

# Krótki kurs JavaScript

JavaScript jest językiem wbudowanym w przeglądarkę. Gdy ma się podstawy nabyte w innych językach programowania jest dość łatwy do opanowania.

JavaScript jest stosowany do powiększania możliwości i interaktywności stron WWW. Jednak trzeba pamiętać, że użytkownik ma możliwość wyłączenia obsługi tego języka. Należy tak projektować stronę aby nawet bez obsługi JavaScript pozostawała ona w pełni funkcjonalna. Skrypty powinno się dodawać w końcowym etapie projektowania strony WWW.

JavaScript nie ma możliwości bezpośredniego łączenia się z serwerem. Może jedynie wywołać skrypt napisany w innym języku, który jest utworzony do wykonywania operacji na serwerze jak odczyt danych czy operacje na bazie danych.

JavaScript nie ma też możliwości generowania grafiki, można jednak za jego pomocą manipulować istniejącymi plikami graficznymi.

Do pisania skryptów JavaScript nie wymagane jest posiadanie żadnego specjalistycznego oprogramowania, do tego celu można bezproblemowo posłużyć się zwykłym notatnikiem.

Przykładowe umieszczenie skryptu w pliku html:

```
<html>
<head>
<title>Pierwszy skrypt</title>
<script type="text/javascript">
//kod
</script>
</head>
<body>
<script type="text/javascript">
alert('Witaj, świecie');
//pozostały kod
</script>
</body>
</html>
```

Umieszczanie skryptu w zewnętrznym pliku:

```
<script type="text/javascript" src="nazwa_pliku.js"></script>
```

## Zmienne

```
<html><head>
<script type='text/javascript'>
var sekundy = 60;
var minuty = 60;
var godziny = 24;
var sekundy_w_ciagu_dnia = sekundy * minuty * godziny;
```

```

</script>
</head>
<body>
<script type='text/javascript'>
window.document.write('doba ma ');
window.document.write(sekundy_w_ciagu_dnia);
window.document.write('  dziennie');
</script>
</body>
</html>

```

Zmienne deklaruje się w następujący sposób: `var sekundy;`

Mimo, że wiele przeglądarek poprawnie zinterpretuje zapis: `sekundy = 60;` jednak powinno się używać pierwszego zapisu. Słowo `var` używamy wprowadzając zmienna poraz pierwszy.

Wprowadzając zmienną tekstową musimy pamiętać o cudzysłowach:

```
var zmienna_tekstowa = "ciąg znaków";
```

Ciągi tekstowe można łączyć używając znaku `+`

```

var ciag1 = 'ala';
var ciag2 = ' ma ';
var ciag3 = 'kota';

var calosc = ciag1 + ciag2 + ciag3;

```

Javascript rozróżnia wielkość liter.

Zmienna nie może zawierać spacji.

Zmienne mogą przyjmować następujące wartości:

wartości liczbowe, łańcuchy znaków, wartości logiczne, wartość `null`.

## Operatory Arytmetyczne

Operator	Opis	Przykład
<code>+</code>	Dodawanie	<code>x=3</code> <code>x=x+4</code>
<code>-</code>	Odejmowanie	<code>x=4</code> <code>x=6-x</code>
<code>*</code>	Mnożenie	<code>x=3</code> <code>x=x*5</code>
<code>/</code>	Dzielenie	<code>10/5</code> <code>9/2</code>
<code>%</code>	Modulo (reszta z dzielenia)	<code>4%3</code> <code>12%8</code> <code>8%2</code>
<code>++</code>	Zwiększanie o 1	<code>x=2</code> <code>x++</code>
<code>--</code>	Zmniejszanie o 1	<code>x=4</code> <code>x--</code>

## Operatory przypisania

Operator	Przykład	Równoważne z
=	x=y	
+=	x+=7	x=x+7
-=	x-=3	x=x-3
*=	x*=y	x=x*y
/=	x/=y	x=x/y
%=	x%=y	x=x%y

## Funkcje

Funkcje służą do przetwarzania informacji. Mają one postać: funkcja().

