiar from Chapter 6.

Method	Description
<code>keydown()</code>	Register event listeners that are executed when a key on the keyboard is pressed. If a key is pressed for a longer time, the event listener is executed several times.
<code>keypress()</code>	Register event listeners that are executed when a key on the keyboard is pressed.
<code>keyup()</code>	Register event listeners that are executed when a key on the keyboard is released.

Table 10.22 Methods for Handling Keyboard Events

An example of using these methods is shown in Listing 10.22. This nicely illustrates how the individual event methods (or all jQuery methods in general) can be used one after the other.

```
$('#input#username')
  .keypress((event) => {
 console.log('Key for entering username pressed.');
```

```
  })
  .keydown((event) => {
 console.log('Key is pressed.');
```

```
  })
  .keyup((event) => {
 console.log('Key for entering username released.');
```

```
  });
```

Listing 10.22 Registering Different Event Listeners for Keyboard Events

Fluent API

When an API allows you to call a method directly on the return value of a method, as in Listing 10.22, it is also called a fluent API.

10.3.5 Responding to Form Events

The methods listed in Table 10.23 for registering event listeners related to form events should also be essentially familiar from Chapter 6: `blur()` and `focus()` for registering

event listeners that are triggered when a form field loses or receives focus, `change()` when the value of a form field changes, `select()` when a specific value is selected for a form field, and `submit()` when a form is submitted.

Method	Description
<code>blur()</code>	Register event listeners that are executed when a form field loses focus
<code>change()</code>	Register event listeners that are executed when the selected value of a selection list, a checkbox, or a group of radio buttons has been changed
<code>focus()</code>	Register event listeners that are executed when a form field receives focus
<code>select()</code>	Register event listeners that are executed when the text of an input field (<input> element of the text type) or a text input area (<textarea> element) is selected
<code>submit()</code>	Register event listeners that are executed when a form is submitted

Table 10.23 Methods for Handling Form Events

Some examples are shown in Listing 10.23.

```
$('#input#username')
  .focus((event) => {
 console.log('Input field focused.');
```

```
  })
  .blur((event) => {
 console.log('Input field no longer focused.');
```

```
  })
  .change((event) => {
 console.log('Text changed.');
```

```
  })
  .select((event) => {
 console.log('Text selected.');
```

```
  });
```

Listing 10.23 Registering Different Event Listeners for Form Events

10.3.6 Accessing Information from Events

The *event object*, which is available as a parameter within each event listener, contains different information and provides different methods, as shown in Table 10.24. Basically, this is the information also contained in the standard event object, as discussed in Chapter 6, supplemented by a few more details. But again, jQuery hides the browser-specific details, allowing for browser-independent use.

Property/Method	Description
<code>currentTarget</code>	Contains the current element during the bubbling phase
<code>data</code>	Contains an optional data object passed to the event method
<code>delegateTarget</code>	Contains the element on which the event listener was registered
<code>isDefaultPrevented()</code>	Indicates whether <code>preventDefault()</code> was called on the event object
<code>isImmediatePropagationStopped()</code>	Indicates whether <code>stopImmediatePropagation()</code> was called on the event object
<code>isPropagationStopped()</code>	Indicates whether <code>stopPropagation()</code> was called on the event object
<code>metaKey</code>	Contains an indication of whether the so-called meta key (for Mac keyboards, the <code>cmd</code> key; for Windows keyboards, the <code>Windows</code> key) was pressed while the event was triggered.
<code>namespace</code>	Contains the namespace of the event
<code>pageX</code>	Contains the mouse position relative to the left edge of the document
<code>pageY</code>	Contains the mouse position relative to the top of the document
<code>preventDefault()</code>	Prevents the default action for an event from being executed
<code>relatedTarget</code>	For an element for which an event was triggered, contains the element directly related to the event (e.g., in the case of a <code>mouseout</code> event, the element on which the <code>mouseover</code> event was triggered by the same user action)
<code>result</code>	Contains the result of an event listener previously triggered for an event
<code>stopImmediatePropagation()</code>	Immediately prevents the event from rising further during the bubbling phase
<code>stopPropagation()</code>	Prevents the event from rising further during the bubbling phase

Table 10.24 Properties and Methods of the Event Object

Property/Method	Description
target	Contains the element that triggered the event
timeStamp	Contains a timestamp indicating the time when the event was triggered
type	Contains the type of the event
which	In the case of mouse or keyboard events, contains the mouse button or key on the keyboard that was pressed

Table 10.24 Properties and Methods of the Event Object (Cont.)

Listing 10.24 shows an example of how you can access this information. Most importantly, you can also see here that it’s possible to pass an event a data object that you can then access within the event listener.

```
$('#input').on(
  'change',
  {
 value : 4711 // Data object
  },
  (event) => {
 console.log(event.currentTarget); // current element
 console.log(event.data); // data object
 console.log(event.data.value); // property of the data object
 console.log(event.pageX); // x position of mouse
 console.log(event.pageY); // y position of mouse
  }
);
```

Listing 10.24 Accessing the jQuery Event Object

10.4 Creating Ajax Requests

Generating Ajax requests is also considerably simplified by jQuery. In this section, we’ll show you how to perform the examples in Chapter 9 for Ajax-based loading of HTML, XML, and JSON data via the appropriate jQuery methods.

10.4.1 Creating Ajax Requests

For creating Ajax requests, jQuery provides several methods, listed in Table 10.25. These are methods that—with the exception of the `load()` method—are called not on a

selection of elements, as has been the case so far in this chapter, but directly on the `$` object. Therefore, we call these methods *global jQuery methods* ahead.

Method	Description
<code>\$.ajax()</code>	Performs an asynchronous HTTP request
<code>\$.get()</code>	Performs an HTTP request using the HTTP GET method
<code>\$.getJSON()</code>	Performs an HTTP GET request to load JSON data from a server
<code>\$.getScript()</code>	Performs an HTTP GET request to load JavaScript data from a server and execute it directly
<code>load()</code>	Performs an HTTP GET request to load HTML data from a server and embed it directly into the selected elements
<code>\$.post()</code>	Performs an HTTP request using the HTTP POST method

Table 10.25 Main Methods for Working with Ajax

The jQuery global method `ajax()` (or `$.ajax()`) allows you to create arbitrary Ajax requests. The configuration object expected by this method gives you the most leeway regarding the configuration of a request.

The `get()` and `post()` methods are used to create GET or POST requests, meaning that you don’t have to worry about specific configurations for these request types, such as specifying the HTTP method.

In addition, special methods are available for loading HTML data (`load()`), loading JSON data (`getJSON()`), and loading JavaScript files (`getScript()`).

Listing 10.25 shows an example of using the `ajax()` method, which you already know about in principle from Chapter 9: the goal is to load JSON data from the server and dynamically create a table for this data.

The URL for the request is configured via the `url` property of the configuration object, the type expected as a response via the `dataType` property (possibilities include, for example, `json`, `xml`, or `html`), and the type of the request via the `type` property. Callback functions for the successful execution of a request or also for errors can be defined via the `success` and `error` properties. Within the `success` callback function, the response of the server is accessed via the `data` parameter in the example. Because this is JSON data, it can be processed directly to create the table, as already mentioned.

```
'use strict';
$(document).ready(() => {
  $.ajax({
 url: 'artists.json',
 dataType: 'json',
 type: 'GET',
```

```

 success: (data) => {
 const table = initTable();
 const artists = data.artists;
 for (let i = 0; i < artists.length; i++) {
 const artist = artists[i];
 const albums = artist.albums;
 for (let j = 0; j < albums.length; j++) {
 const album = albums[j];
 const row = createRow(
 artist.name,
 album.title,
 album.year
 );
 $(table).find('tbody').append(row);
 }
 }
 $('#artists-container').append(table);
 },
 error: (jqXHR, errorMessage, error) => {
 }
  });
});
```

Listing 10.25 Generating an Ajax Request

As an alternative to specifying the callback functions via the `success` and `error` properties, you also have the option of defining them via the `done()` and `fail()` methods, which (thanks to jQuery's Fluent API) can be combined directly with calling the `ajax()` method (see Listing 10.26).

```

'use strict';
$(document).ready(() => {
  $.ajax({
 url: 'artists.json',
 dataType: 'json',
 type: 'GET'
  })
  .done((data) => {
 const table = initTable();
 const artists = data.artists;
 for (let i = 0; i < artists.length; i++) {
 const artist = artists[i];
 const albums = artist.albums;
 for (let j = 0; j < albums.length; j++) {
 const album = albums[j];
```

```

 const row = createRow(
 artist.name,
 album.title,
 album.year
 );
 $(table).find('tbody').append(row);
  }
}
$('#artists-container').append(table);
})
.fail((jqXHR, errorMessage, error) => {
});
});
```

Listing 10.26 Generating an Ajax Request via the Fluent API

10.4.2 Responding to Events

For responding to events related to working with Ajax requests, jQuery provides the methods shown in Table 10.26.

