

A hand is shown drawing a diagram on a grid with a pen. The diagram consists of several interconnected nodes and lines, resembling a network or flowchart. The background is a light blue and white grid.

Technologie internetowe

JavaScript

Paweł Rajba

pawel@ii.uni.wroc.pl

<http://www.kursy24.eu/>

Spis treści

- Wprowadzenie
- JavaScript i ECMAScript
- Osadzanie JavaScript, komentarze
- Typy i konwersje typów, zmienne i stałe
- Operatory, instrukcje sterujące, funkcje
- Właściwości i funkcje predefiniowane
- Przegląd obiektów
 - Array, Boolean, Date, Math, String, RegExp
- DOM
 - Window, Location, History, Document, Image, Link
- Formularze
- Zdarzenia, kompatybilność, DHTML

Wprowadzenie

- Stworzony przez firmę Netscape
- Wykonywany po stronie
 - klienta – i tą wersją będzie się interesować
 - serwera
- Zorientowany obiektowo język skryptowy
- Obsługiwany przez większość obecnych przeglądarek
 - Dawniej niektóre przeglądarki nie radziły sobie z językiem JavaScript

JavaScript i ECMAScript

- Organizacja ECMA - European Computer Manufacturers Association
<http://www.ecma-international.org/>
- Współpraca Netscape z ECMA w celu standaryzacji JavaScript
- ECMAScript – standard JavaScript
- JavaScript 1.5 jest w pełni zgodny z ECMAScript-262 Edition 3

Osadzanie JavaScript

- Wewnątrz dokumentu HTML
 - `<SCRIPT language="javascript" type="text/javascript">`
`<!--`
`...tutaj umieszczamy skrypt...`
`//-->`
`</SCRIPT>`
- Dołączenie zewnętrznego pliku
 - `<SCRIPT language="javascript" type="text/javascript"`
`src="skrypt.js"></SCRIPT>`
- Wewnątrz znaczników:
 - `Tu klikać`

Osadzanie JavaScript

- Gdzie umieszczać?
 - W nagłówku
 - W treści dokumentu

Komentarze

- Tak jak w innych językach podobnych do języka C
 - // komentarz jednowierszowy
 - /* komentarz blokowy */

Podstawy języka

- Literały
 - Liczby całkowite, liczby zmiennoprzecinkowe
 - Logiczne (true, false)
 - Napisy
 - W apostrofach lub cudzysłowach
 - Znaki specjalne (np. \n, \t, \", \\)
 - null i undefined
 - Tablice
 - `auta = ["Audi", "Ford", "Fiat"]`
 - `kolory = [, "niebieski", , "zielony",]`

Typy i konwersja typów

- JavaScript jest językiem typowanym dynamicznie
- Nie deklarujemy typów, a w razie potrzeby dokonywane są odpowiednie konwersje
- Przykład

```
- var zmienna = 69;  
- zmienna = "nowa wartość" // nie będzie błędu  
- x = "x = "+40; // zwraca "x = 40"  
- y = "69"-9; // zwraca 60  
- z = "69"+9; // zwraca 699
```

Zmienne i stałe

- Deklaracje zmiennych
 - przez przypisanie wartości: `x=5;`
 - przez słowo `var` (lokalnie)
 - jeśli zmiennej nie zostanie przypisana wartość to przyjmuje wartość `undefined`
- Deklaracja stałych
 - stała nie może zmieniać wartości lub być przedeklarowana
 - Przykład:
 - `const wroclaw = "071";`

Operatory

- Przypisania: =, +=, -=, /=, %=
`x = 7; x += 4; x %= 10;`
- Porównania: ==, ===, !==, !=, <=, <, >, >=
`4=='4'; 3=== '3'; 3!== "3"; 3<10;`
- Arytmetyczne: ++, --, %
`x++; --x; x%4;`
- Bitowe: &, |, ^, ~, <<, >>, >>>
`15 & 9 // 9; 15 ^ 9 // 6; 9 << 2 // 36;`
- Logiczne: &&, ||, !
`true && false; !false`

