

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

Client Tier

Web Tier

Business
Logic Tier

EIS Tier

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

JavaScript – Warum?

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

e@mail == E-Mail Adresse?

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

LiveScript

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

JavaScript

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

~~JavaScript~~ JavaScript

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

ECMA

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

ECMAScript ~~JavaScript~~

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

[tschawaskript] : ECMAScript

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

97 % JavaScript aktiviert
99 % JavaScript 1.5

JavaScript Ajax Google Web Toolkit

Einführung **Objekte** Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

dynamisch typisiert, klassenlos, objektbasiert

dynamisch typisiert

```
var a;  
a = 1;  
a = "eins";
```

JavaScript Ajax Google Web Toolkit

Einführung **Objekte** Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

klassenlos, objektbasiert

JavaScript Ajax Google Web Toolkit

Einführung **Objekte** Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

klassenlos, objektbasiert

prototypbasiert

Objekt


```
function Mensch(name) {
 this.name = name;
 this.sagName = function () {
 alert("Ich bin " + this.name);
 }
}

var hans = new Mensch("Hans");
hans.sagName(); //== hans["sagName"]();

//Output: Ich bin Hans
```


```
function Mensch(name) {  
 this.name = name;  
 this.sagName = function () {  
 alert("Ich bin " + this.name);  
 }  
}
```


```
var hans = new Mensch("Hans");  
hans.sagName();  
alert(hans.constructor);
```

```
//Output: function Mensch(name) {...
```


JavaScript Ajax Google Web Toolkit

Einführung **Objekte** Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

hans

hans

Mensch

hans

Mensch

Mensch.prototype (Object)

hans

name	"Hans"
sagName	


```
function sagName() {  
 alert("Ich bin " +  
 this.name);  
}
```

Mensch

prototype	
...	

Mensch.prototype (Object)

constructor	
__proto__	
...	
toString	

hans

name	"Hans"
sagName	
__proto__	


```
function sagName() {  
  alert("Ich bin " +  
 this.name);  
}
```

Mensch

prototype	
...	

Mensch.prototype (Object)

constructor	
__proto__	
...	
toString	


```
function Mensch(name) {
 this.name = name;
 this.sagName = function () {
 alert("Ich bin " + this.name);
 }
}


function Mann(name) {
 Mensch.call(this, name);
 this.gender = "maennlich";
}

Mann.prototype = new Mensch("noName");
```

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

Array

Date

30.4.09

Math

navigator

...

Array

```
var a = new Array(1,2,3);  
alert(a.length);
```

```
//Output: 3
```

Date

```
var d = new Date();  
alert(d.getDate() + "." + d.getMonth() +  
 "." + d.getFullYear());
```

```
//Output: 30.4.2009
```

Math

```
alert(Math.PI);  
alert(Math.random());
```

```
//Output: 3.141592653589793  
// 0.8760295817628503
```


navigator

```
alert(navigator.cookieEnabled);  
alert(navigator.appName);
```


```
//Output: true  
// Netscape
```

window

```
|| window.alert("Hallo Welt!");  
|| window.resizeTo(800,600);
```


```
|| window.location.href = "http://web.de";  
|| window.history.back();
```


```
document.title = "neuer Titel";  
document.images[0].src = "neuesBild.jpg";
```

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte **DOM** Event handling Sicherheit

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte **DOM** Event handling Sicherheit

Document Object Model

```
<body>
  <h1>Table of Content</h1>
  <ul>
 <li>JavaScript</li>
 <li>Ajax</li>
  </ul>
</body>
```


```
<body>
  <h1 id="toc">Table of Content</h1>
  <ul id="tocList">
 <li>JavaScript</li>
 <li>Ajax</li>
  </ul>
</body>
```


```
var toc = document.getElementById("toc");
var tocValue = toc.firstChild.nodeValue;
alert(tocValue);
```

```
//Output: Table Of Content
```

```
<body>
  <h1 id="toc">Table of Content</h1>
  <ul id="tocList">
 <li>JavaScript</li>
 <li>Ajax</li>
  </ul>
</body>
```

```
var list=document.getElementById("tocList");
var GWT = document.createTextNode("li");
var GWTText = document.createTextNode("GWT");
GWT.appendChild(GWTText);
list.appendChild(GWT);
```

Benutzereingabe

onblur
change
click
dblclick
focus
keypress
load
mouseover
...

```
<body>
  <h1 onmouseover="mOver()">
 Table of Content
  </h1>
  <ul id="tocList">
 <li>JavaScript</li>
 <li>Ajax</li>
  </ul>
</body>
```

```
function mOver (e) {
  this.style.color = "#FF0000";
}
```

```
<body>
  <h1 id="toc">Table of Content</h1>
  <ul id="tocList">
 <li>JavaScript</li>
 <li>Ajax</li>
  </ul>
</body>
```

```
var toc = document.getElementById("toc");
toc.onmouseover = mOver;
function mOver (e) {
  this.style.color = "#FF0000";
}
```


JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

JavaScript

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit

JavaScript Ajax Google Web Toolkit

Einführung Objekte Host Objekte Fest implementierte Objekte DOM Event handling Sicherheit


```
|| document.cookie = "var1=wert1";  
|| var inhalt = document.cookie;
```