Method	Description
<code>ajaxComplete()</code>	Specify an event listener that is called when an Ajax request completes
<code>ajaxError()</code>	Specify an event listener for errors
<code>ajaxSend()</code>	Specify an event listener that is called when an Ajax request is sent
<code>ajaxStart()</code>	Specify an event listener that is called when the first Ajax request is started
<code>ajaxStop()</code>	Specify an event listener that is called when all Ajax requests have completed
<code>ajaxSuccess()</code>	Specify an event listener that is called whenever an Ajax request completes successfully

Table 10.26 Methods for Handling Ajax Events

An example is shown in Listing 10.27. There are two things to keep in mind here: first, the methods are each called on a selection of elements (or the corresponding jQuery object); second, the event listeners each have a different number of parameters. The event listeners for `ajaxStart()` and `ajaxStop()` have no parameters at all, the event listeners for `ajaxSend()` and `ajaxComplete()` each get the event object, plus an object representing the Ajax request and an object with configurations related to the request. The event listeners for the `ajaxSuccess()` and `ajaxError()` methods also receive the response data and the error object, respectively.

```
$(document)
  .ajaxStart(() => {
 console.log('Request started.');
```

```
  })
  .ajaxSend((event, request, settings) => {
 console.log('Request sent.');
```

```
  })
  .ajaxSuccess((event, request, settings, data) => {
 console.log('Request completed successfully');
```

```
  })
  .ajaxError((event, request, settings, error) => {
 console.log('Error on request: ' + error);
```

```
  })
  .ajaxComplete((event, request, settings) => {
 console.log('Request completed.');
```

```
  })
  .ajaxStop(() => {
 console.log('All requests completed.');
```

```
  });
```

Listing 10.27 Registering Different Event Listeners for Ajax Events

10.4.3 Loading HTML Data via Ajax

To load HTML data via Ajax, you can proceed as in Listing 10.28 and use the global jQuery `get()` method. The important thing here is that you pass the value `html` to the `dataType` property. You can then use `html()` in the corresponding callback function to assign the response data directly to an element as HTML content.

```
'use strict';
$(document).ready(() => {
  const login = $('#login');
  const register = $('#register');
  login.click((e) => {
 e.preventDefault();
 loadContent('login');
```

```
  });
  register.click((e) => {
 e.preventDefault();
 loadContent('register');
```

```
  });
});

function loadContent(name) {
  $.get({
```

```
 url: name + '.html',
 dataType: 'html'
  }).done((data) => {
 $('#main-content').html(data);
  });
}
```

Listing 10.28 Loading HTML Data via Ajax

But this process is even easier with the `load()` method, as shown in Listing 10.29. You can call this method directly on a jQuery object (or the selection of elements it represents). As arguments, you pass the URL from which the HTML data should be loaded and optionally a callback function that will be called when the data has been successfully loaded.

```
function loadContent(name) {
  $('#main-content').load(
 name + '.html',
 (
 responseText,
 textStatus,
 jqXHRObject
 ) => {
 console.log('HTML loaded');
```

```
 }
  );
}
```

Listing 10.29 Alternative Loading of HTML Data via Ajax

Sending Additional Data with the Request

You can optionally insert another argument between the URL and the callback function—namely to define the data to be sent to the server with the request (in the form of a string). This is useful, for example, if the server is to generate either this or that response based on the data.

10.4.4 Loading XML Data via Ajax

To load XML data, use the `get()` method as shown in Listing 10.30, passing the `xml` value for the `dataType` property. Within the callback function, the response data is then directly available as XML or as a DOM tree. The best thing about this is that the jQuery `$()` method can also use it—for example, to select all `<artist>` elements using the `find()` method as shown in the listing, to iterate over these elements using `each()`

(another helper method of jQuery, by the way), or to access the text content of the `<title>` and `<year>` elements using `text()`.

```
'use strict';
$(document).ready(() => {
  $.get({
 url: 'artists.xml',
 dataType: 'xml'
  }).done((data) => {
 const table = initTable();
 const artists = $(data).find('artist');
 artists.each((index, artist) => {
 const albums = $(artist).find('album');
 albums.each((index, album) => {
 const row = createRow(
 artist.getAttribute('name'),
 $(album).find('title').text(),
 $(album).find('year').text()
 );
 $(table).find('tbody').append(row);
 });
 });
 $('#artists-container').append(table);
  });
});
```

Listing 10.30 Loading XML Data via Ajax

10.4.5 Loading JSON Data via Ajax

We showed you how to load JSON data using jQuery at the beginning of Section 10.4.1 using the `ajax()` method. Listing 10.31 shows the equivalent example using the `get()` method. You specify `json` as the value for the `dataType` property and can then access the JSON data sent by the server in the callback function as usual.

```
'use strict';
$(document).ready(() => {
  $.get({
 url: 'artists.json',
 dataType: 'json'
  }).done((data) => {
 const table = initTable();
 const artists = data.artists;
 for (let i = 0; i < artists.length; i++) {
 const artist = artists[i];
```

```
const albums = artist.albums;
for (let j = 0; j < albums.length; j++) {
  const album = albums[j];
  const row = createRow(
 artist.name,
 album.title,
 album.year
  );
  $(table).find('tbody').append(row);
}
}
$('#artists-container').append(table);
});
});
```

Listing 10.31 Loading JSON Data via Ajax

Alternatively, jQuery provides the `getJSON()` method, which further simplifies requesting JSON data (see Listing 10.32). As arguments, you pass this method the URL to be requested and a callback function to access the JSON data sent by the server.

```
'use strict';
$(document).ready(() => {
  $.getJSON(
 'artists.json',
 (
 data,
 textStatus,
 jqXHRObject
 ) => {
 // here is the already known content
 }
  );
});
```

Listing 10.32 Alternative Loading of JSON Data via Ajax

Sending Additional Data with the Request

As you saw with the `load()` method, you can optionally specify one more argument between the URL and the callback function to define those data that should be sent to the server with the request.

10.5 Summary

In this chapter, you learned about the popular jQuery JavaScript library, which simplifies many things, especially with regard to DOM manipulation, event handling, and creating Ajax requests. The following list summarizes the most important aspects:

- jQuery is a library that mainly hides browser-specific details and provides helper methods for recurring tasks that can be used across browsers.
- The linchpin for working with jQuery is the `jQuery()` or `$()` method.
- Among other things, you can pass a selector, an existing element, or an HTML string as an argument to this method.
- As a return value, the method provides a wrapper object (*jQuery object*) that extends the corresponding elements by additional methods (*jQuery methods*).
- Thus, a jQuery object provides various methods for working with the DOM, including the following:
 - Methods to access the content of elements
 - Methods to filter selected elements
 - Methods to access attributes
 - Methods to access CSS properties
 - Methods to navigate between elements
 - Methods to animate elements or their CSS properties
- For working with events, jQuery provides several methods to register event listeners, including the following:
 - Methods to register event listeners for general events
 - Methods to register event listeners for mouse events
 - Methods to register event listeners for keyboard events
 - Methods to register event listeners for form events
- Creating Ajax requests is also made easier by a number of helper methods, including the following:
 - A method to create arbitrary Ajax requests
 - A method to create GET requests
 - A method to create POST requests
 - A method to load HTML content directly into an element via Ajax
 - A method to load JavaScript files
 - A method to load JSON files
- Most helper methods can be used for various purposes; for example, HTML attributes can be both read and written via the `attr()` method, CSS properties can be read and written via the `css()` method, and event listeners can be registered or removed again via the event methods.

Finally, Table 10.27 compares how different problems can be handled with jQuery and with pure JavaScript. For more examples, we recommend looking at the <http://you-mightnotneedjquery.com> website mentioned earlier. There you can see very nicely how the code of both variants is about equally compact, especially in the DOM manipulation area. When working with events and with Ajax, the code is still a bit more compact with jQuery. In all cases, however, it's true that jQuery is largely browser-independent, while this doesn't always apply to the pure JavaScript variants.

Working with the DOM	
Add CSS class	jQuery: <pre>\$(element).addClass(newClassName);</pre>
	Pure JavaScript: <pre>if (element.classList) { element.classList.add(newClassName); } else { element.className += ' ' + newClassName; }</pre>
Access child elements	jQuery: <pre>\$(element).children();</pre>
	Pure JavaScript: <pre>element.children</pre>
Iterate over elements	jQuery: <pre>\$(selector).each((index, element) => { });</pre>
	Pure JavaScript: <pre>const elements = document.querySelectorAll(selector); Array.prototype.forEach.call(elements, (element, index) => { });</pre>

Table 10.27 Comparison between jQuery and Pure JavaScript

Working with the DOM	
Search elements below an element	jQuery: \$(element).find(selector);
	Pure JavaScript: element.querySelectorAll(selector);
Search elements	jQuery: \$(selector);
	Pure JavaScript: document.querySelectorAll(selector);
Access attributes	jQuery: \$(element).attr(name);
	Pure JavaScript: element.getAttribute(name);
Read HTML content	jQuery: \$(element).html();
	Pure JavaScript: element.innerHTML;
Write HTML content	jQuery: \$(element).html(content);
	Pure JavaScript: element.innerHTML = content;
Read text content	jQuery: \$(element).text();
	Pure JavaScript: element.textContent;

Table 10.27 Comparison between jQuery and Pure JavaScript (Cont.)

Working with the DOM	
Write text content	jQuery: \$(element).text(content);
	Pure JavaScript: element.textContent = content;
Next element	jQuery: \$(element).next();
	Pure JavaScript: element.nextElementSibling;
Previous element	jQuery: \$(element).prev();
	Pure JavaScript: element.previousElementSibling;
Working with events	
Add event listener	jQuery: \$(element).on(eventName, eventHandler);
	Pure JavaScript: element.addEventListener(eventName, eventHandler);
Remove event listener	jQuery: \$(element).off(eventName, eventHandler);
	Pure JavaScript: element.removeEventListener(eventName, eventHandler);

Table 10.27 Comparison between jQuery and Pure JavaScript (Cont.)

Working with the DOM	
Execute function when loading the document	jQuery: \$(document).ready(() => { });
	Pure JavaScript: function ready(callback) { if (document.readyState != 'loading'){ callback(); } else { document.addEventListener('DOMContentLoaded', callback); } }
Working with Ajax requests	
Send GET request	jQuery: \$.ajax({ type: 'GET', url: url, success: response => {}, error: () => {} });
	Pure JavaScript: fetch(url) .then(response => {}) .catch(error => {});
Send POST request	jQuery: \$.ajax({ type: 'POST', url: url, data: data });
	Pure JavaScript: fetch('url', { method: 'POST', body: data, }) .then(response => {}) .catch(error => {});

Table 10.27 Comparison between jQuery and Pure JavaScript (Cont.)