Operatory

- Operator łączenia napisów: +
`"Paweł "+"Rajba"=="Paweł Rajba"`
- Operator warunkowy: ?:
`status = (wiek>=18) ? "pełnoletni" : "dziecko";`
- Operator przecinek - stosowany głównie w for
`for (var i=0, j=9; i<=9; i++, j--) { ... }`
- Operator in – sprawdza, czy obiekt ma szukaną własność
`auta=new Array("Volvo", "Audi", "Mercedes");
0 in auta; 4 in auta; PI in Math;`
- Operator void – wymusza obliczenie wyrażenia bez zwracania wartości
`Click`

Instrukcje sterujące

- Instrukcje if i switch

```
- if (warunek) { ... } else { ... }  
- switch (expr) {  
 case etykieta :  
 // instrukcje...  
 break  
 ...  
 default :  
 // instrukcje...  
}
```

Instrukcje sterujące

- Pętle

- `for (var i=0; i<10; ++i) { ... }`
- `do { ... } while (warunek)`
- `while (warunek) { ... }`
- `for .. in`
 - `tablica = [, "Ala", "Basia", "Małgosia"] ;`
`delete tablica[2];`
`for (zm in tablica) {`
`alert(tablica[zm]);`
`}`

- Instrukcje `break` i `continue`

Instrukcje sterujące

- Instrukcja with

```
- var a, x, y;  
  var r=10  
  with (Math) {  
 a = PI * r * r;  
 x = r * cos(PI);  
 y = r * sin(PI/2);  
  }
```


Funkcje

- Przykłady

```
function kwadrat(number) {  
 return number * number;  
}
```

- ```
function map(f,a) {
 var result=new Array;
 for (var i = 0; i != a.length; i++)
 result[i] = f(a[i]);
 return result;
}
```

- **Wywołanie**

```
map(function(x) {return x * x * x},
 [0, 1, 2, 5, 10];
// zwróci [0, 1, 8, 125, 1000].
```

# Właściwości predefiniowane

- Infinity – stała reprezentująca nieskończoność
  - Infinity jest większa od każdej liczby
  - -Infinity jest mniejsza od każdej liczby
  - Infinity zachowuje się operacjach matematycznych podobnie do nieskończoności
- `var wartosc = Infinity;`
  - `alert(isFinite(wartosc));`
  - `alert(isFinite(23444));`
- NaN – nie-liczba

# Funkcje predefiniowane

- `eval(wyrażenie)` – oblicza wyrażenie lub wykonuje instrukcje
  - nie stosujemy do wyrażeń arytmetycznych – są obliczane automatycznie
  - można wykorzystać do odraczania obliczeń
 - `eval("2+2")`
 - `eval(new String("3+5"))`
 - ```
var str = "if (x == 5)
  { alert('z is 42'); z = 42;} else z = 0; ";
document.write("z is ", eval(str))
```

Funkcje predefiniowane

- `isFinite(liczba)`
- `parseFloat(napis)`
- `parseInt(napis)`
- `isNaN(napis)`

Przegląd obiektów

- Array
- Boolean
- Date
- Math
- String
- RegExp

Array

- Tworzenie tablic:
 - konstruktor Array
 - `t = new Array()`
 - `t = new Array(10)`
 - `t = new Array("A", " B", "C")`
 - literał
 - `t = ["Zebra", "Ryjówka", "Tygrys"]`
- Właściwości
 - length – liczba elementów w tablicy

Array

- Metody

- concat(tab2, tab3, ... tabN)

- łączy tablice w jedną

- przykład

```
num1=[1,2,3]
```

```
num2=[4,5,6]
```

```
num3=[7,8,9]
```

```
numy=num1.concat(num2,num3)
```

```
// tworzy tablicę [1,2,3,4,5,6,7,8,9]
```

- join(separator)

- zamienia tablicę w napis
 - domyślnie separatorem jest ","

