

Changing CSS Styles via JavaScript

No readings?

Review?

- You can change the CSS styling of an element with JavaScript
- Syntax is similar to accessing an attribute:
 - `document.getElementById("id").attribute;`
vs.
`document.getElementById("id").style.property;`

2

Review

- Property names in JavaScript replace hyphens with capital letters
- CSS properties:
`font-size, background-color, text-decoration`
- Properties in JavaScript:
`fontSize, backgroundColor, textDecoration`

3

Getting the Property Value

■ HTML snippet:

```
<p id="text">  
 There is some text here.  
 <input type="button"  
 value="Click" onclick="showFontSize(); />  
</p>
```

■ JavaScript file:

```
function showFontSize() {  
 var fontSize =  
 document.getElementById("text").style.fontSize;  
 alert(fontSize);  
}
```

■ This will show the size of the font in the paragraph

4

Setting the Property Value

- HTML snippet:

```
<p id="text">  
 There is some text here.  
 <input type="button"  
 value="Click" onclick="increaseFont(); />  
</p>
```
- JavaScript file:

```
function increaseFont() {  
 document.getElementById("text").style.fontSize = "20pt";  
}
```
- This will change the font in the paragraph to size 20 font.

5

Setting the Property Value

- NOTE! Whenever you set the value of a style property, you should use a string:

```
function increaseFont() {  
 document.getElementById("text").style.fontSize = 20pt;  
}
```

```
function increaseFont() {  
 document.getElementById("text").style.fontSize = "20pt";  
}
```

6

Example

- Changing the color and size of text

7

Timers

Using Time in your Programs

- Repeat tasks every set time period.
 - Making a clock tick every second
- Do something after a delay
 - Click a button that shows an image, and then hide it after 5 seconds

9

Timer Functions in JavaScript

- Built in functions, like alert:
 - setTimeout – calls a function after a time delay
 - setInterval – calls a function every given time period
 - clearTimeout – stops the timer
- We will only look at the setTimeout function

10

setTimeout function

- Same as calling any other function with parameters:
 - setTimeout(*function*, *delay*);
 - *function* is the function to call after *delay* milliseconds has passed

```
function startTimer() {  
 setTimeout(alertBox, 1000);  
}  
  
function alertBox() {  
 alert("Hello!");  
}
```

11

Important Note!

- The *function* parameter should be the name of the function you want to call with NO parentheses!

```
function startTimerGood() {  
 setTimeout(alertBox, 1000);  
}  
  
function startTimerBad() {  
 setTimeout(alertBox(), 1000);  
}  
  
function alertBox() {  
 alert("Hello!");  
}
```

- Why?

12

Example

- Countdown