
 [image:]

 Witold Wrotek

 Javascript i jQuery

 131 praktycznych skryptów

 Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiejkolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

 Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

 Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

 Redaktor prowadzący: Michał Mrowiec

 Projekt okładki: Studio Gravite / Olsztyn

 Obarek, Pokoński, Pazdrijowski, Zaprucki

 Fotografia na okładce została wykorzystana za zgodą Shutterstock.com

 Wydawnictwo HELION

 ul. Kościuszki 1c, 44-100 GLIWICE

 tel. 32 231 22 19, 32 230 98 63

 e-mail: helion@helion.pl

 WWW: http://helion.pl (księgarnia internetowa, katalog książek)

 Drogi Czytelniku!

 Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

 http://helion.pl/user/opinie/jjq131_ebook

 Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

 Kody źródłowe wybranych przykładów dostępne są pod adresem:

 ftp://ftp.helion.pl/przyklady/jjq131.zip

 ISBN: ePub: 978-83-283-0865-7, Mobi: 978-83-283-0866-4

 Copyright © Helion 2015

 	Poleć książkę

 	Kup w wersji papierowej

 	Oceń książkę

 	Księgarnia internetowa

 	Lubię to! » nasza społeczność

 Wstęp

 Do tworzenia najprostszych stron internetowych wystarczy język HTML (ang. HyperText Markup Language — hipertekstowy język znaczników). Pozwala on na budowanie witryn statycznych. Aby stronę uatrakcyjnić, zwiększyć jej funkcjonalność, można dodatkowo posłużyć się jednym z języków skryptowych. Przykładem jest JavaScript.

 JavaScript

 JavaScript, zwany również JS, to skryptowy język programowania stworzony przez firmę Netscape. Najczęściej jest wykorzystywany na stronach internetowych. Jest on obsługiwany przez większość współczesnych przeglądarek WWW. Pozwala na umieszczanie w kodzie HTML lub XHTML skryptów. Skrypty umożliwiają uzyskanie interaktywności, np. przez:

 	reagowanie na zdarzenia,

 	sprawdzanie poprawności formularzy,

 	budowanie elementów nawigacyjnych,

 	tworzenie ciasteczek,

 	manipulowanie oknami przeglądarki,

 	wyświetlanie prostych okien dialogowych,

 	pobieranie informacji o przeglądarce,

 	zarządzanie wtyczkami przeglądarki,

 	zarządzanie arkuszami stylów CSS.

 Przystępując do użytkowania JavaScript, należy zdawać sobie sprawę z jego wad i zalet.

 Zalety

 JavaScript jest językiem skryptowym, czyli interpretowanym. Przed wykonaniem napisanego w nim programu nie musi być kompilowany do kodu maszynowego. Wystarczy przeglądarka internetowa obsługująca JavaScript.

 Język jest stosunkowo łatwy do opanowania. Można się go uczyć w trakcie pisania programów — tak jak możesz robić to, korzystając z książki.

 Napisany w nim program wykonywany jest na komputerze użytkownika. Pozwala to na odciążenie serwerów. Dzięki JavaScript można np. sprawdzić poprawność danych wprowadzanych do formularza na komputerze klienta. Jeżeli popełniony zostanie błąd, sygnalizowany jest przed wysłaniem danych do serwera. Pozwala to zaoszczędzić czas, który byłby inaczej poświęcony na wysłanie danych na serwer, weryfikację ich, wygenerowanie strony z opisem błędu i odesłanie jej z powrotem na komputer klienta.

 JavaScript jest nieustannie rozwijany, co pozwala się spodziewać, że nie pójdzie szybko w zapomnienie.

 Wady

 Kłopotliwą wadą JavaScript są różnice w interpretacji kodu w różnych przeglądarkach. Oznacza to, że identyczne polecenie w różnych przeglądarkach może dać różny efekt końcowy. Aby w różnych przeglądarkach uzyskać identyczny efekt, należy używać różnych poleceń.

 Spowodowane jest to walką między producentami przeglądarek. Każdy stara się przeforsować swoje koncepcje i narzucić je pozostałym producentom i użytkownikom. W rezultacie nawet kod napisany zgodnie z zaleceniami W3C nie musi dawać identycznego efektu w różnych przeglądarkach.

 Framework

 W JavaScript wszystkie elementy musimy napisać sami. Daje to wiele satysfakcji, ale pochłania mnóstwo czasu. Wiele komponentów jest wspólnych dla różnych stron WWW. Zamiast pisać je za każdym razem od początku, można je napisać raz i korzystać z nich zawsze, gdy tylko zajdzie potrzeba. Tak ułatwiają sobie pracę programiści. Piszą fragmenty kodu, których używają wielokrotnie. Ze sprawdzonych podprogramów budują większe programy.

 Kolejnym krokiem na drodze do ułatwienia pracy nad interaktywnymi stronami WWW jest stworzenie i publiczne udostępnienie biblioteki zawierającej przetestowane elementy kodu. Takie narzędzie nosi nazwę framework. Jest to zbiór funkcji, dzięki którym możemy osiągać efekty bez powtarzania zbędnego kodu. W programie zamiast instrukcji JavaScript używane są wywołania programów, które zawierają wiele instrukcji.

 Frameworków do JavaScript jest wiele: Prototype, Dojo, Moo Tools, jQuery. Wszystkie oferują unikalne rozwiązania. Ich autorzy stawiają sobie za punkt honoru, by narzędzie było jak najszybsze i jak najbardziej przyjazne w użyciu. Nauka stosowania każdego frameworka wiąże się z opanowaniem:

 	składni,

 	funkcji,

 jakie są niezbędne, by go używać.

 jQuery

 Dlaczego wybierając framework do JavaScript, warto zdecydować się właśnie na jQuery? Moim zdaniem z trzech powodów:

 1. Oferuje szeroką funkcjonalność (co oznacza, że stwarza możliwość zrealizowania najbardziej zwariowanych pomysłów).

 2. Ma perspektywy długiego rozwoju (dzięki temu technologia, którą wybierzemy, nie zostanie wkrótce zarzucona i nie staniemy przez to przed problemem migracji na inną technologię lub pracowania na przestarzałej, nierozwijanej wersji).

 3. Kolejne edycje nie powinny wprowadzać wielu zmian (co oznacza, że możliwy jest upgrade wersji w już istniejących projektach bez wielkich modyfikacji).

 W tabeli W.1 zestawiono obszary zastosowań HTML, JavaScript i jQuery.