Array

- Metody
 - pop()
 - usuwa i zwraca ostatni element tablicy
 - push(elem1, ..., elemN)
 - wstawia elementy na koniec tablicy i zwraca nowy rozmiar
 - reverse()
 - odwraca kolejność elementów
 - shift()
 - usuwa i zwraca pierwszy element tablicy

Array

- Metody
 - slice(begin[,end])
 - zwraca fragment tablicy
 - splice(index, ile, [elem1][,....,elemN])
 - usuwa ile elementów zaczynając od index i w ich miejsce wstawia elem1 do elemN
 - toString()
 - zamienia tablicę na napis (robi join())
 - unshift(element1, ..., elementN)
 - wstawia elementy na początek tablicy

Array

- Metody

- `sort([funkcja_porównująca])`

- sortuje tablice

- funkcja porównująca

- jeśli `funkcja_porównująca(a, b)` zwraca <0 , $b < a$

- jeśli `funkcja_porównująca(a, b)` zwraca >0 , $a < b$

- jeśli `funkcja_porównująca(a, b)` zwraca $=0$, $a = b$

- Przykład

```
function cmp(a,b) {  
 if (a<b) return -1;  
 if (a>b) return 1;  
 return 0;  
}  
liczby = new Array(20,3,12,200)  
liczby.sort(cmp) // [3,12,20,200]
```

Boolean

- Konstruktor
 - Boolean(wartość)
 - Nie mylić literałów true i false z obiektami
 - Przykład

```
x = new Boolean(false);  
if(x) // warunek jest prawdziwy  
x = false;  
if(x) // warunek jest fałszywy
```
- Metody
 - toString()
 - zwraca wartość przechowaną w obiekcie

Date

- Konstruktor
 - `new Date()`
 - `new Date(milliseconds)`
 - `new Date(dateString)`
 - `new Date(yr_num, mo_num, day_num
[, hr_num, min_num, sec_num, ms_num])`
- Uwagi:
 - numer roku powinien być 4 cyfrowy
 - miesiące: 0=styczeń – 11=grudzień
 - dni tygodnia: 0=niedziela – 6=sobota
 - milisekundy podajemy od 1.1.1970, 00:00:00

Date

- Metody pobierające czas lokalny
 - `Date.getDate()` – zwraca dzień
 - `Date.getMonth()` – zwraca miesiąc
 - `Date.getFullYear()` – zwraca rok
 - `Date.getFullYear()` – zwraca rok 4 cyfrowy
 - `Date.getDay()` – zwraca dzień tygodnia
 - `Date.getHours()` – zwraca godzinę
 - `Date.getMinutes()` – zwraca minuty
 - `Date.getSeconds()` – zwraca sekundy
 - `Date.getMilliseconds()` – zwraca milisekund

Date

- Metody pobierające czas względem UTC
 - Analogicznie, np. `Date.getUTCFullYear`
- Inne metody
 - `Date.getTime()`
 - zwraca liczbę milisekund od 1.1.1970 00:00:00
 - `Date.parse(data)`
 - zwraca ilość milisekund od 1.1.1970 00:00:00
 - metoda statyczna
 - `Date.getTimezoneOffset()`
 - zwraca różnicę w minutach pomiędzy czasem lokalnym a UTC

Date

- Przykłady

- `d = new Date(04,02,20)`
`alert(d.getFullYear()) // 4`
`alert(d.getFullYear()) // 1904`
`alert(d.getMonth()) // 2`
- `d = new Date(2004,07,14)`
`alert(d.getFullYear()) // 2004`
`alert(d.getYear()) // 104`
`alert(Date.parse(2004,07,14) // 1092434400000`
`alert(d.getTime()) // 1092434400000`
- `d = new Date(104,02,20)`
`alert(d.getYear()) // -1796`
`alert(d.getFullYear()) // 104`

Date

- Metody ustawiające czas
 - `Date.setDate(day)`
 - `Date.setMonth(month[, day])`
 - `Date.setYear(year[, month[, day]])`
 - `Date.setFullYear(year[, month[, day]])`
 - `Date.setTime(timevalue)`
 - `Date.setSeconds(seconds[, ms])`
 - `Date.setHours(hours[, minutes[, seconds[, ms]]])`
 - `Date.setMinutes(minutes[, seconds[, ms]])`
 - `Date.setMilliseconds(milliseconds)`

