

Tutorial #2: Javascript and jQuery

CS374: Introduction to HCI

2017. 3. 13.

Hyungyu Shin

Team Formation

- Due today 11:59pm
- You **SHOULD** form a group of four
- If you have not yet formed a group of four, we'll give a chance
 - advertise your group, or
 - advertise yourself
- Please make it at the end of tutorial and submit the form

Summary of Previous Tutorial

- HTML for presenting structure of a webpage
- CSS for presenting contents
- Web browsers for interpreting and rendering web pages
- **Separation of presentation and content**

The gospel (according to Zeldman)

Behaviour

Tutorial #2

JS

Presentation

CSS

Tutorial #1

Structure

HTML

Learning Objective

Student will be able to build the following website on codepen.io

Which course do you prefer ?

CS492: Crowdsourcing

CS374: Introduction to HCI

add this option

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Try it !

<http://codepen.io/hgshin/pen/OpmQdZ/>

Javascript

- A language to make a web site **do something**
- Simply think a web browser execute the javascript code

Example

- Compute $1 + \dots + n$ and print it on codepen.io

Learning Objective

Which action should we implement ?

Which course do you prefer ?

CS492: Crowdsourcing

CS374: Introduction to HCI

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Learning Objective

Which action should we implement ?

Which course do you prefer ?

1. hover

CS492: Crowdsourcing

CS374: Introduction to HCI

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Learning Objective

Which action should we implement ?

Which course do you prefer ?

1. hover
2. click & counting

A form with two yellow buttons. The top button is labeled "CS492: Crowdsourcing" and the bottom button is labeled "CS374: Introduction to HCI". Below the buttons is a text input field and a button labeled "add this option".

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Learning Objective

Which action should we implement ?

Which course do you prefer ?

1. hover
2. click & counting
3. add an option

CS492: Crowdsourcing

CS374: Introduction to HCI

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Learning Objective

Which action should we implement ?

Which course do you prefer ?

1. hover
2. click & counting
3. add an option
4. sorting
5. presenting on the table

CS492: Crowdsourcing

CS374: Introduction to HCI

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Learning Objective

Which action should we implement ?

Which course do you prefer ?

1. hover
2. click & counting
3. add an option
4. sorting
5. presenting on the table

CS492: Crowdsourcing

CS374: Introduction to HCI

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Event

- Events happens whenever interesting things take place
 - Click / Mouse move
 - Typing keyboard
 - User-generated event

Example

- Raise an alert when a user clicks a button

Learning Objective

Which course do you prefer ?

1. hover
2. click & counting
3. add an option
4. sorting
5. presenting on the table

CS492: Crowdsourcing

CS374: Introduction to HCI

Idea	Count
CS492: Crowdsourcing	2
CS374: Introduction to HCI	1

Algorithm

When user clicks an option

Algorithm

Algorithm

When user click “add an option”
button

Algorithm

Summary of Algorithm

Let's implement it !

<http://shoutkey.com/breeze>

jQuery

- jQuery is one of the most widely used javascript library
- Philosophy : write less, do more

Let's revise the code with jQuery

See whether you really can do more with less code

Summary

- Javascript
 - A language to make a web site do something
 - DOM provides the way to access HTML elements
 - an HTML element is handled as an object in javascript
- jQuery
 - One of the most widely used javascript library
- **Google it whenever you want to do something !**

Thank you for listening :D

Questions are welcomed

Hyungyu Shin