Working with the DOM	
Load JSON via Ajax	jQuery: \$.getJSON('data.json', (data) => {});
	Pure JavaScript: fetch('data.json') .then(response => response.json()) .then(data => {}) .catch(error => {});

Table 10.27 Comparison between jQuery and Pure JavaScript (Cont.)

Contents

Book Resources	25
Preface	27
1 Basics and Introduction	31
1.1 Programming Basics	31
1.1.1 Communicating with the Computer	32
1.1.2 Programming Languages	33
1.1.3 Tools for Program Design	40
1.2 Introduction to JavaScript	46
1.2.1 History	46
1.2.2 Fields of Application	47
1.3 Summary	53
2 Getting Started	55
2.1 Introduction to JavaScript and Web Development	55
2.1.1 The Relationship among HTML, CSS, and JavaScript	55
2.1.2 The Right Tool for Development	59
2.2 Integrating JavaScript into a Web Page	64
2.2.1 Preparing a Suitable Folder Structure	64
2.2.2 Creating a JavaScript File	65
2.2.3 Embedding a JavaScript File in an HTML File	66
2.2.4 Defining JavaScript Directly within the HTML	69
2.2.5 Placement and Execution of the <script> Elements	70
2.2.6 Displaying the Source Code	74
2.3 Creating Output	76
2.3.1 Showing the Standard Dialog Window	76
2.3.2 Writing to the Console	78
2.3.3 Using Existing UI Components	81
2.4 Summary	83

3	Language Core	85
3.1	Storing Values in Variables	85
3.1.1	Defining Variables	85
3.1.2	Using Valid Variable Names	88
3.1.3	Defining Constants	94
3.2	Using the Different Data Types	94
3.2.1	Numbers	95
3.2.2	Strings	98
3.2.3	Boolean Values	103
3.2.4	Arrays	104
3.2.5	Objects	109
3.2.6	Special Data Types	110
3.2.7	Symbols	112
3.3	Deploying the Different Operators	112
3.3.1	Operators for Working with Numbers	114
3.3.2	Operators for Easier Assignment	115
3.3.3	Operators for Working with Strings	116
3.3.4	Operators for Working with Boolean Values	117
3.3.5	Operators for Working with Bits	124
3.3.6	Operators for Comparing Values	125
3.3.7	The Optional Chaining Operator	128
3.3.8	The Logical Assignment Operators	130
3.3.9	Operators for Special Operations	132
3.4	Controlling the Flow of a Program	132
3.4.1	Defining Conditional Statements	133
3.4.2	Defining Branches	134
3.4.3	Using the Selection Operator	140
3.4.4	Defining Multiway Branches	142
3.4.5	Defining Counting Loops	148
3.4.6	Defining Head-Controlled Loops	155
3.4.7	Defining Tail-Controlled Loops	158
3.4.8	Prematurely Terminating Loops and Loop Iterations	160
3.5	Creating Reusable Code Blocks	168
3.5.1	Defining Functions	168
3.5.2	Calling Functions	171
3.5.3	Passing and Evaluating Function Parameters	172
3.5.4	Defining Return Values	180
3.5.5	Defining Default Values for Parameters	182
3.5.6	Using Elements from an Array as Parameters	184
3.5.7	Defining Functions Using Short Notation	185

3.5.8	Modifying Strings via Functions	188
3.5.9	Functions in Detail	189
3.5.10	Calling Functions through User Interaction	197
3.6	Responding to Errors and Handling Them Correctly	198
3.6.1	Syntax Errors	198
3.6.2	Runtime Errors	199
3.6.3	Logic Errors	200
3.6.4	The Principle of Error Handling	201
3.6.5	Catching and Handling Errors	202
3.6.6	Triggering Errors	205
3.6.7	Errors and the Function Call Stack	208
3.6.8	Calling Certain Statements Regardless of Errors That Have Occurred	210
3.7	Commenting the Source Code	216
3.8	Debugging the Code	216
3.8.1	Introduction	217
3.8.2	A Simple Code Example	217
3.8.3	Defining Breakpoints	218
3.8.4	Viewing Variable Assignments	220
3.8.5	Running a Program Step by Step	221
3.8.6	Defining Multiple Breakpoints	223
3.8.7	Other Types of Breakpoints	223
3.8.8	Viewing the Function Call Stack	224
3.9	Summary	226
4	Working with Reference Types	229
4.1	Difference between Primitive Data Types and Reference Types	229
4.1.1	The Principle of Primitive Data Types	229
4.1.2	The Principle of Reference Types	230
4.1.3	Primitive Data Types and Reference Types as Function Arguments	232
4.1.4	Determining the Type of a Variable	233
4.1.5	Outlook	236
4.2	Encapsulating State and Behavior in Objects	236
4.2.1	Introduction to Object-Oriented Programming	236
4.2.2	Creating Objects Using Literal Notation	237
4.2.3	Creating Objects via Constructor Functions	239
4.2.4	Creating Objects Using Classes	242
4.2.5	Creating Objects via the Object.create() Function	246

4.2.6	Accessing Properties and Calling Methods	249
4.2.7	Adding or Overwriting Object Properties and Object Methods	256
4.2.8	Deleting Object Properties and Object Methods	260
4.2.9	Outputting Object Properties and Object Methods	262
4.2.10	Using Symbols to Define Unique Object Properties	265
4.2.11	Preventing Changes to Objects	267
4.3	Working with Arrays	270
4.3.1	Creating and Initializing Arrays	270
4.3.2	Accessing Elements of an Array	273
4.3.3	Adding Elements to an Array	274
4.3.4	Removing Elements from an Array	279
4.3.5	Copying Some of the Elements from an Array	282
4.3.6	Sorting Arrays	284
4.3.7	Using Arrays as a Stack	287
4.3.8	Using Arrays as a Queue	288
4.3.9	Finding Elements in Arrays	290
4.3.10	Copying Elements within an Array	292
4.3.11	Converting Arrays to Strings	293
4.4	Extracting Values from Arrays and Objects	294
4.4.1	Extracting Values from Arrays	294
4.4.2	Extracting Values from Objects	298
4.4.3	Extracting Values within a Loop	302
4.4.4	Extracting Arguments of a Function	303
4.4.5	Copying Object Properties to Another Object	304
4.4.6	Copying Object Properties from Another Object	305
4.5	Working with Strings	306
4.5.1	The Structure of a String	306
4.5.2	Determining the Length of a String	307
4.5.3	Searching within a String	308
4.5.4	Extracting Parts of a String	310
4.6	Using Maps	314
4.6.1	Creating Maps	314
4.6.2	Basic Operations	315
4.6.3	Iterating over Maps	317
4.6.4	Using Weak Maps	319
4.7	Using Sets	321
4.7.1	Creating Sets	321
4.7.2	Basic Operations of Sets	321
4.7.3	Iterating over Sets	323
4.7.4	Using Weak Sets	324

4.8	Other Global Objects	325
4.8.1	Working with Date and Time Information	325
4.8.2	Performing Complex Calculations	328
4.8.3	Wrapper Objects for Primitive Data Types	329
4.9	Working with Regular Expressions	329
4.9.1	Defining Regular Expressions	330
4.9.2	Testing Characters against a Regular Expression	330
4.9.3	Using Character Classes	333
4.9.4	Limiting Beginning and End	336
4.9.5	Using Quantifiers	339
4.9.6	Searching for Occurrences	343
4.9.7	Searching All Occurrences within a String	344
4.9.8	Accessing Individual Parts of an Occurrence	345
4.9.9	Searching for Specific Strings	346
4.9.10	Replacing Occurrences within a String	347
4.9.11	Searching for Occurrences	347
4.9.12	Splitting Strings	348
4.10	Functions as Reference Types	349
4.10.1	Using Functions as Arguments	349
4.10.2	Using Functions as Return Values	351
4.10.3	Standard Methods of Each Function	353
4.11	Summary	356
5	Dynamically Changing Web Pages	357
5.1	Structure of a Web Page	357
5.1.1	Document Object Model	357
5.1.2	The Different Types of Nodes	358
5.1.3	The Document Node	361
5.2	Selecting Elements	363
5.2.1	Selecting Elements by ID	364
5.2.2	Selecting Elements by Class	367
5.2.3	Selecting Elements by Element Name	370
5.2.4	Selecting Elements by Name	371
5.2.5	Selecting Elements by Selector	373
5.2.6	Selecting the Parent Element of an Element	378
5.2.7	Selecting the Child Elements of an Element	381
5.2.8	Selecting the Sibling Elements of an Element	385
5.2.9	Calling Selection Methods on Elements	387

5.2.10	Selecting Elements by Type	389
5.3	Working with Text Nodes	390
5.3.1	Accessing the Text Content of an Element	391
5.3.2	Modifying the Text Content of an Element	391
5.3.3	Modifying the HTML below an Element	392
5.3.4	Creating and Adding Text Nodes	393
5.4	Working with Elements	394
5.4.1	Creating and Adding Elements	394
5.4.2	Removing Elements and Nodes	397
5.4.3	The Different Types of HTML Elements	398
5.5	Working with Attributes	403
5.5.1	Reading the Value of an Attribute	403
5.5.2	Changing the Value of an Attribute or Adding a New Attribute	405
5.5.3	Creating and Adding Attribute Nodes	406
5.5.4	Removing Attributes	406
5.5.5	Accessing CSS classes	406
5.6	Summary	408
6	Processing and Triggering Events	409
6.1	The Concept of Event-Driven Programming	409
6.2	Responding to Events	410
6.2.1	Defining an Event Handler via HTML	412
6.2.2	Defining an Event Handler via JavaScript	415
6.2.3	Defining Event Listeners	417
6.2.4	Defining Multiple Event Listeners	418
6.2.5	Passing Arguments to Event Listeners	420
6.2.6	Removing Event Listeners	422
6.2.7	Defining Event Handlers and Event Listeners via a Helper Function	423
6.2.8	Accessing Information of an Event	424
6.3	The Different Types of Events	426
6.3.1	Events when Interacting with the Mouse	427
6.3.2	Events when Interacting with the Keyboard and with Text Fields	431
6.3.3	Events when Working with Forms	434
6.3.4	Events when Focusing Elements	435
6.3.5	General Events of the User Interface	435
6.3.6	Events on Mobile Devices	438