Przykładem funkcji jest `window.document.write('tekst')`; Wyświetla ona zawartość nawiasów w oknie przeglądarki.

Swoje funkcje definiujemy na początku kodu strony - czyli w sekcji HEAD, a wywołujemy ją w dowolnym miejscu poniżej, jeżeli zajdzie taka potrzeba.

Aby zdefiniować funkcję po słowie `function` piszemy jej nazwę i w nawiasach argumenty, jakie chcemy jej przekazać. Kod wykonywany przez funkcję umieszczamy pomiędzy klamrą otwierającą `{` i zamykającą `}` która jest równoznaczna z końcem funkcji.

```
function funkcja() {  
  document.write("funkcja została wywołana")  
}
```

Funkcja może zwracać wartość:

```
function funkcja() {  
  var a=1;  
  var b=2;  
  c = a + b;  
  return c;  
}
```

Inne przykłady:

### **alert()**

Wyświetla ona tekst w oknie dialogowym.

```
alert('wyświetlany tekst');
```

Po wywołaniu tej funkcji otworzy się okno z tekstem, które można zamknąć wciskając przycisk OK.

Jest ona przydatna do poinformowania użytkownika o błędzie, np. podczas analizy formularza.

### **prompt()**

Wyświetla okno umożliwiające wprowadzenie informacji przez użytkownika.

```
var imie = prompt('jak masz na imie','tu wpisz swoje imie');  
tu wpisz swoje imie pojawi się w polu w którym można wprowadzać dane  
document.write(imie);
```

## Instrukcje warunkowe i pętle

## Wyrażenia if

składnia:

```
if(test)
{
wyrażenie1;
wyrażenie2;
wyrażenie3;
}
```

test umieszczony w nawiasach jest wyrażeniem logicznym. Wyrażenie może zwracać jedynie prawdę lub fałsz.

```
if(a<2)
{
...
}
```

Jeśli zmienna *a* będzie mniejsza od 2 zwrócona zostanie wartość *true*

## Operatory porównania

Operator	Opis	Przykład
==	jest równe	2==3 wynik:fałsz
!=	nie jest równe	2!=3 wynik:prawda
>	jest większe	25>3 wynik:fałsz
<	jest mniejsze	2<3 wynik:prawda
>=	większe lub równe	25>=3 wynik:fałsz
<=	mniejsze lub równe	2<=3 wynik:prawda

## Operatory logiczne

Operator	Opis	Przykład
&&	i	x=3 y=4 (x < 9 && y > 2) wynik:prawda
	lub	x=3 y=4 (x==8 y==6) wynik:fałsz
!	zaprzeczenie	x=3 y=4 !(x==y) wynik:prawda

## Wyrażenia if-else

Gdy występuje więcej niż jeden warunek który chcemy sprawdzić możemy to zrobić korzystając z

konstrukcji:

```
if(test1)
{
...
} else if(test2)
{
...
} else {
...
}
```

## Konstrukcja switch

W większości przypadków konstrukcję *if-else-if* możemy zastąpić instrukcją *switch*

```
switch (zmienna) {
case wartosc1:
kod wykonywany gdy zmienna=wartosc1
break
case wartosc2:
kod wykonywany gdy zmienna=wartosc2
break
case wartosc3:
kod wykonywany gdy zmienna=wartosc3
break
default:
kod wykonywany, gdy żadnej z powyższych wartości nie przyjmuje zmienna
}
```

## Pętla while

Wyrażenia w pętli wykonują się dopóki wynikiem testu jest wartość *true*

```
while (test) {
kod pętli
}
```

## Pętla do-while

Podobna do powyżej z tą różnicą, że wykona się zawsze przynajmniej jeden raz

```
do {
kod wykonywany w pętli
} while (test)
```

## Pętla for

Służy do wykonania kodu określoną ilość razy

```
for(inicjalizacja_zmiennej; warunek; zmiana_zmiennej) {
kod wykonywany w pętli
}
```

## Obiekty

Obiekty są konstrukcjami programistycznymi posiadającymi tzw. właściwości, którymi mogą być zmienne lub inne obiekty.