Date

- Metody ustawiające czas względem UTC
 - Analogicznie, np. `setUTCDate(dayValue)`
- Metody zamieniające datę na napis
 - `Date.toGMTString()`, `Date.toUTCString()`
 - zwraca datę w odniesieniu do i formacie GMT
 - `Date.toLocaleString()`
 - zwraca datę i czas lokalną w formacie lokalnym
 - `Date.toLocaleDateString()`
 - zwraca lokalną datę w formacie lokalnym
 - `Date.toString()`
 - zamienia na napis

Math

- Stałe
 - E – stała Eulera, liczba e, podstawa log naturalnego ok. 2.718
 - LN2 – logarytm naturalny z 2, ok. 0.693
 - LN10 – logarytm naturalny z 10, ok. 2.302
 - LOG2E – logarytm dwójkowy z E ok. 1.442
 - LOG10E – logarytm dziesiętny z E ok. 0.434
 - PI – liczba pi, ok. 3.14159
 - SQRT1_2 – pierwiastek kwadratowy z $\frac{1}{2}$; to samo co 1 przez pierwiastek kwadratowy z 2, ok. 0.707
 - SQRT2 - pierwiastek kwadratowy z 2, ok. 1.414

Math

- Wybrane metody
 - $\text{abs}(x)$ – wartość bezwzględna z x
 - $\text{acos}(x)$ – arcus cosinus z x
 - $\text{asin}(x)$ – arcus sinus z x
 - $\text{atan}(x)$ – arcus tangens z x
 - $\text{cos}(x)$ – cosinus z x
 - $\text{exp}(x)$ – Math.E do potęgi x
 - $\text{ceil}(x)$ – sufit z x
 - $\text{floor}(x)$ – podłoga z x

Math

- Wybrane metody c.d.
 - $\log(x)$ – logarytm naturalny z x
 - $\max(x,y)$ – większa z x i y
 - $\min(x,y)$ – mniejsza z x i y
 - $\text{pow}(x,y)$ – x do potęgi y
 - $\text{random}()$ – losuje liczbę pomiędzy 0 a 1
 - $\text{round}(x)$ – zaokrąglenie x
 - $\sin(x)$ – sinus z x
 - $\text{sqrt}(x)$ – pierwiastek kwadratowy z x
 - $\tan(x)$ – tangens z x

Math

- Przykład

- `Math.ceil(4.2)`
- `Math.round(4.2)`
- `Math.floor(4.2)`
- `Math.pow(2,10)`
- `function losuj(x)`
 - {
 - `alert(Math.round(Math.random() * (x-1)))` ;
 - }

String

- Właściwości
 - length
 - długość napisu
- Metody
 - `String.charAt(index)`
 - zwraca znak na pozycji `index`, numeracja od 0
 - `String.charCodeAt(index)`
 - zwraca kod znaku na pozycji `index`, numeracja od 0
 - `String.concat(s1, s2, ..., sN)`
 - dokleja do stringa `s1, s2, ..., sN`

String

- Metody

- `String.fromCharCode(k1, k2, ..., kN)`

- zwraca napis złożony ze znaków o kodach k1, k2, ..., kN
 - przykład:

- ```
String.fromCharCode(65, 66, 67) // "ABC"
```

- `indexOf(szukany[, od])`

- szuka w Stringu pozycję pierwszego wystąpienia; jeśli podane od, to szuka od pozycji od

- ```
count = 0; pos = str.indexOf("x");  
while ( pos != -1 ) {  
 count++;  
 pos = str.indexOf("x", pos+1);  
}
```

String

- Metody
 - `String.lastIndexOf(searchValue[, fromIndex])`
 - szuka w Stringu pozycję ostatniego wystąpienia
 - jeśli podane `fromIndex`, to szuka od pozycji `fromIndex`
 - `String.slice(beginSlice[, endSlice])`
 - pobiera i zwraca kawałek napisu
 - jeśli `endSlice` jest >0 to pobierane są znaki o indeksach od `beginSlice` do `endSlice-1`
 - jeśli `endSlice` jest <0 to oznacza ile znaków od końca nie będzie pobieranych
 - » pobieranie zaczynamy do pozycji `beginSlice`