6.4	Understanding and Influencing the Flow of Events	439
6.4.1	The Event Phases	439
6.4.2	Interrupting the Event Flow	447
6.4.3	Preventing Default Actions of Events	452
6.5	Programmatically Triggering Events	454
6.5.1	Triggering Simple Events	454
6.5.2	Triggering Events with Passed Arguments	455
6.5.3	Triggering Default Events	456
6.6	Summary	456
7	Working with Forms	459
7.1	Accessing Forms and Form Fields	459
7.1.1	Accessing Forms	459
7.1.2	Accessing Form Elements	463
7.1.3	Reading the Value of Text Fields and Password Fields	465
7.1.4	Reading the Value of Checkboxes	467
7.1.5	Reading the Value of Radio Buttons	467
7.1.6	Reading the Value of Selection Lists	469
7.1.7	Reading the Values of Multiple Selection Lists	470
7.1.8	Populating Selection Lists with Values Using JavaScript	471
7.2	Programmatically Submitting and Resetting Forms	472
7.3	Validating Form Inputs	475
7.4	Summary	485
8	Controlling Browsers and Reading Browser Information	487
8.1	The Browser Object Model	487
8.2	Accessing Window Information	489
8.2.1	Determining the Size and Position of a Browser Window	489
8.2.2	Changing the Size and Position of a Browser Window	490
8.2.3	Accessing Display Information of the Browser Bars	492
8.2.4	Determining General Properties	493
8.2.5	Opening New Browser Windows	494
8.2.6	Closing the Browser Window	495

8.2.7	Opening Dialogs	496
8.2.8	Executing Functions in a Time-Controlled Manner	497
8.3	Accessing Navigation Information of a Currently Open Web Page	499
8.3.1	Accessing the Individual Components of the URL	499
8.3.2	Accessing Query String Parameters	500
8.3.3	Loading a New Web Page	500
8.4	Viewing and Modifying the Browsing History	502
8.4.1	Navigating in the Browsing History	502
8.4.2	Browsing History for Single-Page Applications	503
8.4.3	Adding Entries to the Browsing History	503
8.4.4	Responding to Changes in the Browsing History	506
8.4.5	Replacing the Current Entry in the Browsing History	506
8.5	Recognizing Browsers and Determining Browser Features	508
8.6	Accessing Screen Information	510
8.7	Summary	511
9	Dynamically Reloading Contents of a Web Page	513
9.1	The Principle of Ajax	513
9.1.1	Synchronous Communication	513
9.1.2	Asynchronous Communication	514
9.1.3	Typical Use Cases for Ajax	516
9.1.4	Data Formats Used	518
9.2	The XML Format	519
9.2.1	The Structure of XML	519
9.2.2	XML and the DOM API	521
9.2.3	Converting Strings to XML Objects	522
9.2.4	Converting XML Objects to Strings	523
9.3	The JSON Format	524
9.3.1	The Structure of JSON	524
9.3.2	Difference between JSON and JavaScript Objects	526
9.3.3	Converting Objects to JSON Format	527
9.3.4	Converting Objects from JSON Format	528
9.4	Making Requests via Ajax	529
9.4.1	The XMLHttpRequest Object	529
9.4.2	Loading HTML Data via Ajax	535
9.4.3	Loading XML Data via Ajax	539

9.4.4	Loading JSON Data via Ajax	543
9.4.5	Sending Data to the Server via Ajax	545
9.4.6	Submitting DORMS via Ajax	546
9.4.7	Loading Data from Other Domains	547
9.4.8	The Newer Alternative to XMLHttpRequest: The Fetch API	550
9.5	Summary	554
10	Simplifying Tasks with jQuery	555
10.1	Introduction	555
10.1.1	Embedding jQuery	556
10.1.2	Embedding jQuery via a Content Delivery Network	557
10.1.3	Using jQuery	558
10.1.4	Simplifying Tasks with jQuery	559
10.2	Working with the DOM	560
10.2.1	Selecting Elements	561
10.2.2	Accessing and Modifying Content	566
10.2.3	Filtering Selected Elements	569
10.2.4	Accessing Attributes	571
10.2.5	Accessing CSS Properties	572
10.2.6	Navigating between Elements	573
10.2.7	Using Effects and Animations	575
10.3	Responding to Events	576
10.3.1	Registering Event Listeners	577
10.3.2	Responding to General Events	578
10.3.3	Responding to Mouse Events	579
10.3.4	Responding to Keyboard Events	581
10.3.5	Responding to Form Events	581
10.3.6	Accessing Information from Events	582
10.4	Creating Ajax Requests	584
10.4.1	Creating Ajax Requests	584
10.4.2	Responding to Events	587
10.4.3	Loading HTML Data via Ajax	588
10.4.4	Loading XML Data via Ajax	589
10.4.5	Loading JSON Data via Ajax	590
10.5	Summary	592

11	Dynamically Creating Images and Graphics	599
11.1	Drawing Images	599
11.1.1	The Drawing Area	599
11.1.2	The Rendering Context	600
11.1.3	Drawing Rectangles	602
11.1.4	Using Paths	604
11.1.5	Drawing Texts	610
11.1.6	Drawing Gradients	611
11.1.7	Saving and Restoring the Canvas State	613
11.1.8	Using Transformations	615
11.1.9	Creating Animations	618
11.2	Integrating Vector Graphics	620
11.2.1	The SVG Format	620
11.2.2	Integrating SVG in HTML	621
11.2.3	Changing the Appearance of SVG Elements with CSS	624
11.2.4	Manipulating the Behavior of SVG Elements via JavaScript	625
11.3	Summary	627
12	Using Modern Web APIs	629
12.1	Communicating via JavaScript	631
12.1.1	Unidirectional Communication with the Server	631
12.1.2	Bidirectional Communication with a Server	633
12.1.3	Outgoing Communication from the Server	635
12.2	Recognizing Users	639
12.2.1	Using Cookies	639
12.2.2	Creating Cookies	641
12.2.3	Reading Cookies	642
12.2.4	Example: Shopping Cart Based on Cookies	644
12.2.5	Disadvantages of Cookies	647
12.3	Using the Browser Storage	647
12.3.1	Storing Values in the Browser Storage	648
12.3.2	Reading Values from the Browser Storage	649
12.3.3	Updating Values in the Browser Storage	649
12.3.4	Deleting Values from the Browser Storage	650
12.3.5	Responding to Changes in the Browser Storage	650
12.3.6	The Different Types of Browser Storage	651
12.3.7	Example: Shopping Cart Based on the Browser Storage	653

12.4	Using the Browser Database	654
12.4.1	Opening a Database	655
12.4.2	Creating a Database	656
12.4.3	Creating an Object Store	657
12.4.4	Adding Objects to an Object Store	657
12.4.5	Reading Objects from an Object Store	661
12.4.6	Deleting Objects from an Object Store	661
12.4.7	Updating Objects in an Object Store	663
12.4.8	Using a Cursor	664
12.5	Accessing the File System	665
12.5.1	Selecting Files via File Dialog	666
12.5.2	Selecting Files via Drag and Drop	667
12.5.3	Reading Files	668
12.5.4	Monitoring the Reading Progress	671
12.6	Moving Components of a Web Page	673
12.6.1	Events of a Drag-and-Drop Operation	673
12.6.2	Defining Movable Elements	674
12.6.3	Moving Elements	676
12.7	Parallelizing Tasks	678
12.7.1	The Principle of Web Workers	679
12.7.2	Use Web Workers	680
12.8	Determining the Location of Users	682
12.8.1	Accessing Location Information	682
12.8.2	Continuously Accessing Location Information	684
12.8.3	Showing the Position on a Map	685
12.8.4	Showing Directions	686
12.9	Reading the Battery Level of an End Device	688
12.9.1	Accessing Battery Information	688
12.9.2	Responding to Events	689
12.10	Outputting Speech and Recognizing Speech	691
12.10.1	Outputting Speech	692
12.10.2	Recognizing Speech	694
12.11	Creating Animations	695
12.11.1	Using the API	696
12.11.2	Controlling an Animation	699
12.12	Working with the Command Line	699
12.12.1	Selecting and Inspecting DOM Elements	701
12.12.2	Events Analysis	704
12.12.3	Debugging, Monitoring, and Profiling	704

12.13 Developing Multilingual Applications	708
12.13.1 Explanation of Terms	709
12.13.2 The Internationalization API	710
12.13.3 Comparing Character String Expressions	712
12.13.4 Formatting Dates and Times	714
12.13.5 Formatting Numeric Values	717
12.14 Overview of Various Web APIs	720
12.15 Summary	724
13 Object-Oriented Programming	725
13.1 The Principles of Object-Oriented Programming	725
13.1.1 Classes, Object Instances, and Prototypes	726
13.1.2 Principle 1: Define Abstract Behavior	728
13.1.3 Principle 2: Encapsulate Condition and Behavior	728
13.1.4 Principle 3: Inherit Condition and Behavior	729
13.1.5 Principle 4: Accept Different Types	731
13.1.6 JavaScript and Object Orientation	731
13.2 Prototypical Object Orientation	732
13.2.1 The Concept of Prototypes	732
13.2.2 Deriving from Objects	733
13.2.3 Inheriting Methods and Properties	733
13.2.4 Defining Methods and Properties in the Inheriting Object	734
13.2.5 Overwriting Methods	735
13.2.6 The Prototype Chain	736
13.2.7 Calling Methods of the Prototype	737
13.2.8 Prototypical Object Orientation and the Principles of Object Orientation	738
13.3 Pseudoclassical Object Orientation	739
13.3.1 Defining Constructor Functions	739
13.3.2 Creating Object Instances	739
13.3.3 Defining Methods	740
13.3.4 Deriving from Objects	740
13.3.5 Calling the Constructor of the "Superclass"	744
13.3.6 Overwriting Methods	744
13.3.7 Calling Methods of the "Superclass"	745
13.3.8 Pseudoclassical Object Orientation and the Principles of Object Orientation	745