Ogólnie do właściwości obiektu mamy dostęp stosując zapis:

```
nazwa_obiektu.nazwa_właściwości
```

np.:

```
kubek.pojemność = 1  
kubek.kolor = czerwony  
kubek.cena = 15
```

Aby skorzystać z obiektu musimy najpierw go zdefiniować w funkcji zwanej konstruktorem:

```
function osoba(imie,nazwisko) {  
  this.nazwisko=nazwisko  
  this.imie=imie  
}
```

```
function kubek(pojemnosc,kolor,cena,klient) {  
  this.pojemnosc=pojemnosc  
  this.kolor=kolor  
  this.cena=cena  
  this.klient=klient  
}
```

```
klient = new osoba("Jan","Kowalski")  
kubek = new kubek(1,"czerwony",20)  
document.write("pojemnosc: "+ kubek.pojemnosc +" kolor "+ kubek.kolor +" cena: "+  
kubek.cena)  
document.write("<br>Klient1: "+ kubek.klient.imie +" "+ kubek.klient.nazwisko)  
  
}
```

## Typy obiektów

- **array**  
Jest to tablica służąca do przechowywania zbioru wartości
- **boolean**  
Służy do tworzenia i przechowywania wartości logicznych prawda lub fałsz.
- **Date**  
Do operacjach na dacie
- **Math**  
Do wykonywania skomplikowanych działań matematycznych
- **Number**
- **String**

## Zdżenia

Skrypt sterowany zdarzeniami uruchamiany jest dopiero wtedy, gdy użytkownik wykona określona czynność, lub nastąpi zmiana stanu strony. Na przykład najedzie kursorem na element graficzny.

## Rodzaje zdarzeń

**onclick()** wykonuje się gdy klikniemy na element

```
<a href = "http://www.google.pl" onclick = "alert('przechodzisz na stronę google.pl')">google</a>
```

W powyższym przypadku w funkcji alert zamiast znaku cudzysłowu musimy użyć znaku apostrofu ('), ponieważ cudzysłów spowodowałby wcześniejsze zakończenie wprowadzania ciągu znaków i błąd. Jeżeli w ciągu musimy wprowadzić " musimy go poprzedzić backslashem - czyli \

### **onMouseOver, onMouseOut**

odpowiednio wykonują się po najechaniu kursorem na element i po opuszczeniu kursorem elementu

### **Inne najczęściej wykorzystywane rodzaje zdarzeń:**

<b>zdarzenie</b>	<b>opis</b>	<b>z obiektami</b>
onclick	zachodzi, gdy naciśniemy przycisk myszki na obiekcie	button, checkbox, Image, layer, link, radio, reset, submit
onmouseover	zachodzi, gdy najedziemy wskaźnikiem na obiekt	Image, layer, link
onmouseout	zachodzi, gdy opuszczamy wskaźnikiem obiekt	Image, layer, link
onmousedown	zachodzi, gdy trzymamy przyciśnięty przycisk myszki na obiekcie	Image, layer
onmouseup	zachodzi, gdy zwolnimy przycisk myszki na obiekcie	Image, layer
onblur	zachodzi, gdy opuszczamy obiekt (przejście na inny obiekt)	password, select, text, textarea
onfocus	zachodzi, gdy wchodzimy na obiekt	password, select, text, textarea
onchange	zachodzi, gdy opuszczamy obiekt, którego zawartość została zmieniona	password, select, text, textarea
onselect	zachodzi, gdy zaznaczymy tekst wewnątrz pola tekstowego	password, text, textarea
onsubmit	zachodzi, gdy wysłamy formularz	form
onreset	zachodzi, gdy resetujemy formularz	form
onload	zachodzi w momencie załadowania dokumentu do przeglądarki	document, frame
onunload	zachodzi w momencie opuszczania strony	document, frame
onabort	zachodzi, gdy przerwane zostaje ładowanie strony	document, frame
onerror	zachodzi, gdy przeglądarka nie może załadować obrazu	Image

05.01.2008

Na podstawie książki Dave Thau - „JavaScript” i strony <http://webmade.org/>