 Tabela W.1. Obszary zastosowań HTML, JavaScript i jQuery

 	
 Element

 	
 Obszar zastosowań

 	
 HTML

 	
 Strony WWW statyczne

 	
 JavaScript

 	
 Strony WWW z elementami interaktywnymi

 	
 jQuery

 	
 Strony WWW z elementami interaktywnymi tworzone z gotowych, sprawdzonych elementów

 HTML, JavaScript, jQuery

 W przykładach szkielet strony WWW zbudujemy w HTML. Do niego dodawać będziemy komponenty w JavaScript i jQuery.

 Szablon strony HTML

 Kod HTML, który pozwala nas wyświetlenie statycznej strony WWW, ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>HTML</title>

 <META HTTP-EQUIV="CONTENT-LANGUAGE" CONTENT="PL">

 <META HTTP-EQUIV="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 </head>

 <body>

 <h1>Nagłówek</h1>

 <p>

 Treść

 </p>

 </body>

 </html>

 Po wyświetleniu w oknie przeglądarki Chrome wersja 35.0.1916.114 m ma on postać jak na rysunku W.1.

 [image: Obraz209834.PNG]

 Rysunek W.1. Plik HTML.html wyświetlony w przeglądarce Chrome wersja 35.0.1916.114 m

 Szablon strony z JavaScript

 Aby do strony WWW (rysunek W.1) dodać skrypt, kod strony powinien zawierać w nagłówku określenie użytego języka skryptowego. Należy użyć znacznika <meta> w schematycznej postaci:

 <meta http-equiv="Content-Script-Type" content="typ">

 gdzie typ określa rodzaj języka.

 W przypadku języka JavaScript taka konstrukcja powinna mieć postać:

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 Kod HTML, który zawiera deklarację użycia skryptu JavaScript, ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JavaScript</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>Nagłówek</h1>

 <p>

 Treść

 </p>

 </body>

 </html>

 Dodanie deklaracji użycia skryptu nic nie zmienia w wyglądzie strony WWW (rysunek W.2).

 [image: Obraz209853.PNG]

 Rysunek W.2. Plik JavaScript.html wyświetlony w przeglądarce Chrome wersja 35.0.1916.114 m

 Dwa sposoby umieszczania skryptów

 Skrypt możemy wbudować w kod strony. Nosi on wówczas nazwę skryptu osadzonego.

 Innym rozwiązaniem jest zapisanie skryptu do oddzielnego pliku. W kodzie strony znajduje się wówczas odwołanie do niego. Taki skrypt zwany jest zewnętrznym.

 Skrypt osadzony

 W listingu po znaczniku </p> umieszczono skrypt osadzony:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JavaScriptWewn</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>Nagłówek</h1>

 <p>

 Treść

 </p>

 <script type="text/javascript">

 Skrypt

 </script>

 </body>

 </html>

 Na rysunku W.3 pokazano, jak wygląda okno przeglądarki po wczytaniu pliku z miejscem na skrypt osadzony.

 [image: Obraz209863.PNG]

 Rysunek W.3. Pomiędzy znacznikami <script> i </script> nie ma polecenia języka JavaScript, a jedynie słowo „Skrypt”. Nie jest ono wyświetlane na stronie WWW

 Skrypt zewnętrzny

 W listingu znajduje się odwołanie do skryptu skrypt.js, który znajduje się w katalogu głównym serwisu o adresie http://domena.

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JavaScriptZewn</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>Nagłówek</h1>

 <p>

 Treść

 </p>

 <script type="text/javascript" src="http://domena/skrypt.js">

 </script>

 </body>

 </html>

 Na rysunku W.4 pokazano, jak wygląda okno przeglądarki po wczytaniu pliku z miejscem na skrypt zewnętrzny.

 [image: Obraz209883.PNG]

 Rysunek W.4. Mimo że kod strony zawiera odwołanie do nieistniejącego skryptu, to w witrynie nie jest to sygnalizowane!

 Szablon strony z jQuery

 Biblioteka odgrywa rolę podobną do słownika. W programie używamy słowa w języku jQuery, a przeglądarka nie wie, co ono znaczy. Musimy więc wskazać jej, gdzie znajduje się słownik, w którym znajdzie znaczenie polecenia. Słownik tłumaczący język jQuery na język JavaScript może znajdować się na serwerze zewnętrznym lub zostać wgrany na dysk serwera lub komputera użytego do uruchamiania programów.

 jQuery zewnętrzne

 Biblioteka jest np. zapisana na serwerach Google. Na stronie https://developers.google.com/speed/libraries/devguide?hl=pl można znaleźć informację o ścieżce dostępu do aktualnej wersji biblioteki (rysunek W.5).

 [image: Obraz209892.PNG]

 Rysunek W.5. Ścieżka dostępu do biblioteki aktualnie hostowanej na serwerach Google

 Rozwiązanie to, jak każde, ma zalety i wady. Zalety są następujące:

 	Jest możliwość odwołania się do biblioteki bez konieczności jej wgrywania na serwer.

 	Istnieje duże prawdopodobieństwo, że biblioteka została zapisana w cache komputera użytkownika w trakcie wizyty na innej stronie WWW. Dzięki temu uruchomienie skryptu będzie błyskawiczne.

 	Większość CDN (ang. content delivery network − system dostarczania treści) będzie upewniać się, że gdy użytkownik zażąda od systemu pliku, to zostanie on wysłany z serwera znajdującego się najbliżej komputera żądającego, co również prowadzi do skrócenia czasu ładowania pliku.

 Wady to:

 	Konieczność dostępu do internetu, aby korzystać z zewnętrznej biblioteki.

 	Większa podatność na awarie (do działania strony konieczne jest funkcjonowanie serwera z biblioteką oraz serwera ze stroną WWW).

 	Konieczność zmiany ścieżki w odwołaniu, gdy będziemy chcieli skorzystać z nowej wersji biblioteki.

 Poniżej znajduje się listing odwołujący się do biblioteki zapisanej na serwerach zewnętrznych firmy Google:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JQueryGoogle</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <!-- dodanie jQuery do dokumentu -->

 <script src="//ajax.googleapis.com/ajax/libs/jquery/1.11.1/jquery.min.js"></script>

 <!-- Kod JavaScript: -->

 <script type="text/javascript">

 Skrypt

 </script>

 </head>

 <body>

 <h1>Nagłówek</h1>

 <p>

 Treść

 </p>

 </body>

 </html>

 Bibliotekę jQuery można również pobierać z CDN firmy Microsoft. Poniżej znajdziesz fragment kodu ze ścieżką dostępu do biblioteki:

 <!-- dodanie jQuery do dokumentu -->

 <script src="http://ajax.aspnetcdn.com/ajax/jQuery/jquery-1.11.1.min.js"></script>

 jQuery zapisane na dysku

 Drugim rozwiązaniem jest ściągnięcie biblioteki i zapisanie na serwerze (lub dysku komputera, jeżeli programy mają działać bez połączenia z internetem). Aby uzyskać dostęp do biblioteki, wejdź na stronę http://jquery.com/, a następnie kliknij odsyłacz do aktualnej wersji biblioteki (rysunek W.6).