13.4 Object Orientation with Class Syntax	745
13.4.1 Defining Classes	746
13.4.2 Creating Object Instances	748
13.4.3 Defining Getters and Setters	748
13.4.4 Defining Private Properties and Private Methods	750
13.4.5 Deriving from "Classes"	753
13.4.6 Overwriting Methods	757
13.4.7 Calling Methods of the "Superclass"	759
13.4.8 Defining Static Methods	760
13.4.9 Defining Static Properties	762
13.4.10 Class Syntax and the Principles of Object Orientation	763
13.5 Summary	764
14 Functional Programming	765
14.1 Principles of Functional Programming	765
14.2 Imperative Programming and Functional Programming	767
14.2.1 Iterating with the <code>forEach()</code> Method	767
14.2.2 Mapping Values with the <code>map()</code> Method	770
14.2.3 Filtering Values with the <code>filter()</code> Method	771
14.2.4 Reducing Multiple Values to One Value with the <code>reduce()</code> Method	773
14.2.5 Combination of the Different Methods	775
14.3 Summary	776
15 Correctly Structuring the Source Code	779
15.1 Avoiding Name Conflicts	779
15.2 Defining and Using Modules	783
15.2.1 The Module Design Pattern	783
15.2.2 The Revealing Module Design Pattern	786
15.2.3 AMD	791
15.2.4 CommonJS	792
15.2.5 Native Modules	794
15.3 Summary	797

16

Using Asynchronous Programming and Other Advanced Features

799

16.1

Understanding and Using Asynchronous Programming

799

16.1.1

Using the Callback Design Pattern

800

16.1.2

Using Promises

804

16.1.3

Using Async Functions

813

16.2

Encapsulating Iteration over Data Structures

816

16.2.1

The Principle of Iterators

816

16.2.2

Using Iterators

817

16.2.3

Creating Your Own Iterator

817

16.2.4

Creating an Iterable Object

819

16.2.5

Iterating over Iterable Objects

820

16.3

Pausing and Resuming Functions

820

16.3.1

Creating a Generator Function

821

16.3.2

Creating a Generator

821

16.3.3

Iterating over Generators

822

16.3.4

Creating Infinite Generators

822

16.3.5

Controlling Generators with Parameters

823

16.4

Intercepting Access to Objects

824

16.4.1

The Principle of Proxies

824

16.4.2

Creating Proxies

825

16.4.3

Defining Handlers for Proxies

825

16.5

Summary

829

17

Creating Server-Based Applications with Node.js

831

17.1

Introduction to Node.js

831

17.1.1

The Architecture of Node.js

831

17.1.2

Installing Node.js

833

17.1.3

A Simple Application

833

17.2

Managing Node.js Packages

834

17.2.1

Installing the Node.js Package Manager

834

17.2.2

Installing Packages

835

17.2.3

Creating Your Own Packages

838

17.3

Processing and Triggering Events

841

17.3.1

Triggering and Intercepting an Event

841

17.3.2

Triggering an Event Multiple Times

844

20

Contents

17.3.3

Intercepting an Event Exactly Once

844

17.3.4

Intercepting an Event Multiple Times

845

17.4

Accessing the File System

846

17.4.1

Reading Files

846

17.4.2

Writing Files

847

17.4.3

Reading File Information

848

17.4.4

Deleting Files

849

17.4.5

Working with Directories

849

17.5

Creating a Web Server

851

17.5.1

Starting a Web Server

851

17.5.2

Making Files Available via Web Server

852

17.5.3

Creating a Client for a Web Server

853

17.5.4

Defining Routes

853

17.5.5

Using the Express.js Web Framework

854

17.6

Accessing Databases

859

17.6.1

MongoDB Installation

859

17.6.2

Installing a MongoDB Driver for Node.js

860

17.6.3

Establishing a Connection to the Database

860

17.6.4

Creating a Collection

861

17.6.5

Saving Objects

862

17.6.6

Reading Objects

862

17.6.7

Updating Objects

865

17.6.8

Deleting Objects

865

17.7

Working with Streams

866

17.7.1

Introduction and Types of Streams

866

17.7.2

Stream Use Cases

867

17.7.3

Reading Data with Streams

868

17.7.4

Writing Data with Streams

869

17.7.5

Combining Streams Using Piping

870

17.7.6

Error Handling during Piping

873

17.8

Summary

874

18

Creating Mobile Applications with JavaScript

877

18.1

The Different Types of Mobile Applications

877

18.1.1

Native Applications

877

18.1.2

Mobile Web Applications

878

18.1.3

Hybrid Applications

879

18.1.4

Comparison of the Different Approaches

881

21

18.2	Creating Mobile Applications with React Native	883
18.2.1	The Principle of React Native	883
18.2.2	Installation and Project Initialization	883
18.2.3	Starting the Application	884
18.2.4	The Basic Structure of a React Native Application	887
18.2.5	Using UI Components	889
18.2.6	Communication with the Server	894
18.2.7	Building and Publishing Applications	895
18.3	Summary	895
 19 Desktop Applications with JavaScript		897
19.1	NW.js	898
19.1.1	Installing and Creating an Application	899
19.1.2	Starting the Application	900
19.1.3	Packaging of the Application	901
19.1.4	More Sample Applications	902
19.2	Electron	903
19.2.1	Installing and Creating an Application	904
19.2.2	Starting the Application	906
19.2.3	Packaging	906
19.2.4	More Sample Applications	907
19.3	Summary	908
 20 Controlling Microcontrollers with JavaScript		909
20.1	Espruino	910
20.1.1	Technical Information	910
20.1.2	Connection and Installation	911
20.1.3	First Example	911
20.1.4	Controlling LEDs	912
20.1.5	More Modules	914
20.1.6	Reading Sensors	915
20.2	Tessel	916
20.2.1	Technical Information	916
20.2.2	Connection and Installation	917

20.2.3	Controlling LEDs	917
20.2.4	Programming the Push Buttons	919
20.2.5	Extending the Tessel with Modules	920
20.3	BeagleBone Black	921
20.3.1	Technical Information	921
20.3.2	Connection and Installation	922
20.3.3	Controlling LEDs	923
20.4	Arduino	924
20.4.1	The Firmata Protocol	924
20.4.2	Connection and Installation	925
20.4.3	The Johnny Five Node.js Module	925
20.5	Cylon.js	927
20.5.1	Controlling the BeagleBone Black with Cylon.js	927
20.5.2	Controlling the Tessel Board with Cylon.js	928
20.5.3	Controlling an Arduino with Cylon.js	928
20.6	Summary	929
 21 Establishing a Professional Development Process		931
21.1	Automating Tasks	931
21.1.1	Automating Tasks with Grunt	931
21.1.2	Automating Tasks with Gulp	935
21.2	Automated Testing of Source Code	936
21.2.1	The Principle of Automated Tests	936
21.2.2	The Principle of Test-Driven Development	937
21.2.3	Automated Testing of Source Code with QUnit	939
21.2.4	Automated Testing of Source Code with mocha	945
21.3	Source Code Version Management	949
21.3.1	Introduction to Version Management	949
21.3.2	Installing and Configuring the Git Version Control System	953
21.3.3	Creating a New Local Repository	954
21.3.4	Cloning an Existing Repository	954
21.3.5	Transferring Changes to the Staging Area	955
21.3.6	Transferring Changes to the Local Repository	956
21.3.7	The Different States in Git	957
21.3.8	Transferring Changes to the Remote Repository	958
21.3.9	Transferring Changes from the Remote Repository	959

21.3.10 Working in a New Branch	960
21.3.11 Adopting Changes from a Branch	961
21.3.12 Overview of the Most Important Commands and Terms	962
21.4 Summary	965
The Author	967
Index	969

Index

__proto__	241, 732
:invalid	477
:required	477
:valid	477
<canvas>	599
<noscript>	70
<script>	70
\$()	558

A

Abstraction	725, 728
Access property	247, 255, 739
Accessing attributes	571
Accessing CSS properties	572
Accessor	729
Accessor method	729
Actuator	909
addEventListener()	417
Addition	114
Aggregation	726
Ajax	48, 513, 584
alert()	66, 76
Algorithm	32
AMD	791
Analyze events	704
AND operator	117
Android	51, 877
Animation	696
<i>AnimationEffectTiming</i>	696
<i>AnimationTimeline</i>	696
<i>cancel</i>	699
<i>pause</i>	699
<i>start</i>	699
Anonymous function	169
Answer	513
App	877
appendChild()	394
Apple	877
Application	32
<i>hybrid</i>	52
<i>native</i>	36, 51
application/ecmascript	68
application/javascript	68
apply()	356
Arduino	924
Argument	172, 173

Array	104, 270
<i>access elements</i>	273
<i>add elements</i>	274
<i>convert to strings</i>	293
<i>copy elements</i>	282, 292
<i>create</i>	270
<i>elements</i>	104
<i>entries</i>	104
<i>extract elements</i>	294
<i>find elements</i>	290
<i>index-based structure</i>	106
<i>initialize</i>	270
<i>multidimensional</i>	106
<i>remove elements</i>	279
<i>sort</i>	284
<i>use as queue</i>	288
<i>use as stack</i>	287
<i>values</i>	104
Array destructuring	294
Array literal notation	104, 270, 271
Array.isArray()	235
Arrow function	186
Assembly language	33
Assertion	936
Assignment operator	86, 115
Association	726
Async functions	72, 813
Asynchronous JavaScript and XML	48, 513
Asynchronous module definition	783
Asynchronous programming	799
Atom	60
attachEvent()	418
Attribute	109
Attribute node	360
Automatic builds	61