String

- Metody
 - `String.split([separator][, limit])`
 - dzieli napis względem separator i zwraca tablicę o rozmiarze co najwyżej limit
 - jeśli nie zdefiniujemy separatora, to zwracana jest tablica o jednym elemencie zawierającym cały napis
 - `String.substr(start[, długość])`
 - zwraca napis długość znaków pobrany od pozycji start

String

- Metody

- String.substring(k, l)

- zwraca napis zawarty pomiędzy indeksami k i l

- Przykłady

```
napis = "Netscape"; napis.substring(0,3) // "Net"  
napis.substring(3,0) // "Net"  
napis.substring(7,4) // "cap"  
napis.substring(-1,10) // "Netscape"
```

- toLowerCase(), toUpperCase()

RegExp

- Literał
 - re = /wzorzec/flagi
 - re = /ab+c/i
- Konstruktor
 - re = new RegExp("wzorzec"[, "flagi"])
 - re = new RegExp("\\w+")
 - re = \wedge w+/ \wedge

RegExp

- Właściwości
 - global – czy wyszukiwanie jest do pierwszego wystąpienia, czy wyszukiwane są wszystkie dopasowania; flaga g
 - ignoreCase – nie ma różnicy między wielkimi i małymi literami; flaga i
 - multiline – rozpatruje każdy wiersz osobno; flaga m
 - lastIndex – miejsce od którego będzie kolejne wyszukiwanie; ma sens z opcją global
 - source – napis reprezentujący wzorzec

RegExp

- Metody
 - `exec(napis)`
 - sprawdza, czy napis dopasowuje się do wzorca i zwraca tablicę
 - `test(napis)`
 - to samo co `exec`, tylko zwraca `true` lub `false`

RegExp

- Budowa wyrażeń regularnych
 - \ – nadaje stojącemu za nim znakowi specjalne znaczenie
 - ^ – początek wejścia
 - \$ – koniec wejścia
 - * – element poprzedzający musi powtórzyć się 0 lub więcej razy
 - + – element poprzedzający musi powtórzyć się 1 lub więcej razy

RegExp

- Budowa wyrażeń regularnych
 - ? – element poprzedzający musi powtórzyć się 0 lub 1 raz
 - (x) – dodatkowy wzorzec do zapamiętania
 - x(?=y) – dopasuje się do x, pod warunkiem, że po x jest y
 - x(?!y) – dopasuje się do x, pod warunkiem, że po x nie ma y
 - x|y – x lub y

RegExp

- Budowa wyrażeń regularnych
 - **{n}** – dopasuje się do dokładnie n wystąpień poprzedzającego elementu
 - **{n,}** – poprzedzający element musi wystąpić co najmniej n razy
 - **{n,m}** – poprzedzający element musi wystąpić co najmniej n i co najwyżej m razy
 - **[xyz]** – określa zbiór, dopasuje się do jednej z liter w nawiasach
 - **[^xyz]** – określa dopełnienie zbioru, dopasuje się do czegokolwiek co nie jest w nawiasach

RegExp

- Budowa wyrażeń regularnych
 - `\d` – dopasuje się do cyfry ([0-9])
 - `\D` – dopasuje się do czegoś co nie jest cyfrą
 - `\s` – dopasuje się do pojedynczego odstępu, równoważne [`\f\n\r\t\u00A0\u2028\u2029`]
 - `\S` – dopasuje się do czegoś do nie jest pojedynczym odstępem
 - `\t` – tabulator
 - `\n` – nowy wiersz

RegExp

- Budowa wyrażeń regularnych
 - **\w** – znak alfanumeryczny ([A-Za-z0-9_])
 - **\W** – dopełnienie \w
 - **\xhh, \uhhhh** – kody znaków