 [image: Obraz209922.PNG]

 Rysunek W.6. Odsyłacz do pliku zawierającego bibliotekę jQuery

 Dostępne są dwie wersje (rysunek W.7):

 	Production version − przeznaczona dla strony działającej, ponieważ jest zminimalizowana i skompresowana.

 	Development version − ułatwiająca pisanie oraz testowanie oprogramowania, gdyż jej kod jest nieskompresowany i czytelny.

 [image: Obraz209940.PNG]

 Rysunek W.7. W książce posługiwać się będziemy wersją nieskompresowaną

 Szablon strony odwołujący się do biblioteki jquery-1.11.1.js zapisanej na dysku D w folderze JQuery ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JQueryLokalnie</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <!-- dodanie jQuery do dokumentu -->

 <script src="D:\JQuery\jquery-1.11.1.js"></script>

 <!-- Kod JavaScript: -->

 <script type="text/javascript">

 Skrypt

 </script>

 </head>

 <body>

 <h1>Nagłówek</h1>

 <p>

 Treść

 </p>

 </body>

 </html>

 Co będzie potrzebne?

 Do korzystania z książki potrzebne będą umiejętności i narzędzia.

 Pożądane umiejętności to znajomość podstaw:

 	HTML;

 	CSS.

 Niezbędne narzędzia to:

 	tekstowy edytor HTML, np. Tiger II MiniPad;

 	przeglądarka HTML, np. Google Chrome.

 Książka ma charakter praktyczny. Więcej z niej skorzystasz, czytając w świetle ekranu komputera niż lampki zawieszonej nad łóżkiem.

 Rozdział 1. Podstawy

 Gdy przeglądarka nie obsługuje JavaScript

 JavaScript jest tak rozpowszechniony, że obsługują go prawie wszystkie używane dziś przeglądarki. Może się jednak zdarzyć, że w przeglądarce wyłączona jest obsługa skryptów. Rozwiązaniem elegantszym niż zmuszenie użytkownika do zacytowania „Ciemność, widzę ciemność” jest umieszczenie w kodzie strony informacji lub kodu alternatywnego.

 Przykład 1.

 Napisz program zawierający informację, która zostanie wyświetlona, gdy strona zostanie wczytana przez przeglądarkę, która nie obsługuje JavaScript.

 Najprostszym rozwiązaniem będzie użycie znaczników <noscript> </noscript>. Pomiędzy nimi można zawrzeć alternatywną treść, która zostanie wyświetlona, gdy przeglądarka nie obsługuje skryptów lub obsługa ich jest zablokowana.

 	
 [image: Obraz210053.PNG]

 	
 Znacznik <noscript> może być stosowany zarówno w sekcji <head>, jak i <body>.

 Kod strony zawierający komunikat wyświetlany w przypadku braku możliwości wykonania JavaScript ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JavaScript</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>001</h1>

 <script type="text/javascript">

 document.write("Treść strony")

 </script>

 <noscript>Twoja przeglądarka nie obsługuje JavaScript!</noscript>

 </body>

 </html>

 Na rysunku 1.1 pokazano wygląd okna przeglądarki obsługującej JavaScript po wczytaniu pliku 001.html. Na rysunku 1.2 pokazano wygląd okna przeglądarki, która nie wykonała JavaScript po wczytaniu pliku 001.html.

 [image: Obraz210070.PNG]

 Rysunek 1.1. Okno przeglądarki po wykonaniu skryptu znajdującego się w pliku 001.html

 [image: Obraz210088.PNG]

 Rysunek 1.2. Okno przeglądarki, która ma zablokowane wykonywanie JavaScript, po wczytaniu pliku 001.html

 Opcje

 Efekt identyczny uzyskamy, gdy zamiast skryptu osadzonego posłużymy się skryptem zewnętrznym. Jest to plik tekstowy o rozszerzeniu *.js. Kod skryptu zapisany jest bez znaczników <script>. Listing 001a.html zawierający odwołanie do skryptu zewnętrznego ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JavaScript</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>001</h1>

 <script type="text/javascript" src="skrypt001a.js">

 </script>

 <noscript>Twoja przeglądarka nie obsługuje JavaScript!</noscript>

 </body>

 </html>

 Plik skrypt001a.js ma postać:

 document.write("Treść strony")

 Na rysunku 1.3 pokazano wygląd okna przeglądarki obsługującej JavaScript po wczytaniu pliku 001a.html. Na rysunku 1.4 pokazano wygląd okna przeglądarki, która nie wykonała JavaScript po wczytaniu pliku 001a.html.

 [image: Obraz210108.PNG]

 Rysunek 1.3. Okno przeglądarki po wykonaniu skryptu znajdującego się w pliku skrypt001a.js

 [image: Obraz210129.PNG]

 Rysunek 1.4. Okno przeglądarki, która ma zablokowane wykonywanie JavaScript, po wczytaniu pliku 001a.htm

 Zwróć uwagę na to, że w pliku 001a.html nie ma tekstu wyświetlanego w oknie przeglądarki z rysunku 1.3. Jest tylko odwołanie do niego.

 W przykładzie użyta została instrukcja document.write. Zapisuje ona kod HTML lub JavaScript do dokumentu. Ma ona składnię:

 document.write(exp1,exp2,exp3,...)

 gdzie argumenty exp1,exp2,exp3,... są opcjonalne. Oznaczają ciągi znaków, które zostaną dopisane do dokumentu docelowego w kolejności identycznej z kolejnością występowania. Jeżeli w skrypcie użyjemy polecenia document.write("Tekst 1., Tekst 2., Tekst 3."), to spowoduje to wyświetlenie w oknie przeglądarki strony jak na rysunku 1.5.

 [image: Obraz210150.PNG]

 Rysunek 1.5. Druga linijka jest wynikiem wykonania polecenia document.write("Tekst 1., Tekst 2., Tekst 3.")

 	
 [image: Obraz210168.PNG]

 	
 Instrukcja <noscript> definiuje alternatywną zawartość strony. Jest ona wyświetlana w tych przeglądarkach, które nie obsługują skryptów.