B

Backend	48
Bad practices	48
Battery Status API	688
BeagleBone Black	921
<i>control LEDs</i>	923
Behavior	726
Behavioral layer	58
Best practices	48
Bidirectional communication	631

Binary buffer 868
Binary code 33
Binary Large Object 634
Binary notation 96
Binary number 96
bind() 353
Blob 634, 665
Blocking I/O 831
Boilerplate code 767
BOM API 487
BoneScript 922
Boolean 103
Boolean value 103
Bootstrap 462
Branch 133, 134, 960
break 160
Breakpoint 218
 conditional 223
 DOM 224
 event listener 224
 XHR 224
Browser
 address bar 493
 menu bar 493
 personal bar 493
 recognize 508
 scrollbars 493
 status bar 493
 toolbar 493
Browser database 654
Browser detection 509
Browser feature 508
Browser Object Model 487
Browser sniffing 509
Browser storage 647
Browser window
 change position 490
 close 495
 determine general properties 493
 determine position 489
 determine size 489
 open new 494
 resize 490
Browsing history 502
 replace current entry 506
 respond to changes 506
 state object 504
Bubbling phase 439
Bug 200
Build tool 931
Bytecode 39

C

Cache 85
call() 355
Callback 800
Callback design pattern 800
Callback function 769, 800
Callback handler 800
Callback hell 803
CamelCase spelling 92
Canvas API 430, 599
 2D rendering context 600
 3D rendering context 600
 drawing arcs and circles 608
 drawing area 599
 drawing Bezier curves 607
 drawing rectangles 602
 drawing square curves 607
 drawing texts 610
 rendering context 600
 rotation 616
 scaling 615
 translation 617
 using paths 604
CanvasRenderingContext2D 601
Capturing phase 439
Cascading Style Sheets 51
catch 202
Character class 333
 negation 333
 predefined 334
 range 333
 simple class 333
Checkbox, read 467
checkValidity() 482
Chrome DevTools 78, 217, 361
Class 242, 726
 defining 746
 deriving 730
 that inherits 730
Class body 243, 746
Class declaration 746
Class diagram 236, 726
Class expressions 747
Class that inherits 730
Class under test 936
Class-based object orientation 727
Class-based programming language 727
Classless programming 727
classList 407
className 407
Client 513

Client side 48
Closure 783
Cloud9 IDE 922
CLR 38
Code, global 191
Collator 712
Collection 861
Column families 654
Command line 699
Command Line API 700
 Debugging 704
 Monitoring 704
 Profiling 704
Comment 216
 multi-line 216
Common Language Runtime 38
CommonJS 783, 792
Communication
 asynchronous 514
 bidirectional 631
 synchronous 513
 unidirectional 631
Comparing character string expressions 712
Compiler 35
Component test 938
Composition 726
Concatenation 116
configurable 247
confirm() 76
Confirmation dialog 76
Console 78, 79
 show in Chrome 78
 show in Firefox 78
 show in Opera 78
 show in Safari 78
const 94
Constant 94
 define 94
Constraint Validation API 478
Constructor 748
 constructor 241
 constructor function 239, 270, 739
 constructor() 243, 747
Content delivery network 557
Content distribution network 557
Content layer 58
Content type 68
Context object 192
continue 160, 162
Control character 100
Control structure 133

Convert string
 to XML objects 522
Cookie 639, 641
CORS 549
CouchDB 654
Counter variable 148
Counting loop 148
Coupling 726
Create object
 classes 242
 constructor functions 239
 literal notation 237
 Object.create() 246
createAttribute() 403, 406
createElement() 394
createTextNode() 393
Creating Ajax requests 584
Cross-origin request 547
 proxy 548
Cross-Origin Resource Sharing 549
CRUD 654
CSS 55
 class 367
CSS3 51
 media queries 878
Cursor 664
CustomEvent 455
CVS 949
Cylon.js 927

D

Data encapsulation 252, 725, 728, 782
Data property 255, 739
Data structure 358
Data type 94, 95
 primitive 94
 special 110
Data URL 669
Data, numeric 95
Database 654
 create 656
 document-oriented 859
 transaction 658
Database schema 655, 657
Date 325
DateFormat 714
Debugging 80, 216, 217, 219
Decision point 43
Declarative 766
Decrement operator 114
Default parameter 182

Default value	182	DOM (Cont.)	
Defensive programming	365	<i>read attributes</i>	403
defer	72	<i>remove attributes</i>	406
Define animations	695	<i>Scripting</i>	48
Define movable element	674	<i>tree</i>	357
Delete	260	DOMContentLoaded	417
Deriving class	730	DOMParser	522
Design pattern	783	Dot notation	249
Desktop applications	897	Drag and Drop API	667, 673
Destructuring	294	Drag source	673
Destructuring statement	294	Drag-and-drop operation	673
Determine		<i>events</i>	673
<i>date</i>	326	Drawing a Bézier curve	607
<i>day of month</i>	326	Drawing arcs and circles	608
<i>hour</i>	326	Drawing area	599
<i>minute</i>	326	Drawing text	610
<i>month</i>	326	Drop target	673
<i>seconds</i>	326	DTD	519
<i>the current month</i>	325	Duplex streams	867
<i>time</i>	326	Dynamic HTML	48
<i>weekday</i>	326		
<i>year</i>	326	E	
Development environment	61	Easing function	575
Development, test-driven	937	ECMAScript	46
Directory		Editor	59
<i>create</i>	849	Eich, Brendan	46
<i>delete</i>	849	Electron	903
<i>list files</i>	849	<i>installation</i>	904
dispatchEvent()	454	<i>packaging</i>	906
Diversity	731	Element	
Division	114	<i>filter</i>	569
Document	359	<i>getAttribute()</i>	403
Document database	654	<i>move</i>	676
Document node	359, 361	<i>navigate between</i>	573
Document Object Model	357	<i>node</i>	359
Document type definition	519	<i>removeAttribute()</i>	403
document.anchors	390	<i>select</i>	363, 561
document.body	390	<i>select by class</i>	367
document.forms	390	<i>select by element name</i>	370
document.head	390	<i>select by ID</i>	364
document.images	390	<i>select by name</i>	371
document.links	390	<i>select by selector</i>	373
DocumentTimeline	696	<i>setAttribute()</i>	403
DOM	357	Encapsulation	252, 728
<i>access CSS classes</i>	406	enumerable	247
<i>API</i>	362	Error	203
<i>change the value of an attribute</i>	405	<i>catch and handle</i>	202
<i>create and add attribute nodes</i>	406	<i>logic</i>	200
<i>event handler</i>	411	<i>trigger</i>	205
<i>event listener</i>	411	Error handling	201
<i>examine in browser</i>	361	Escape character	99
<i>manipulation</i>	392		

Escaping	99	Execution context	191
Espruino	52, 910	<i>global</i>	191
<i>control LEDs</i>	912	Exponential operator	114
<i>HTTP client</i>	914	export	794
<i>HTTP server</i>	914	Export object	785
<i>read files</i>	914	Extensible Markup Language	518, 519
<i>read sensors</i>	915	Extension sub tags	710
<i>Web IDE</i>	911		
<i>write files</i>	914	F	
European Computer Manufacturers		False	103
Association	46	Falsy	119
eval()	191	Fat arrow function	186
EvalError	203	Feature detection	509, 602
Event	409	Fetch API	550, 894
<i>access information of the event</i>	424	File	665
<i>bind</i>	410	<i>delete</i>	849
<i>bubbling</i>	440, 441	<i>read</i>	846
<i>capturing</i>	440, 445	<i>write</i>	847
<i>emitter</i>	409, 841	FileList	665
<i>focus events</i>	435	FileReader	665, 668
<i>form events</i>	434	filter()	771
<i>intercept</i>	841	finally	210
<i>keyboard events</i>	431	find()	292, 775
<i>loop</i>	409, 832	findIndex()	292
<i>method</i>	577	Firebug	79
<i>mobile devices</i>	438	Firmata protocol	924
<i>mouse events</i>	427	First in, first out	288
<i>phase</i>	439	firstChild	383
<i>prevent default actions</i>	452	first-class citizen	765
<i>queue</i>	409	First-class object	765
<i>respond to events</i>	410	firstElementChild	383
<i>trigger</i>	409, 454, 841	Flag	344
<i>trigger programmatically</i>	454	Flowchart	41
<i>user interface events</i>	435	Flowchart notation	41
Event flow	439	Fluent API	581
<i>interrupt</i>	447	Focus event	435
Event handler	73, 409	FocusEvent	435
<i>define via HTML</i>	412	for loop	149
<i>define via JavaScript</i>	415	forEach()	351, 767
<i>helper function</i>	423	for-in loop	247, 262, 317
Event listener	73	Form	
<i>define</i>	417	<i>access to</i>	459
<i>define multiple</i>	418	<i>element access</i>	463
<i>helper function</i>	423	<i>event</i>	434, 581
<i>pass arguments</i>	420	<i>reset</i>	472
<i>register</i>	577	<i>submit</i>	472
<i>remove</i>	422	<i>validate</i>	475
every()	775	Formatting dates and times	714
Exception	201	Formatting numeric values	717
Exception Handling	201	FormData	546
Executable machine code file	35	for-of loop	317