RegExp

- Przykłady
 - `re = new RegExp("ala+", "ig");`
 - `re.exec("ala ma kota ala")`
 - `re.lastIndex`
 - `re.exec("ala ma kota ala")`
 - `re.lastIndex`
 - `/a{5}/ig.exec("aaaaaaaa")`
 - `/a{5,10}/ig.exec("aaaaaaaa")`

RegExp

- Przykłady

- `re = /ab*/ig;`

- `t = re.exec("abbadona");`

- `alert(t);`

- `/^Kasia/.exec("Ala\nKasia")`

- `/^Kasia/m.exec("Ala\nKasia")`

- `myRe=/d(b+)(d)/ig;`

- `myArray = myRe.exec("cdbBdbbsbz");`

- `// ["dbBd", "bB", "d"]`

Document Object Model

- DOM
 - jest to platforma, niezależna od języka pozwalająca programom i skryptom na dynamiczną modyfikację zawartości okna.
- Obiekty przeglądarki
- Zdarzenia

Przegląd obiektów DOM

- Window
- Location
- History
- Document
- Image
- Link
- Formularze

Window

- Podstawowe właściwości
 - name
 - nazwa okna
 - status
 - tekst pasku stanu przeglądarki
 - closed
 - wartość logiczna, czy okno zostało zamknięte
 - parent
 - okno będące bezpośrednim przodkiem (np. ramka zawierająca inną ramkę)

Window

- Podstawowe właściwości
 - self, window
 - odwołanie do siebie samego
 - top
 - okno najwyższego poziomu w strukturze (np. ramka zawierająca wszystkie inne ramki)
 - opener
 - referencja do obiektu Window, który utworzył okno lub null, jeśli okno utworzył użytkownik
 - navigator
 - obiekt przeglądarki

Window

- Podstawowe właściwości
 - document
 - referencja do obiektu Document
 - frames[]
 - tablica obiektów Window, które reprezentują ramki
 - history
 - referencja do obiektu History
 - location
 - referencja do obiektu Location reprezentującego adres URL dokumentu, jego zmiana powoduje załadowanie nowego dokumentu

Window

- Metody
 - alert(komunikat)
 - wyświetla proste okno z komunikatem
 - confirm(komunikat)
 - wyświetla okno z dwoma przyciskami: Ok i Anuluj
 - prompt(komunikat, domyślna_wartość)
 - wyświetla okno w celu pobrania napisu
 - focus(), blur()
 - aktywuje, dezaktywuje klawiaturę w oknie

Window

- Metody
 - `open("okno.html","nazwa","opcje")`
 - otwiera nowe okno
 - opcje: `width=300, height=300, status=no, location=no, menubar=no, resizable=no, scrollbars=no, titlebar=no, toolbar=yes`
 - `close()`
 - zamyka okno
 - `print()`
 - drukuje, to samo co po wciśnięciu przycisku drukuj w przeglądarce

Window

- Metody
 - `moveBy(x,y)`
 - przesuwa okno o x, y
 - `moveTo(x,y)`
 - przesuwa okno do x, y
 - `resizeBy(x,y)`
 - zmienia rozmiar o x,y
 - `resizeTo(x,y)`
 - zmienia rozmiar do x, y
 - `scrollBy(x,y)`
 - przesuwa dokument w oknie o x,y
 - `scrollTo(x,y)`
 - przesuwa dokument w oknie do x,y

Window

- Metody
 - `setTimeout(wyrażenie/funkcja, milisekundy)`
 - odrocza wykonanie funkcji
 - `clearTimeout(TimeoutID)`
 - anuluje odroczenie i funkcja nie będzie wykonana
 - `setInterval(wyrażenie/funkcja, milisekundy)`
 - wykonuje wyrażenie co określoną liczbę milisekund
 - `clearInterval(TimeoutID)`
 - przerywa wykonywanie funkcji