 Aby autor nie zapomniał, co miał na myśli

 Czasami piszemy program, a pomysł pojawia się za pomysłem. Po kilku godzinach wracamy do tego, co napisaliśmy, i trudno nam sobie przypomnieć, co mieliśmy na myśli. W takich przypadkach nieocenione usługi oddaje komentarz. Kiedy go umieszczać? Moim zdaniem za każdym razem, gdy na chwilę zastanowiliśmy się nad wybraną drogą postępowania. Warto to uwiecznić.

 Myślimy kilka razy szybciej, niż piszemy. Czy komentarze nie spowalniają pracy? Tak, ale warto poświęcić czas na ich umieszczanie w treści programu. Daje to dodatkową korzyść w postaci zastanowienia się nad tym, jak nazwać to, co akurat robimy. Niekiedy pozwala to na wykrycie błędu, który przeoczyliśmy.

 Jak umieszczać komentarze w treści programu? Tego dowiesz się z przykładu 2.

 Przykład 2.

 Umieść w programie komentarz.

 Mamy do wyboru dwa typy komentarzy:

 	Liniowy — zaczynający się od dwóch ukośników, a kończący przy przejściu do następnej linii. Przeglądarka zignoruje wszystko, co znajduje się za znacznikiem // aż do końca linii, w której znacznik ten występuje.

 	Blokowy — rozpoczynający się od sekwencji /*, a kończący sekwencją */. Ten komentarz może ciągnąć się przez wiele linii. Nie jest możliwe zagnieżdżanie (umieszczanie jednego komentarza w innym).

 Listing 002a.html zawierający komentarz liniowy ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>JavaScript</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>002</h1>

 <script type="text/javascript">

 // dowcip

 document.write("Po czym poznać młodego informatyka, a po czym starego? Młody myśli, że kB ma 1000 bajtów, a stary, że km ma 1024 metry.")

 </script>

 </body>

 </html>

 Plik ten po wyświetleniu w oknie przeglądarki daje efekt pokazany na rysunku 1.6.

 [image: Obraz210187.PNG]

 Rysunek 1.6. Słowo „dowcip” nie jest wyświetlane

 Opcje

 Listing 002b.html zawierający komentarz blokowy ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>002</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>002</h1>

 <script type="text/javascript">

 /* dowcip */

 document.write("Po czym poznać młodego informatyka, a po czym starego? Młody myśli, że kB ma 1000 bajtów, a stary, że km ma 1024 metry.")

 </script>

 </body>

 </html>

 Plik ten po wyświetleniu w oknie przeglądarki daje efekt pokazany na rysunku 1.7.

 [image: Obraz210207.PNG]

 Rysunek 1.7. W tym przypadku również słowo „dowcip” nie jest wyświetlane

 	
 [image: Obraz210225.PNG]

 	
 W komentarzu blokowym ukośniki są na zewnątrz bloku, a gwiazdki wewnątrz. Zamiana kolejności powoduje, że znacznik przestaje oznaczać komentarz.

 Do czego jeszcze można wykorzystać znacznik komentarza? Na przykład do tego, aby w wersji roboczej programu pozostawić fragment kodu, który nie będzie wykonywany. Przykład takiego rozwiązania można zobaczyć na listingu:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>002</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>002</h1>

 <script type="text/javascript">

 /*

 document.write("Po czym poznać młodego informatyka, a po czym starego? Młody myśli, że kB ma 1000 bajtów, a stary, że km ma 1024 metry.")

 */

 document.write("Dlaczego programistom mylą się Halloween i Boże Narodzenie? Bo OCT(31) = DEC(25)")

 </script>

 </body>

 </html>

 Mimo że w programie są dwie instrukcje document.write, to wykonywana jest tylko druga (rysunek 1.8).

 [image: Obraz210246.PNG]

 Rysunek 1.8. Mimo że w kodzie są dwa polecenia wyświetlania dowcipów, to pierwsze traktowane jest jako komentarz

 Rozdział 2. Pisanie na stronie i działania na zmiennych

 W poprzednim rozdziale antycypowałem nieco kolejność tematów i użyłem instrukcji document.write. W tym rozdziale poświęcimy jej więcej uwagi.

 	
 [image: Obraz210351.PNG]

 	
 JavaScript nie ma żadnych funkcji drukowania lub wyjściowych.

 Jak umieścić tekst na stronie?

 Wiemy już, jak na stronie WWW zapisać tekst w jednej linijce. Jak można formatować tekst, dowiesz się z przykładu 3.

 Przykład 3.

 Umieść na stronie WWW tekst z podziałem na akapity.

 Kod strony wyświetlający tekst z podziałem na akapity ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>003</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>003</h1>

 <script type="text/javascript">

 document.write("Ilu potrzeba programistów do wymiany przepalonej żarówki?")

 document.write("
");

 document.write("- Żadnego! Przecież to problem sprzętowy!!!");

 </script>

 </body>

 </html>

 Wykonanie skryptu powoduje umieszczenie na stronie WWW kodu:

 Ilu potrzeba programistów do wymiany przepalonej żarówki?

 - Żadnego! Przecież to problem sprzętowy!!!

 Na rysunku 2.1 pokazano wygląd okna przeglądarki po wczytaniu pliku 003a.html.

 [image: Obraz210371.PNG]

 Rysunek 2.1. Skrypt wykorzystano do umieszczenia na stronie tekstu z podziałem na akapity

 Opcje

 Czy tekst musi być wyświetlany przy wykorzystaniu czcionki Times New Roman w kolorze czarnym? Oczywiście nie. Stronie można nadać ładniejszy wygląd.

 Chcemy, aby czcionka była pogrubiona, z rodziny Verdana, w kolorze niebieskim i zapisana małymi kapitalikami.

 Kod strony spełniający powyższe wymagania ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>003</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <h1>003</h1>

 <script type="text/javascript">

 document.write("<p style='font-weight: bold; font-family: Verdana; font-variant:small-caps; color: blue'>");

 document.write("Wsiada informatyk do taksówki, a kierowca pyta:")

 document.write("
");

 document.write("- Jaki adres?");

 document.write("
");

 document.write("- 94.152.199.153");

 document.write("</p>");

 </script>

 </body>

 </html>

 Formatowany tekst został potraktowany jako akapitowy. Akapit tworzy to, co znajduje się pomiędzy liniami kodu:

 document.write("<p style='font-weight: bold; font-family: Verdana; font-variant:small-caps; color: blue'>");

 oraz:

 document.write("</p>");

 Za wygląd tekstu w akapicie odpowiedzialna jest definicja stylu:

 style='font-weight: bold; font-family: Verdana; font-variant:small-caps; color: blue'

 Na rysunku 2.2 pokazano wygląd okna przeglądarki po wczytaniu pliku 003a.html.