Fragment identifier	499	Git (Cont.)	
Front end	48	<i>index</i>	952, 965
Function	66, 171	<i>local working copy</i>	952
<i>anonymous</i>	169	<i>merge</i>	965
<i>borrowing</i>	355	<i>pull</i>	965
<i>call</i>	171	<i>push</i>	965
<i>call stack</i>	190	<i>remote repository</i>	965
<i>call with a parameter</i>	172	<i>repository</i>	965
<i>call with multiple parameters</i>	174	<i>snapshot</i>	951
<i>closure</i>	783	<i>staging area</i>	952, 965
<i>code</i>	191	<i>working directory</i>	952, 965
<i>declaration</i>	169	<i>workspace</i>	965
<i>define</i>	168	Global jQuery method	585
<i>define with a parameter</i>	172	Google Maps API	685
<i>define with multiple parameters</i>	173	Gradient	
<i>expression</i>	169	<i>linear</i>	611
<i>methods</i>	353	<i>radial</i>	611
<i>named</i>	169	Grammar	85
<i>parameters</i>	172	Graph database	654
<i>signature</i>	173	Grunt	931
<i>variadic</i>	178	<i>installing plug-ins</i>	933
Functional Programming	765	<i>using plug-ins</i>	933
Functional programming		Gruntfile.js	932
<i>difference to imperative programming</i> ...	767	Gulp	935
<i>filter values</i>	771	gulpfile.js	935
<i>iterate</i>	767		
<i>language</i>	765		
<i>map values</i>	770		
<i>reduce multiple values to one value</i>	773		
G		H	
Garbage collection	319, 324	Hashbang URL	503
General event	578	Hello World example	64
Generator	820	Hexadecimal notation	96
<i>infinite</i>	822	Hexadecimal number	96
<i>parameter</i>	823	High-level programming language	33
Geolocation	682	Hint dialog	76
<i>API</i>	682	History	46, 503
get	251	<i>pushState()</i>	504
getElementById()	364	<i>replaceState()</i>	504, 506
getElementsByClassName()	367	history	502
getElementsByName()	372	History API	503
getElementsByTagName()	370	HTML	55
Getter method	251, 785	HTML element	66, 398
Git	950	HTML event handler	411
<i>branch</i>	965	HTML5 app	878
<i>checkout</i>	965	HTML5 application	51
<i>clone</i>	965	HTTP	513
<i>commit</i>	965	HTTP protocol	639
<i>fork</i>	965	HTTP request	513
<i>HEAD</i>	965	HTTP response	513
		Hybrid app	879
		Hybrid application	879
		Hypertext Transfer Protocol	513

I		iPad	877
i18n	708	iPhone	877
IDE	61	isSealed()	268
if statement	133	Iterable	820
if-else-if-else branch	136	Iteration	148
Immediately Invoked Function		Iterator	317, 816
Expression (IIFE)	783		
Imperative programming	766	J	
Implementation	41, 362	Java	46, 877
import()	796	Java Runtime Environment (JRE)	38
Increment operator	114	JavaScript library	77
Indexed Database API	654	JavaScript Object Notation	519, 524
IndexedDB API	654	JIT	38
indexOf()	290, 308	Johnny Five	52, 925
Infinite loop	164	jQuery	
Infinity	98	<i>access attributes</i>	571
Information hiding	728, 782	<i>access content</i>	566
Inheritance	265, 726, 729	<i>access CSS properties</i>	572
innerHTML	392	<i>Ajax</i>	584
innerText	392	<i>Ajax events</i>	587
Input	43	<i>attribute filter selectors</i>	561, 563
Input and output		<i>basic filter selectors</i>	561, 562
<i>blocking</i>	831	<i>basic selectors</i>	561
<i>non-blocking</i>	833	<i>child filter selectors</i>	561, 564
Input dialog	76	<i>content filter selectors</i>	561, 563
insertBefore()	394	<i>embed</i>	556
Instance	726	<i>embed via a CDN</i>	557
Interface	362	<i>event methods</i>	577
Interface element	50	<i>event object</i>	582
Intermediate language	35	<i>filter elements</i>	569
Internationalisierung		<i>form events</i>	581
<i>locales</i>	709	<i>form filter selectors</i>	561, 564
<i>sub tags</i>	709	<i>general events</i>	578
Internationalization		<i>global jQuery methods</i>	585
<i>extension subtag</i>	710	<i>hierarchy selectors</i>	561, 562
<i>language subtag</i>	709	<i>keyboard events</i>	581
<i>language tag</i>	709	<i>load HTML data via Ajax</i>	588
<i>region subtag</i>	709	<i>load JSON data via Ajax</i>	590
<i>script subtag</i>	710	<i>load XML data via Ajax</i>	589
<i>variant subtag</i>	710	<i>modify content</i>	566
Internationalization (i18n)	708	<i>mouse events</i>	579
Internationalization API	710	<i>navigate between elements</i>	573
Internet media type	68	<i>register event listener</i>	577
Internet of Things (IoT)	52, 909	<i>respond to events</i>	576
Interpret	37	<i>select elements</i>	561
Interpreter	35	<i>selected elements</i>	559
Intl.Collator	711	<i>selected nodes</i>	559
Intl.DateTimeFormat	711	<i>use effects</i>	575
Intl.NumberFormat	711	<i>visibility filter selectors</i>	561, 563
Ionic	883	jQuery method	558
iOS	51	jQuery object	558

jQuery() 558
JRE 38
JSON 519, 524, 527
JSON format 524
JSON with padding 550
JSON.stringify() 527, 528
JSONP 550
JSX 888
Jump label 165
Just-in-Time Compiler 38

K

Keyboard event 431, 581
KeyboardEvent 431
KeyframeEffect 696
Key-value pair 314
Key-value stores 654
Keyword 88
Kotlin 877

L

Label 165
Language subtag 709
Language tag 709
lastChild 383
lastElementChild 383
lastIndexOf() 308
let 85
Library 50
LIFO principle 287
Literal 113
Literal notation 237
LiveScript 46
Local browser storage 647
Locales 709
localStorage 647
Location 499
 assign() 500
 href 501
 reload() 501
 replace() 501
Logical AND assignment operator 130
Logical assignment operators 130
Logical nullish assignment operator 130
Logical OR assignment operator 130
Long polling 632
Look-and-feel 883
Loop 133, 148
 head-controlled 148, 155
 inner 153

Loop (Cont.)
 nested 153
 outer 153
 tail-controlled 149, 158
 terminate prematurely 160
Loop body 149, 155
Loose augmentation 790
Loose typing 95
lowerCamelCase notation 92

M

Machine code 33
Machine language 33
Main thread 678
Map 272, 314
 add elements 315
 delete all key-value pairs 315
 delete individual key-value pairs 315
 determine elements for key 315
map() 770
Markup language 59
Math 328
Maximum value of numbers 98
MEAN 866
 stack 866
Member 250
Member operator 250
Mercurial 950
Method 109
 borrowing 355, 369
 call stack 80, 190
 signature 173
 static 760
Microcontroller 909
Middleware 854
 function 854
Minimum value of numbers 97
Mobile application
 hybrid 879
 native 877
Mobile web application 878
Mocha 46, 945
Modifier 344
Modifying the CSS of an element 369
Module
 default export 794
 define 794
 export 794
 import 795
 import dynamically 796
 named export 794

Module augmentation 789
Module design pattern 783
Module test 938
Modulo 114
MongoDB 654, 859
Mouse event 427, 579
MouseEvent 429
Multidimensional array 106
Multilingual applications 708
Multiple selection list 470
 read 470
Multiplication 114
Multipurpose Internet Mail
 Extension (MIME) 68
Multithreaded 678
 servers 831
Multiway branch 142

N

Named function 169
Namespace 779
Namespace design pattern 779
NaN 98
Native application 877, 883
NativeScript 883
Navigator 508
Negation operator 117
Nested namespacing 782
Netscape 46
nextElementSibling 386
nextSibling 385
Node 357
Node list 368
 static 369
Node type 358
Node.js 357
 create packages 838
 instal packages 835
 install packages globally 835
 install packages locally 835
 modules 831
 Node.js Package Manager (NPM) 834
 NPM 834
 Package configuration file 838
 packages 831
 use packages 836
Nonblocking I/O 833
Nonrelational database 654
NPM 834
npm init 838
npm install 835

NPM Registry 836
null 110
Nullish coalescing operator 122
Number 95
 definition 95
 value range 97
NumberFormat 717
NW.js 898
 Installation 899
 Packaging 901

O

Object 109, 726
 array-like 177
 behavior 236
 bind 353
 definition 109
 extract values 298
 first class 765
 freeze 269
 global 488
 intercept access 824
 iterable 819
 Object.create() 733
 Object.defineProperties() 258
 Object.defineProperty() 258
 Object.freeze() 269
 Object.getOwnPropertyDescriptor() 248
 Object.getPrototypeOf() 241
 Object.isExtensible() 268
 Object.isFrozen() 269
 Object.preventExtensions() 267
 Object.seal() 268
 prevent extensions 267
 seal 268
 state 236
Object destructuring 298
Object diagram 726
Object instance 726
 create 748
Object literal notation 237
Object method 109
 add 256
 create via bracket notation 257
 create via dot notation 256
 create via helper methods 258
 delete 260
 output 262
 overwrite 256
Object orientation 725
 basic principles 725