Przykład

- okienko.html

Location

- Właściwości
 - href, protocol, host (z portem), hostname, port, search (zapytanie), pathname (adres zasobu), hash (identyfikator zakładki, razem z #)
- Metody
 - reload([true])
 - odświeża zawartość okienka
 - dodatkowo można wymusić GET bezwarunkowy
 - replace(URL)
 - wymienia adres okna na ten podany jako argument
 - zamieniany adres nie jest dodawany do historii (nie działa „wstecz” przeglądarki)

Location

- Przykłady:

```
- function adres()  
  {  
 var ad = prompt("Podaj nowy adres:");  
 window.location.replace(ad);  
  }  
  
- function zmien()  
  {  
 window.location.href="http://www.onet.pl/";  
  }
```

History

- Właściwości
 - length – liczba elementów w historii
 - current – bieżący adres URL
 - previous – poprzedni adres w historii
 - next – następny adres w historii
- Metody
 - back() – o jeden w tył (wstecz)
 - forward() – o jeden do przodu (naprzód)
 - go(liczba) – względne wybranie pozycji w historii

Zależności między oknami

- Odwołanie `frames[i]`
- Przykłady
 - `parent.frames[0].i`
 - odwołanie do zmiennej `i` w w oknie pierwszej ramki
 - `parent.menu.podswietl(5)`
 - wywołanie funkcji `podswietl` w sąsiedniej ramce `menu`
 - `var x = parent.banner.x`
 - przypisanie do zmiennej lokalnej

Przykład

- `ramki.html`

Document

- Właściwości
 - `alinkColor`, `linkColor`, `vlinkColor`
 - kolory hiperłączy, odpowiedniki `alink`, `link`, `vlink` w `body`
 - `bgColor`, `fgColor`
 - kolory tła i tekstu, odpowiedniki `bgcolor` i `text` w `body`
 - `anchors[]`
 - tablica zakładek w dokumencie
 - `cookie`
 - do obsługi cookies

Document

- Właściwości
 - forms[]
 - tablica obiektów Form reprezentujących elementy `<form>` dokumentu
 - images[]
 - tablica obiektów Image reprezentujących elementy `` dokumentu
 - lastModified
 - data modyfikacji dokumentu
 - links[]
 - tablica obiektów Link reprezentujących łącza hipertekstowe
 - title
 - tekst zawarty w znacznikach `<title></title>`

Document

- Metody
 - open()
 - otwiera nowy dokument usuwając zawartość
 - close()
 - zamyka, kończy dokument
 - write(s1, ..., sn)
 - dodaje tekst do dokumentu
 - writeln(s1, ..., sn)
 - dodaje tekst do dokumentu i znak nowego wiersza

Przykład

- dokument.html

Image

- Lista obrazków w dokumencie
 - tablica `document.images[]`
- Tworzenie
 - `new Image([szer, [wysokość]])`
 - `im = new Image()`
 - `im.src = 'konewka.gif'`

Image

- Właściwości
 - border – integer, wielkość obramowania
 - complete – bool, sprawdza, czy obrazek jest już załadowany (tyko do odczytu)
 - height, width – wysokość, szerokość obrazka
 - hspace, vspace – margines poziomy, pionowy
 - name – nazwa obrazka
 - src – źródło obrazka
 - lowsrc – źródło obrazka przy urządzeniu o niskiej rozdzielczości

Przykład

- [obrazki.html](#)

Link, anchor

- Lista linków w dokumencie
 - `document.links[]`
 - `documents.anchors[]`
- Właściwości obiektu link
 - `href`, `protocol`, `host`, `port`, `hostname`, `pathname`, `search`, `target`, `text`

Formularze

- Form
 - Właściwości: action=URL, elements[], encoding, length, method, name
 - Metody: reset(), submit()
 - Zdarzenia: onReset, onSubmit
- Button
 - Właściwości: form, name, type="button", value
 - Metody: focus(), blur(), click()
 - Zdarzenia: onFocus, onBlur, onClick, onMouseDown, onMouseUp

Formularze

- **Checkbox**
 - Właściwości: checked, defaultChecked, form, name, type, value
 - Metody: focus(), blur(), click()
 - Zdarzenia: onFocus, onBlur, onClick
- **Radio**
 - Właściwości: checked, defaultChecked, form, name, type, value
 - Metody: focus(), blur(), click()
 - Zdarzenia: onFocus, onBlur, onClick