 [image: Obraz210390.PNG]

 Rysunek 2.2. Tekst, który umieszczany jest na stronie przez skrypt, można formatować, korzystając z arkuszy stylów CSS

 W JavaScript oprócz formatowania przy wykorzystaniu arkuszy stylów można użyć znaczników HTML:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>003</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head>

 <body>

 <script type="text/javascript">

 document.write("<h1>003</h1>");

 document.write("<p style='font-weight: bold; font-family: Verdana; font-variant:small-caps; color: gray'>");

 document.write("- Jakie są idealne wymiary kobiety informatyka?");

 document.write("
");

 document.write("- 1024x768.");

 document.write("</p>");

 </script>

 </body>

 </html>

 Polecenie document.write("<h1>003</h1>"); powoduje umieszczenia na górze strony liczby 003 z atrybutem nagłówka h1 (rysunek 2.3)

 [image: Obraz210411.PNG]

 Rysunek 2.3. Nagłówek wygląda tak samo, niezależnie od tego, czy został wstawiony na stronę poleceniem HTML, czy JavaScript

 Dotychczas w przykładach wstawiany tekst był umieszczony w cudzysłowie. Czy można umieścić cudzysłów na stronie WWW? Tak, jeżeli znak cudzysłowu poprzedzimy backslashem:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>003</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>003</h1>");

 document.write("Teraz proszę wcisnąć \"o\".")

 document.write("
");

 document.write("Literę czy cyfrę????");

 </script></body></html>

 Na rysunku 2.4 pokazano rezultat wyświetlenia powyższego pliku w przeglądarce.

 [image: Obraz210432.PNG]

 Rysunek 2.4. Na stronie WWW można wyświetlić cudzysłów

 Czy już domyślasz się, jak można umieścić na stronie WWW odsyłacz? Oczywiście stosując backslash:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>003</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>003</h1>");

 document.write("Księgarnia Helion")

 </script></body></html>

 Po wczytaniu pliku do przeglądarki będzie widoczny odsyłacz (rysunek 2.5).

 [image: Obraz210453.PNG]

 Rysunek 2.5. Odsyłacz utworzony w JavaScript

 Jak manipulować tekstem wyświetlanym na stronie?

 Zapisanie tekstu w treści programu ogranicza możliwości manipulowania nim. Sytuacja ulega zmianie, gdy ciąg znaków przypisany zostanie zmiennej, a dopiero ona będzie wyświetlana.

 Przykład 4.

 Przypisz zmiennej liczbę 2014. Wyświetl wartość zmiennej na ekranie.

 Kod strony wyświetlający tekst z podziałem na akapity ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>004</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>004</h1>");

 var rok

 rok=2014

 document.write(rok)

 </script></body></html>

 Instrukcja:

 var rok

 to deklaracja zmiennej. Informuje ona przeglądarkę, że ciągowi znaków rok przypisywane będą różne wartości.

 Instrukcja:

 rok=2014

 to przypisanie zmiennej rok liczby 2014.

 Patrząc na instrukcję:

 document.write(rok)

 możemy się domyślić, że spowoduje ona wyświetlenie wartości zmiennej rok.

 Na rysunku 2.6 pokazano okno przeglądarki po wczytaniu do niej powyższego pliku.

 [image: Obraz210472.PNG]

 Rysunek 2.6. Zmienna ma wartość 2014

 	
 [image: Obraz210489.PNG]

 	
 Wartości przypisywane zmiennej mogą być bardzo różne, gdyż w JavaScript nie musimy deklarować typu zmiennej. Typ zmiennej elastycznie dopasowuje się do przypisanej mu wartości.

 	
 [image: Obraz210497.PNG]

 	
 Nazwa zmiennej musi zaczynać się od litery. Może zawierać: litery, cyfry i znaki podkreślenia _.

 	
 [image: Obraz210515.PNG]

 	
 Dużym ułatwieniem jest, gdy nazwa zmiennej informuje, jaką wartość przechowuje i po co była użyta w kodzie.

 Opcje

 Na wartościach zmiennych można wykonywać działania. Możemy np. obliczyć, jaki rok będzie za osiemnaście lat:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>004</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>004</h1>");

 var rok

 rok=2014+18

 document.write(rok)

 </script></body></html>

 Wystarczy, iż do linii:

 rok=2014

 dopiszemy:

 +18

 Na rysunku 2.7 pokazano okno przeglądarki po wczytaniu do niej powyższego pliku.

 [image: Obraz210538.PNG]

 Rysunek 2.7. Zmienna będąca sumą liczb 2014 i 18

 Wartość zmiennej mamy zapisaną w programie. Jeżeli chcemy z niego korzystać w roku przyszłym, trzeba będzie go poprawić. Gdy technologię zapisywania wartości „na stałe” zastosujemy w innych programach, będziemy wówczas musieli poprawić i je. Wygodniejszym rozwiązaniem jest wczytanie daty z systemu operacyjnego:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>004</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>004</h1>");

 var rok

 rok=new Date()

 document.write(rok)

 </script></body></html>

 Na rysunku 2.8 pokazano okno przeglądarki po wczytaniu do niej pliku 004c.html.

 [image: Obraz210556.PNG]

 Rysunek 2.8. Zmienna może mieć przypisane aktualną datę i czas

 W tym samym programie może zostać użyta więcej niż jedna zmienna. Aby obliczyć odwrotność liczby, będziemy potrzebowali dwóch zmiennych. Zmienna y będzie przechowywała wartość liczby. Zmiennej z przypisany zostanie wynik:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>004</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>004</h1>");

 var y=3

 var z=1/y

 document.write(z)

 </script></body></html>

 Na rysunku 2.9 pokazano okno przeglądarki po wczytaniu do niej pliku 004d.html.

 [image: Obraz210577.PNG]

 Rysunek 2.9. Odwrotność liczby 3

 Operatory

 W poprzednim przykładzie użyliśmy operatora dodawania, aby obliczyć, jaki rok będzie za osiemnaście lat. Operatorów w JavaScript jest dużo więcej. Podzielone zostały one na cztery grupy:

 	arytmetyczne,

 	przypisania,

 	porównania,

 	logiczne.

 Operatory arytmetyczne

 W tabeli 2.1 znajduje się zestaw operatorów arytmetycznych.