Object orientation (Cont.)	
<i>class syntax</i>	731
<i>class-based</i>	727
<i>prototypical</i>	727, 731
<i>pseudoclassical</i>	731
Object property	109
<i>add</i>	256
<i>create via bracket notation</i>	257
<i>create via dot notation</i>	256
<i>create via helper methods</i>	258
<i>delete</i>	260
<i>output</i>	262
<i>overwrite</i>	256
Object store	
<i>add objects</i>	657
<i>create</i>	657
<i>delete objects</i>	661
<i>read objects</i>	661
<i>update objects</i>	663
<i>use cursor</i>	664
Object.entries()	238, 262, 263
Object.keys()	262, 263
Object.values()	262, 263
Object-based programming language	727
Objective-C	877
Object-oriented programming	242, 725, 766
Octal notation	96
Octal number	96
onload	416
onreadystatechange	534
Operation	43
Operator	113
<i>arithmetic</i>	114
<i>binary</i>	114, 117
<i>bitwise</i>	124
<i>logical</i>	117
<i>logical AND assignment</i>	130
<i>logical nullish assignment</i>	130
<i>logical OR assignment</i>	130
<i>overloaded</i>	117
<i>unary</i>	113, 117
Optional chaining operator	128, 366
OR operator	117
Output	43
P	
Package	779
Package configuration file	838
package.json	838
<i>properties</i>	839
Parameter	172, 173
Parent class	732
Parent constructor	754
parentElement	379
parentNode	379
Parsing	70
Password field, read	465
Path	604
Pattern	783
Polling	631
Polymorphic	731
Polymorphism	726, 731
pop()	279
PopStateEvent	506
Preflight request	549
Preflight response	549
Prematurely terminating loop iterations	162
Presentation Layer	58
preventDefault()	447, 452
previousElementSibling	386
previousSibling	385
Private methods	750
Private properties	750
Private property	252
Program	32
<i>native</i>	36
Program flowchart	41
Programming	
<i>asynchronous</i>	799
<i>classless</i>	727
<i>event-driven</i>	409
<i>functional</i>	765
<i>imperative</i>	766
<i>object-oriented</i>	725, 766
<i>prototype-based</i>	727
<i>prototypical</i>	727
Programming language	33, 59
<i>class-based</i>	727
<i>compiled</i>	35
<i>functional</i>	765
<i>interpreted</i>	35
<i>object-based</i>	727
ProgressEvent	671
Promise	804
Promise.all()	808
Promise.allSettled()	810
Promise.any()	811
Promise.prototype.catch()	805
Promise.prototype.finally()	806
Promise.prototype.then()	805
Promise.race()	809
Promise.reject()	812
Promise.resolve()	812

prompt()	76
Property	109
<i>static</i>	762
Property attribute	246, 739
Prototype	241, 727, 732
Prototype chain	242, 736
Prototype programming	727
Prototype-based programming	727
Prototypical object orientation	727, 731, 732
<i>calling methods of the prototype</i>	737
<i>inherit methods and properties</i>	733
<i>overwrite methods</i>	735
Proxy	824
Pseudoclassical object orientation	731, 739
<i>create object instances</i>	739
<i>define methods and properties</i>	740
<i>derive from objects</i>	740
Pseudocode	44
Pseudocode technique	41
push()	275
Pyramid of doom	803
Q	
Query string	499
querySelector()	373
querySelectorAll()	373
Queue	272, 288
QUnit	939
R	
Radio button, read	467
RangeError	203
Raspberry Pi	921
React Native	877, 883
Read file information	848
Readable stream	866, 868
Read-eval-print loop	833
Redis	654
reduce()	773
reduceRight()	775
Refactoring	938
ReferenceError	203
RegExp	
<i>exec()</i>	329, 343
<i>test()</i>	329, 330
Region subtag	709
Regular expression	
<i>define any number of occurrences</i>	339
<i>define at least one occurrence</i>	339
Regular expression (Cont.)	
<i>define exact number of occurrences</i>	340
<i>define minimum and maximum</i>	
<i>number of occurrences</i>	340
<i>define minimum number of</i>	
<i>occurrences</i>	340
<i>define optional occurrences</i>	339
<i>groups</i>	345
<i>named groups</i>	346
<i>replace occurrence</i>	347
<i>search for specific strings</i>	346
Relational database	654
Relational operator	125
Remainder operator	114
Remote branch	959
Remote repository	950
removeAttribute()	406
removeChild()	397
removeEventListener()	422
Render	59
Rendering context	600
Repetition	133
REPL	833
replaceChild()	394
reportValidity()	482
Repository	949
<i>local</i>	950
<i>remote</i>	950
Request	513
Request queue	832
requestAnimationFrame()	618
reset()	472
Responsive app	878
Responsive web design	878
Rest parameter	177
Rest properties	304
Return code	180
Return value	
<i>multiple</i>	182
Revealing module design pattern	786
Revealing module pattern	787
reverse()	284
RFC3986	670
Rich internet application	47
Root node	359
Routing	853
RTE	37
Runtime environment (RTE)	37
Runtime error	199

S

Scalable Vector Graphics 599

Schema 657

Scope 192

chain 192, 193

dynamic 192

lexical 192

static 192

Scope chain 193

Screen 510

Screen Orientation API 511

Script subtag 710

Search string 499

Secure Sockets Layer 641

Selection list

fill with values 471

read 469

Selection operator 140

Sensor 909

Serialize XML data 523

Server 513

Server side 48

Server-sent events 631, 635

Session storage 647

Set 251, 272, 321

add elements 321

create 321

delete all elements 322

delete individual elements 322

setAttributeNode() 403, 406

setInterval() 498

Setter 251

setTimeout() 498

shift() 280

Shopping cart 644, 653

Side effect 766

Single-page application 503

Single-threaded server 832

slice() 282

Smartphone 877

Smartwatch 52

Socket connection 633

Software 32

Software library 50

some() 775

Sort array

arrays with objects 285

comparison function 284

sort() 284

Source code 34

automated testing 936

Source code (Cont.)

display 74

show in Chrome 74

show in Firefox 74

show in Microsoft Edge 76

show in Opera 74

show in Safari 74

Source control system 61

Source file 34

Source text 34

Speech output 692

Speech recognition 694

SpeechRecognition 691

SpeechSynthesis 691

splice() 277, 281

Spread operator 184

Spread properties 305

Square curve

drawing 607

Stack 272, 287

Stack trace 80

Standard variable, global 90

Start/stop checkpoints 42

State 726

Stateless protocol 639

Statement 43, 73

conditional 133

destructuring 294

named 166

static 760

Static methods 760

Static property 762

Step 32

stopPropagation() 447

Storage 647

StorageEvent 650

Store value in variables 85

Streams

flowing mode 869

paused mode 869

pipng 870

read data 868

write data 869

Strict Typing 95

String 98, 116

compare 712

definition 98

determine length 307

escaping 99

expressions 102

extract parts 310

match() 329

String (Cont.)

multiline 102

placeholder 101

replace() 329, 347

search 308

search for occurrences 347

search() 329

split 348

split() 329

structure 306

substr() 312

substring() 312

String concatenation 101

String operator 116

Strong typing 95

Style language 59

Sub tags 709

Subclass 730

Sublime Text 60

submit() 472

Subobject 730

Subtraction 114

Subtype 730

Subversion 949

Sun 46

Superclass 730, 732

Superobject 730

Supertype 730

SVG format 620

Swift 877

Switch branch 142

Symbol 112

Symbol.iterator 266

Syntax 85

Syntax error 198, 203

System under test 936

T

Tablet 877

Tag function 188

Tagged template 103, 188

Target phase 439

Task 932

Template string

expressions 102

multiline 102

placeholder 101

use 101

Tessel 52, 916

control LEDs 917

Test anything protocol 948

Test case 936

Test fixture 939

Test framework 61

Test program 936

Test-driven development 937

Text field, read 465

Text node 360

text/ecmascript 68

text/javascript 68

textContent 391

this 192, 194

constructor function 196

global function 196

object method 196

Thread 678

throw 205

Tight augmentation 790

Top level await 814

Transaction 658

Transform streams 867

Transformation matrix 615

Trap 825

Tree representation 357

True 103

try 202

Two-dimensional array 106

TypeError 203

typeof 233

U

UI 49, 409

UI component 50, 77

UIEvent 435

UML 726

undefined 110

Unidirectional communication 631

Unified modeling language (UML) 726

Uniform resource identifier (URI) 670

Uniform resource locator (URL) 670

Uniform resource name (URN) 670

Unit test 936

unshift() 276

UpperCamelCase notation 93, 239, 243

URI 670

error 203

URL 670

URN 670

Use effect 575

User interface 49, 50, 409

event 435

V

Validate form input 475

Validation 49

native 475

Value assignment 86

Value range of numbers 97

var 85

Variable 85

define 85

Variable declaration 85

Variable initialization 86

Variable name

allowed characters 91

already assigned 90

case sensitivity 92

meaningful names 93

valid 88

Variant subtag 710

VCS

centralized 949

decentralized 949

Version control system (VCS) 949

Version management 949

Version management system 949

Visual Studio Code 62

W

WeakMap 319

WeakSet 324

Wearables 52

Web Animation API 695

Web application 47

Web Hypertext Application Technology

 Working Group 630

Web of Things 52, 909

Web page 47

print 496

search for text 496

Web Socket API 631, 633

Web Speech API 691

Web Storage API 647

Web view 880

Web Worker API 679

WebGL 600

WebGLRenderingContext 601

Website 47

WebStorm 62

While loop 155

Widget 518, 883

window 487

Windows Mobile 51

World Wide Web Consortium (W3C) ... 362, 630

Wrapper object 329

writable 247

Writable streams 866, 869

X

XML 518, 519

parse 522

serialize 523

XML object, convert to strings 523

XML schema 519

XMLHttpRequest 529

XMLSerializer 523

Y

yield 821

Philip Ackermann is CTO of Cedalo GmbH and author of several reference books and technical articles on Java, JavaScript and web development. His focus is on the design and development of Node.js projects in the areas of Industry 4.0 and Internet of Things.

Philip Ackermann

JavaScript: The Comprehensive Guide

982 pages, 2022, \$59.95
ISBN 978-1-4932-2286-5

 www.rheinwerk-computing.com/5554

We hope you have enjoyed this reading sample. You may recommend or pass it on to others, but only in its entirety, including all pages. This reading sample and all its parts are protected by copyright law. All usage and exploitation rights are reserved by the author and the publisher.