Formularze

- Text
 - Właściwości: defaultValue, form, name, type, value
 - Metody: blur(), focus(), select()
 - Zdarzenia: onBlur, onChange, onFocus, onSelect
- TextArea
 - Właściwości: defaultValue, form, name, type, value
 - Metody: blur(), focus() select()
 - Zdarzenia: onBlur, onFocus, onChange, onKeyDown, onKeyUp, onKeyPress, onSelect
- Hidden
 - Właściwości: form, name, type, value

Formularze

- **Select**
 - Właściwości: form, length, name, options[], selectedIndex, type select-one | select-multiple
 - Metody: blur(), focus()
 - Zdarzenia: onBlur, onFocus, onChange
- **Option**
 - Tworzenie
 - `new Option([text[, value[, defaultSelected[, selected]]])`
 - Właściwości: defaultSelected, selected, text, value

Przykład

- formularze.html

Event

- Związany z pojawieniem się zdarzenia
- Jego własności zależą od przeglądarki
- Właściwości
 - screenX, screenY
 - pozycja kursora względem ekranu
 - x,y (IE), layerX, layerY (Mozilla)
 - współrzędne względem dokumentu (IE)
 - type
 - np. click, keydown, itp.
 - altKey, shiftKey, ctrlKey

Event

- Właściwości:
 - which
 - przycisk (1 - lewy, 2 - środek, 3 - prawy)
 - keyCode
 - kod znaku z klawiatury (IE)
 - srcElement (IE), target (Mozilla)
 - element dokumentu w którym nastąpiło zdarzenie

Zdarzenia

- onblur – utrata fokusu
- onchange – zmiana zawartości elementu
- onclick – kliknięcie
- ondblclick – podwójne kliknięcie
- onfocus – przy ustawieniu fokusu
- onkeydown – przy wciśnięciu klawisza
- onkeyup – przy zwolnieniu klawisza
- onkeypress – przy naciśnięciu klawisza

Zdarzenia

- onmousedown – przy wciśnięciu przycisku
- onmouseup – przy zwolnieniu przycisku
- onmousemove – przy przesuwaniu wskaźnika
- onmouseover – przy najechaniu wskaźnikiem
- onmouseout – przy zjechaniu wskaźnikiem

Zdarzenia

- onload – przy załadowaniu dokumentu
- onunload – przy zamykaniu dokumentu
- onreset – przy zerowaniu formularza
- onsubmit – przy wysyłaniu danych formularza
- onresize – przy zmianie rozmiaru
- onselect – przy zaznaczeniu tekstu

Zdarzenia

- Funkcje do obsługi zdarzeń tworzymy następująco:

- IE:

```
document.onclick = obsluz_klik;  
function obsluz_klik() { ... }
```

- Mozilla

```
document.onclick = obsluz_klik;  
function obsluz_klik(event) { ... }
```


Przykłady

- `coords.html`
- `cyfry.html`

Kompatybilność

- Sprawdzamy, czy jest tablica images[]

```
if (document.images) {  
 // kod obsługi wymiany obrazków  
}
```

- Sprawdzamy dostęp do warstw

```
if (document.getElementById) { ...DOM W3C... }  
if (document.all) { ...IE... }  
if (document.layers) { ...Mozilla... }
```

DHTML

- Co to jest DHTML?
- Atrybut style
- Atrybut className
- Przykład
 - dynamic.html
 - okno1.php, okno2.html
 - uruchomić na serwerze WWW

Wydajność przeglądarek

- Kilka popularniejszych benchmarków
 - SunSpider
<http://www.webkit.org/perf/sunspider/sunspider.html>
 - Mozilla Kraken
<http://krakenbenchmark.mozilla.org/>
 - Acid 3
<http://acid3.acidtests.org/>
 - Zestawienie różności w kontekście IE 9
<http://ie.microsoft.com/testdrive/Default.html>