 We wcześniejszych przykładach sumowane były liczby. Myślę, że nie wymaga to więcej tłumaczenia. Nieco problemów sprawiać może przewidzenie wyniku końcowego, gdy w wyrażeniu występują różne działania.

 Tabela 2.1. Operatory arytmetyczne

 	
 Operator

 	
 Opis

 	
 Przykład

 	
 +

 	
 Dodawanie

 	
 x+y

 	
 -

 	
 Odejmowanie

 	
 x-y

 	
 *

 	
 Mnożenie

 	
 x*y

 	
 /

 	
 Dzielenie

 	
 x/y

 	
 %

 	
 Modulo

 	
 x%y

 	
 ++

 	
 Inkrementacja

 	
 x++, ++x

 	
 --

 	
 Dekrementacja

 	
 x--, --x

 	
 -

 	
 Ustalenie znaku

 	
 -x

 	
 +

 	
 Ustalenie znaku

 	
 +x

 Przykład 5.

 Do 3 dodaj 1, a następnie pomnóż przez dwa. Wyświetl wartość zmiennej na ekranie.

 Kod strony realizującej zadania ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>005</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>005</h1>");

 var x=2*(3+1)

 document.write(x)

 </script></body></html>

 W programach stosowana jest następująca kolejność działań: mnożenie i dzielenie, a następnie dodawanie i odejmowanie. Jeżeli chcemy, aby sumowanie zostało wykonane przed mnożeniem, należy umieścić je w nawiasie.

 Na rysunku 2.10 pokazano wygląd strony po wczytaniu pliku 005a.html.

 [image: Obraz210616.PNG]

 Rysunek 2.10. Wynik działania 2*(3+1)

 Po usunięciu nawiasu, czyli gdy w programie znajduje się linia:

 var x=2*3+1

 uzyskujemy wynik inny (rysunek 2.11).

 [image: Obraz210637.PNG]

 Rysunek 2.11. Wynik działania 2*3+1

 Opcje

 Ten sam znak, czyli +, można wykorzystać do łączenia ze sobą tekstów. Zmiennej x przypiszemy kod pocztowy, a zmiennej y nazwę miejscowości. Treść strony, której wyświetlenie w przeglądarce spowoduje wyświetlenie w jednej linijce kodu pocztowego i nazwy miejscowości, ma postać:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>005</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>005</h1>");

 var x="44-100"

 var y="Gliwice"

 document.write(x+" "+y)

 </script></body></html>

 Na rysunku 2.12 pokazano okno przeglądarki po wczytaniu pliku 005c.html.

 [image: Obraz210660.PNG]

 Rysunek 2.12. Okno przeglądarki z połączonymi dwoma ciągami znaków

 Przykład 6.

 Napisz program, który poprosi o podanie dwóch liczb, wyliczy ich modulo, a wynik wyświetli na ekranie.

 Program, który spełnia postawione założenia, wygląda następująco:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>006</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>006</h1>");

 var liczba1= prompt("liczba1","0");

 var liczba2= prompt("liczba2","0");

 document.write(liczba1%liczba2)

 </script></body></html>

 Na rysunku 2.13 pokazano pierwsze okno, które wyświetla się po uruchomieniu programu.

 [image: Obraz210679.PNG]

 Rysunek 2.13. Pierwsze okno. Domyślnie w oknie wpisana jest liczba 0

 Po wpisaniu wartości i kliknięciu przycisku OK wyświetlane jest drugie okno (rysunek 2.14).

 [image: Obraz210698.PNG]

 Rysunek 2.14. Okno drugie. Także i w nim domyślnie wpisana jest liczba 0

 Wynik wyświetlany jest na stronie (rysunek 2.15).

 [image: Obraz210716.PNG]

 Rysunek 2.15. Pierwszą liczbą było 12. Drugą liczbą było 8. Reszta z podzielenia 12 przez 8 to 4

 Program różni się od poprzednich tym, że można w nim wpisywać dane w oknie. Jak to zostało uzyskane? Użyta została instrukcja:

 var liczban= prompt("liczban","0");

 Zmiennej o nazwie liczban przypisana została wartość wprowadzona w oknie.

 Dzięki temu zmienne wprowadzane w oknie pojawiają się w programie i są używane do obliczeń.

 Przykład 7.

 Napisz program, który poprosi o podanie liczby, a następnie będzie dokonywał inkrementacji liczby i wyświetlał wynik w oknie przeglądarki.

 Program, który spełnia postawione założenia, wygląda następująco:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>007</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>007</h1>");

 var liczba1= prompt("liczba1","0");

 document.write(++liczba1);

 </script></body></html>

 Linia odpowiedzialna za wyświetlenie formularza do wpisania liczby (rysunek 2.16) to:

 var liczba= prompt("Proszę wpisać liczbę.","0");

 [image: Obraz210737.PNG]

 Rysunek 2.16. Tekst wyświetlany nad polem do wpisania liczby oraz domyślna wartość są parametrami polecenia prompt

 Linia odpowiedzialna za inkrementację wpisanej liczby i wyświetlenie wyniku na stronie WWW (rysunek 2.17) to:

 document.write(++liczba);

 [image: Obraz210757.PNG]

 Rysunek 2.17. Wynik wykonania programu zapisanego w pliku 007a.html

 Operatory przypisania

 Operatory przypisania są dwuargumentowe. Powodują przypisanie wartości argumentu znajdującego się z prawej strony operatora argumentowi z lewej strony. Zapis:

 liczba = 0

 oznacza, że zmiennej liczba zostanie przypisana wartość 0.

 W JavaScript istnieje jednak wiele operatorów łączących operację przypisania z inną operacją — arytmetyczną, bitową lub łańcuchową. Innymi słowy operatory przypisania służą do wykonywania działań na zmiennych.

 Upraszcza to niektóre konstrukcje programistyczne. Zapis:

 liczba += 3

 oznacza:

 liczba = liczba + 3

 W tabeli 2.2 znajduje się zestaw operatorów przypisania.

 Tabela 2.2. Operatory przypisania

 	
 Operator

 	
 Przykład

 	
 Zapis równoważny

 	
 =

 	
 x=y

 	
 x=y

 	
 +=

 	
 x+=2

 	
 x=x+2

 	
 -=

 	
 x-=2

 	
 x=x-2

 	
 *=

 	
 x*=y

 	
 x=x*y

 	
 /=

 	
 x/=y

 	
 x=x/y

 	
 %=

 	
 x%=y

 	
 x=x%y

 Przykład 8.

