

Java Script Libraries

www.LifeMichael.com

What is JavaScript?

- The JavaScript code is executed within the scope of the web browser.
- JavaScript is an object oriented programming language with functional programming capabilities.

Sample

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
 <title></title>
 <script src="mycode.js" type="text/javascript"></script>
</head>
<body>
 bla bla
 <script type="text/javascript">
 alert("sum="+sum(3,4));
 </script>
</body>
</html>
```

Sample

```
function sum(numA,numB)
{
 return numA+numB;
}
```

Sample

bla bla

Ajax

- We can develop JavaScript code that perform the HTTP interaction with the server side.

DOM

- The JavaScript programming language allows us to interact with the web page DOM and even change it.

CSS

- CSS files are responsible for the look & feel of our web site. We can use Java Script to introduce changes in the look & feel CSS properties.

CSS


```
body {background-color:yellow}  
h2 {color:red}
```

simple.css

CSS

```
<html>
  <head>
 <title>demo</title>
 <link rel="stylesheet" type="text/css" href="simple.css"/>
  </head>
  <body>
 <h1>great places</h1>
 <h2>jogaga</h2>
 <h2>gongogo</h2>
  </body>
</html>
```

CSS

HTML5

- HTML5 new coming standard is mainly about JavaScript. The new coming HTML5 specification defines various JavaScript APIs for performing various useful operations.

JavaScript Libraries

- The web browsers differs in their support for executing JavaScript.
- The result was the emergence of various JavaScript libraries that ease our development process and provide a solution for the web browsers differentiation.

The jQuery Library

- This library allows us to develop cross platform user interface compatible with most available web browsers.

The jQuery Library

The jQuery Mobile Library

- The jQueryMobile is a JavaScript library that enables the creation of unified GUI components across most mobile telephones web browsers, including iPhone, android, Black Berry and others.
- The jQueryMobile library is an open source project. It uses the jQuery library.

The MooTools Library

- This library is known as the JavaScript programming language extension.

The MooTools Library

```
<script type="text/javascript" src="mootools-core-1.3-full-
compat.js"></script>
<script type="text/javascript">
var Rectangle = new Class({
// properties
width: 0,
height: 0,
// methods
initialize: function(wVal,hVal)
{
 this.width = wVal;
 this.height = hVal;
},
details: function()
{
 alert("width=" + this.width + " height=" + this.height);
},
});
var rec = new Rectangle(5,4);
rec.details();
</script>
```

The ajax.org Library

- This library is known for its various capabilities and especially the one that allows us to develop 3D rich charts models.

The ajax.org Library

The screenshot shows the homepage of the Ajax.org Platform. The browser's address bar displays `ui.ajax.org/#home`. The website features a dark blue header with navigation links: Platform, Demos, Documentation, Planet, Downloads, Forum, and Bug Tracker. A search bar is located in the top right corner. The main content area is titled "The collaborative application platform v3.0 Beta2 (unstable)". It includes a central logo for "AJAX.org Platform" and a 3D charting engine demo with the text "Use your mouse to interact!". A red diagonal banner on the right side of the page reads "Ajax.org Beta". Below the main content, there are three columns: "Promote JS" with a "BETTER JS DOCS FOR US, BY US! PROMOTE JS!" graphic; "Getting Started" with links to "Read about APF" (Getting Started Tutorial, APF Manual) and "Get APF into your Editor" (Aptana, IntelliJ IDEA, Visual Studio); and "Participate" with a login form for "@ajax.org" (Username, Password, E-mail) and a "Submit" button. The Windows taskbar at the bottom shows the system tray with a 97% battery level and the date/time 2:45 PM 2/20/2011.

<http://ui.ajax.org/#home>

Coco2SD

- The Cocos2d-javascript is a 2D game/graphics engine based on cocos2d-iphone designed to run in a web browser.
- Cocos2D-javascript uses HTML 5 for creating 2D graphics without the need for plug-ins such as Adobe Flash.

Coco2SD

<http://cocos2d-javascript.org/about>

Sencha Touch

- The Sencha Touch JavaScript library allows us to develop mobile web applications that look and feel like native iPhone, Android and BlackBerry applications.

<http://www.sencha.com/products/touch/>

Sencha Touch

<http://dev.sencha.com/deploy/touch/examples/kiva/>

Sencha CSS3 Animator

- The Sencha CSS3 Animator enables us to create rich animations based on CSS3 and JavaScript.

<http://www.sencha.com/products/animator/demos/>

Sencha CSS3 Animator

<http://dev.sencha.com/animator/demos/cogs/>