 Napisz program, który wyświetla wartość zadeklarowanej zmiennej.

 Program, który spełnia postawione założenia, wygląda następująco:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>008</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>008</h1>");

 var n

 document.write(n);

 </script></body></html>

 Na rysunku 2.18 pokazano okno przeglądarki po wczytaniu pliku 008a.html.

 [image: Obraz210792.PNG]

 Rysunek 2.18. Informacja o tym, że zmiennej nie została nadana wartość

 Opcje

 O nieustalonej wartości zmiennej w JavaScript warto pamiętać, gdy mamy nawyki zaczerpnięte z innych programów. W arkuszu Excel zawartość pustej komórki ma wartość zero. Nie trzeba każdej komórce przypisywać wartości.

 Jeżeli w programie jest kilka zmiennych i jednej nie zostanie przypisana wartość, to niestety, ale program nie poinformuje nas której. W listingu użyte zostaną trzy zmienne: x, y, z. Zmiennej z nie zostanie przypisana wartość:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>008</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>008</h1>");

 var x=1

 var y=2

 var z=

 document.write(x, y, z);

 </script></body></html>

 Na rysunku 2.19 pokazano okno przeglądarki po wczytaniu pliku 008b.html.

 Za wyświetlenie wartości zmiennych (rysunek 2.19) odpowiedzialna jest linia:

 document.write(x, y, z);

 Na podstawie miejsca, w którym pojawiło się słowo undefined, można określić, że jest to trzecia zmienna, a więc z.

 [image: Obraz210813.PNG]

 Rysunek 2.19. Jedna ze zmiennych nie ma przypisanej wartości

 Zmiennej można przypisać ciąg znaków:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>008</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>008</h1>");

 var text = "Hello World!";

 document.write(text);

 </script></body></html>

 Wykonując operację przypisania, musimy pamiętać o tym, aby cały tekst umieścić w cudzysłowie. Nadanie zmiennej wartości tekstowej ma miejsce w linii:

 var text = "Hello World!";

 Instrukcja wyświetlenia na stronie zmiennej zawierającej tekst nie różni się niczym od instrukcji wyświetlenia wartości liczbowych:

 document.write(text);

 Na rysunku 2.20 pokazano okno przeglądarki po wczytaniu pliku 008c.html.

 [image: Obraz210835.PNG]

 Rysunek 2.20. Na stronie wyświetlona została zmienna zawierająca tekst

 Co się stanie, jeśli będziemy chcieli wykonać dzielenie przez 0? Sprawdźmy praktycznie:

 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

 "http://www.w3.org/TR/html4/loose.dtd">

 <head>

 <title>008</title>

 <meta http-equiv="CONTENT-LANGUAGE" CONTENT="PL">

 <meta http-equiv="content-type" CONTENT="text/html; CHARSET=iso-8859-2">

 <meta http-equiv="Content-Script-Type" content="text/javascript">

 </head><body><script type="text/javascript">

 document.write("<h1>008</h1>");

 var x = 1;

 var y = 0;

 document.write(x/=y);

 </script></body></html>

 Zmiennej y przypisana została wartość 0:

 var y = 0;

 Następnie użyta została ona jako dzielnik:

 document.write(x/=y);

 Jaki efekt spowodowało wyświetlenie programu w oknie przeglądarki (rysunek 2.21)?

 [image: Obraz210856.PNG]

Ciąg dalszy dostępny w wersji pełnej.

 Rozdział 3. Funkcje i obiekty

Dostępne w wersji pełnej.

 Rozdział 4. Instrukcje warunkowe i pętle

Dostępne w wersji pełnej.

 Rozdział 5. Tablica

Dostępne w wersji pełnej.

 Rozdział 6. Obliczenia

Dostępne w wersji pełnej.

 Rozdział 7. Liczby i łańcuchy

Dostępne w wersji pełnej.

 Rozdział 8. Teksty

Dostępne w wersji pełnej.

 Rozdział 9. Zdarzenia

Dostępne w wersji pełnej.

 Rozdział 10. JavaQuery

Dostępne w wersji pełnej.

 Rozdział 11. Efekty

Dostępne w wersji pełnej.

 Rozdział 12. Manipulacja znacznikami HTML

Dostępne w wersji pełnej.

 Rozdział 13. Witalizacja strony

Dostępne w wersji pełnej.
Dostępne w wersji pełnej.
Dostępne w wersji pełnej.

OEBPS/Images/Obraz210053_fmt.jpeg
\
Uwaga

OEBPS/Images/Obraz210108_fmt.jpeg
= = €[} file///Dy/Books/Is%20i%20)Q/=przyklady/001lahtml T2 O =

001

Treié strony

OEBPS/Images/Obraz210187_fmt.jpeg
€' | [} filey///D:/Books/Js%20i%20)Q/=przyklady/002ahtml 7| O =

002

Po czym pozmac mlodego informatyka, a po czym starego? Miody mydli, ze kB ma 1000
bajtéw, a stary, ze km ma 1024 metry.

OEBPS/Images/Obraz210472_fmt.jpeg
= = C [filey///D:/Books/Is%20i%20)Q/=przyklady/004ahtml ¢ €

004

2014

OEBPS/Images/Obraz210813_fmt.jpeg
€ = C [O file///D:/Books/Is%20i%20)Q/=przyklady/008b.html 2| €

008

12undefined

OEBPS/Images/Obraz209853_fmt.jpeg
C [} file///D:/Books/Js%20i%20)Q/=przyklady/JavaScripthtml 77 © =

Nagléwek

Tresé.

OEBPS/Images/Obraz210371_fmt.jpeg
C' | [} filey///D:/Books/)s%20i%20)Q/=przyklady/003ahtml 7| O =

003

Iiu potrzeba programistéw do vwymiany przepalonej zaréwki?
- Zadnego! Przeciet to problem sprzetowy!!!

OEBPS/Images/Obraz210497_fmt.jpeg
\
Uwaga

OEBPS/Images/Obraz210246_fmt.jpeg
C | [} filey///D:/Books/)s%20i%20JQ/=przyklady/002chtml 52| O

002

Diaczego programistom myla si¢ Halloween i Boze Narodzenie? Bo OCT(31) = DEC(25)

OEBPS/Images/Obraz209940_fmt.jpeg
Download the compressed. production jQuery 1.11.1

Download the uncompressed, development jQuery 1.11.1

OEBPS/Images/Obraz210150_fmt.jpeg
= = C' | [} filey//D:/Books/)s%20i%20)Q/=przyklady/001bhtml 72 O =

001

Tekst 1., Tekst 2., Tekst 3

OEBPS/Images/Obraz210637_fmt.jpeg
€ - C [file///D:/Books/Is%20i%20)Q/=przyklady/005b.html | ©

005

P

OEBPS/Images/Obraz210453_fmt.jpeg
€ = C [file///D:/Books/Is%20i%20)Q/=przyklady/003ehtml 2| €

003

Rl

helion.pl

OEBPS/Images/Obraz210856_fmt.jpeg
= = C [filey///D:/Books/Is%20i%20)Q/=przyklady/008d.html 2| €

OEBPS/Images/Obraz210168_fmt.jpeg
\
Uwaga

OEBPS/Images/Obraz210351_fmt.jpeg
\
Uwaga

OEBPS/Images/Obraz210577_fmt.jpeg
€ = C [file///D:/Books/Is%20i%20)Q/=przyklady/004d.html T2 O =

004

0.3333333333333333

OEBPS/Images/Obraz210411_fmt.jpeg
& = €' [} filey//D:/Books/)s%20i%20)Q/=przyklady/003chtml ¢

003

- JAKIE SA IDEALNE WYMIARY KOBIETY INFORMATYKA?
- 1024x768.

OEBPS/Images/Obraz209834_fmt.jpeg
C [file///D:/Books/)s%20i%20)Q/=przyklady/HTMLAtml ¢ © =

Nagléwek

Tresé

OEBPS/Images/Obraz209892_fmt.jpeg
C | @ hitpsy/developers goagle.com/speed)libraries/devuidehl=pl | O
auery o
snippet:
<cocraps sz=v//ajax.qengiespis.con/aysx/1ine/Juery/. 11 .1/ 3 query min. 8 ></ SeTIpT>
st it uery. com! L
Version: 2.1.1,21.0,203,202,20.1,200, 1111, 1110, 1102, 110,
ot 126 and 12.4 3 ot hested cus o ther shor and unstaie I inthe i
_—

OEBPS/Images/Obraz210737_fmt.jpeg
JavaScript

Prosze wpisac liczbe.

(=N =51

OEBPS/Images/jjq131_m.jpg
JavaScript
i jQuery

131 praktycznych skryptow

JavaScript i jQuery
— sprawdz je w praktyce!
 Plarusze o cay Javasiript

1jQuery dia poczatkujacych
- Javascrpt ogo moswosc,

oy shayoty do samasieine]macyfiach
- JQuery.cayi geialy ramework

pelen skryptowych Gtawcinw

OEBPS/Images/Obraz209863_fmt.jpeg
C' | [filey///Dy/Books/)s%20i%20)Q/=przyklady/JavaScriptWewnhtml 7% © =

Naglowek

Tresé

OEBPS/Images/Obraz210660_fmt.jpeg
& - C [} file///D:/Books/Js%20i%20)Q/=przyklady/005chtml| ¢ ©

005

44-100 Gliwice

OEBPS/Images/Obraz210489_fmt.jpeg
\
Uwaga

OEBPS/Images/Obraz210716_fmt.jpeg
C' | [file;///D:/Books/Js%20i%20)Q/=przyklady/006a.html 77 ©

OEBPS/Images/Obraz210088_fmt.jpeg
g@ £ DABooks\s i JQ\=przyklady © ~ &

© tavaSaipt

001

Twoja przegladarka nie obstuguje JavaScript!

OEBPS/Images/Obraz210679_fmt.jpeg
JavaScript

liczbal

Lo ire==]

OEBPS/Images/Obraz210792_fmt.jpeg
& - C [} file///D:/Books/Js%20i%20)Q/=przyklady/008ahtm| 7 ©

008

undefined

OEBPS/Images/Obraz209922_fmt.jpeg

OEBPS/Images/Obraz210432_fmt.jpeg
C [filey///Di/Books/)s%20i%20)Q/=przyklady/003d.html 2 © =

003

Teraz prosze weisnad "o’
Litere czy cyfie????

OEBPS/Images/Obraz210207_fmt.jpeg
& - € [[} filey//DyBooks/Js%20i%20)Q/=przyklady/002bhtml 75 @ =

002

Po czym poznac mlodego informatyka, a po czym starego? Miody mydli, ze kB ma 1000
bajtéw, a stary, ze km ma 1024 metry.

OEBPS/Images/Obraz210616_fmt.jpeg
C | [file:///Di/Books/Js%20i%20JQ/=przyklady/005ahtml ¥ O

OEBPS/Images/Obraz210698_fmt.jpeg
JavaScript

liczba2
1

| Zapobiegaj wyéwietlaniu dodatkowych okien dialogowych na tej stronie.

oK Anulyj

OEBPS/Images/Obraz209883_fmt.jpeg
C' | [1 filey//D:/Bocks/Js%20i%20)Q/ =przyklady/JavascripiZewnhtml 2| €

Nagléowek

Treié

OEBPS/Images/Obraz210225_fmt.jpeg
\
Uwaga

OEBPS/Images/Obraz210070_fmt.jpeg
= = € | [filey///D/Books/Is%20%20)Q/=przyklady/00Lhtm| 7| O =

001

Tresé strony

OEBPS/Images/Obraz210390_fmt.jpeg
= € [} filey//DyBooks/Js%20i%20)Q/=przyklady/003bhtml 72 O =

003

WSSIADA INFORMATYK DO TAKSOWKI, A KIEROWCA PYTAZ
- Jax Avres?
- 94.152.199.153

OEBPS/Images/Obraz210757_fmt.jpeg
= = C [filey///D:/Books/Is%20i%20)Q/=przyklady/007ahtml ¢ €

007

1000

OEBPS/Images/Obraz210835_fmt.jpeg
C [filey///Di/Books/)s%20i%20)Q/=przyklady/008chtml ¥ €

008

Hello World!

OEBPS/Images/Obraz210556_fmt.jpeg
€« C' [filey///Di/Books/)s%20i%20)Q/=przyklady/004chtml 2 © =

004

Mon Jun 09 2014 12:00:36 GMT+0200 (Srodkowoeuropejski czas letni)

OEBPS/Images/Obraz210515_fmt.jpeg
\
Uwaga

OEBPS/Images/Obraz210129_fmt.jpeg
()] 51 DBookess i 1Qi=prayklody 0 - ©

& st

001

Twoja przegladarka nie obstuguje JavaScript!

OEBPS/Images/Obraz210538_fmt.jpeg
€ = C [filey//D:/Books/Js%20i%20)Q/=przyklady/004bjntml 72 ©

004

2032

