

Internet programiranje

Prof. dr Miroslav Lutovac

mlutovac@viser.edu.rs

Literatura

Boško Nikolić, Internet programiranje 1,
VISER Beograd,
ISBN: 978-86-7982-031-0

JavaScript JSON

- JSON je format za memorisanje i prenos podataka
- JSON se često koristi kada se podaci šalju sa servera na veb stranu
- JSON je skraćenica od **JavaScript Object Notation**
- JSON lagani format za razmenu podataka
- JSON je jezički nezavisan
 - Sintaksa je izvedena iz JS objektne notacije,
 - ali to je samo tekst
 - Kod za čitanje i generisanje JSON podataka može da bude napisan u bilo kom programskom jeziku
- JSON je jednostavan razumljiv sam po sebi

JavaScript JSON

- Primer JSON sintakse koja definiše objekat zaposleni: niz kao zapis 3 zaposlena (objekta)

```
{  
  "zaposleni": [  
 {"ime": "Marko", " prezime": "Jokic"},  
 {"ime": "Ana", " prezime": "Jovin"},  
 {"ime": "Milan", " prezime": "Kokov"} ],  
}
```

JSON primer

JavaScript JSON

- JSON format evaluira u JavaScript objektima
- JSON format sintaksički je identičan kodu za kreiranje JS objekta
- Zbog ove sličnosti, JS program može jednostavno da konvertuje JSON podatke u obične JS objekte
- JSON sintaksna pravila
 - Podaci su parovi ime/vrednost
 - Podaci su razdvojeni zarezima
 - Vitičaste zagrade ograjuju objekte
 - Uglaste zagrade ograjuju nizove

JSON sintaksa

JavaScript JSON

- JSON se pišu kao parovi ime/vrednost, isto kap JavaScript object osobine
- ime/vrednost par se sastoji od imenovanih polja (pod dvostrukim navodnicima), iza kojih sledi dvotačka, pa zatim vrednost
- JSON imena zahtevaju dvostrukе navodnike, JS imena ne zahtevaju

`"ime" : "Marko"`

JSON podaci kao
parovi ime i vrednost

JavaScript JSON

- JSON se pišu unutar vitičastih zagrada
- Kao i kod JS, objekti mogu da sadrže višestruke parove ime/vrednost

```
{"ime": "Marko", " prezime": "Jokic"}
```

JSON objekti

JavaScript JSON

- JSON nizovi se pišu u okviru uglastih zagrada
- kao i kod JS, niz može da sadrži objekte

```
"zaposleni": [  
 { "ime": "Marko", " prezime": "Jokic"} ,  
 { "ime": "Ana", " prezime": "Jovin"} ,  
 { "ime": "Milan", " prezime": "Kokov"} } ,  
]
```

JSON nizovi

- ✓ objekat "zaposleni" je niz; sadrži 3 objekta
- ✓ svaki objekat je zapis osobe (ime i prezime)

JavaScript JSON

- Uobičajeno se JSON koristi da se pročitaju podaci sa veb servera, i ti podaci prikažu na veb strani
- Neka su pročitani podaci u vidu stringa kao ulaz
- Prvo se kreira JS string koji sadrži JSON sintaksu

```
var text = '{ "zaposleni" : [ ' +
' { "ime":"Marko" , " prezime": "Jokic" } , ' +
' { "ime": "Ana" , " prezime": "Jovin" } , ' +
' { "ime": "Milan" , " prezime": "Kokov" } ] } ';
```

1. Konverzija JSON teksta u JS objekat

JavaScript JSON

- Upotrebi se JS ugrađena funkcija `JSON.parse()` da se konvertuje string u JS objekat

```
var obj = JSON.parse(text);
```

2. Konverzija JSON teksta u JS objekat

JavaScript JSON

- Upotrebi se novi JS objekat na veb strani

```
<p id="demo"></p>
```


```
<script>

document.getElementById("demo").innerHTML =
obj.employees[1].firstName + " " + obj.employees[1].lastName;
</script>
```

3. Konverzija JSON teksta u JS objekat

The screenshot shows a Notepad++ window with the file `pJson01a.html` open. The code is as follows:

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <h4>Pravljenje objekta u JS iz JSON</h4>
5 <p id="demo"></p>
6 <script>
7 var tekst = '{"zaposleni": [ ' +
8 ' {"ime": "Marko", " prezime": "Jokic" }, ' +
9 ' {"ime": "Ana", " prezime": "Jovin" }, ' +
10  ' {"ime": "Milan", " prezime": "Kokov" } ] }';
11 objekt = JSON.parse(tekst);
12 var ukupno = objekt.zaposleni.length;
13 var zaPrikazTekst = "Novih zaposlenih ima " +
14 ukupno + ". To su:<br>";
15 for (i = 0; i < ukupno; i++) {
16 zaPrikazTekst += objekt.zaposleni[i].ime + " " +
17 objekt.zaposleni[i].prezime + "<br>";
18 }
19 document.getElementById("demo").innerHTML = zaPrikazTekst;
20 </script>
21 </body>
22 </html>
```


Pravljenje objekta u JS iz JSON stringa

Novih zaposlenih ima 3 .To su:
Marko Jokic
Ana Jovin
Milan Kokov

Ulazni tekst pretvoren u niz-objekt,
for petlja za pravljenje stringa za prikaz

JavaScript objekti

- U JS sve su objekti osim primitivnih vrednosti
 - Logičke vrednosti ako su definisani sa new
 - Brojevi ako su definisani sa new
 - Stringovi ako su definisani sa new
 - Datumi i vremena
 - Mats
 - Regularni izrazi
 - Nizovi
 - Funkcije
 - Objekti

JavaScript objekti

- **JS primitivne vrednosti**

- Primitivne vrednosti su vrednosti koje nemaju osobine ili metode
- Primitivne vrste podataka su one koje imaju primitivne vrednosti (ne mogu se promeniti, uvek su to što jesu)
 - ✓ string ("Zdravo" je uvek "Zdravo")
 - ✓ broj (3.14 je uvek 3.14)
 - ✓ logička vrednost (true je uvek true, false je uvek false)
 - ✓ null (null je uvek null)
 - ✓ undefined (undefined je uvek undefined)

JavaScript objekti

- U JS promenljive su objekti koji sadrže promenljive
- Objekti mogu sadržati više promenljivih vrednosti se zapisuju kao parovi razdvojeni dvotačkom :
imePromenljive : vrednostPromenljive
- JS objekat je kolekcija imenovanih vrednosti

```
var osobaBroj01 = "Marko Markov";  
  
var osoba = {ime:"Marko", prezime:"Markov",  
 starost:50, bojaOciju:"plava"};
```


JavaScript objekti

- Osobine objekata
- Imenovane vrednosti u JS se nazivaju osobine

Osobina **vrednost**

ime Mark

prezime Markov

starost 50

bojaOciju plava

JavaScript objekti

- Objekti se zapisuju kao parovi ime i vrednost slično kao u drugim programskim jezicima
 - asocijativni niz u PHP
 - rečnik u Python
 - heš tabele u C
 - heš mape u Java
 - heševi Ruby i Perl

JavaScript objekti

- **Metode objekata**
- Metode su aktivnosti koje mogu da se izvrše na objektima
- Osobine objekata mogu da budu primitivne vrednosti, objekti ili funkcije
- Metoda objekta je osobina objekta koja sadrži definiciju funkcije
- JS objekti su kontejneri za imenovane vrednosti i pozivane osobine ili metode

JavaScript objekti

- Primer osobine i metoda

Osobina	vrednost
ime	Mark
prezime	Markov
starost	50
bojaOciju	plava
imeFunkcije	<code>function() {return this.ime + " " + this.prezime;}</code>

JavaScript objekti

- **Kreiranje JS objekta**
- U JS može da se definiše i kreira sopstveni objekat
 - Definiše i kreira jedan objekat, korišćenjem literalnih objekata
 - Definiše i kreira jedan objekt, koristeći new
 - Definiše konstruktor objekat, a zatim kreiraju objekti konstruktor tipa

JavaScript objekti

- **Kreiranje objekta korišćenjem literalnih objekata**
- Ovo je najjednostavniji način kreiranja JS objekta
- Na ovaj način, definiše se i kreira se objekat kao jedna naredba
- Literalni objekat je lista parova ime:vrednost u okviru vitičastih zagrada (primer sa 4 osobine)

```
var osoba = {ime:"Marko", prezime:"Markov",
 starost:50, bojaOciju:"plava"};
```


JavaScript objekti

- **Kreiranje objekta korišćenjem literalnih objekata**
- Praznine i prelazak u novi red nemaju uticaj
- Može biti u više linija

```
var osoba = {  
 ime: "Marko",  
 prezime: "Markov",  
 starost: 50,  
 bojaOciju: "plava"  
};
```


JavaScript objekti

- **Kreiranje objekta korišćenjem new**
- Primer novog JS objekta sa 4 osobine

```
var osoba = new Object();  
  
osoba.ime = "Marko";  
  
osoba.prezime = "Markov";  
  
osoba.starost = 50;  
  
osoba.bojaOciju = "plava";
```


JavaScript objekti

- **Mutiranje JS objekata**
- Objekti mutiraju
- Objektima se pristupa po referenci, a ne po vrednosti
- Ako je **osoba** objekat, dodela drugoj promenljivij neće napraviti kopiju objekta **osoba**

```
var x = osoba;
```

- Oba objekta (**x** i **osoba**) ukazuju na isti objekat
- Promena u objektu **x** dovodi do promene i u objektu **osoba**

JS promenljive ne mutiraju
Samo JS objekti mutiraju

Pristup osobinama objekata

- Može se pristupiti osobinama na više načina:

`imeObjekta.osobinaObjekta`

`imeObjekta["osobinaObjekta"]`

`x="osobinaObjekta"; imeObjekta[x]`


```
osoba.ime  
osoba.["ime"]  
x="ime"; osoba[x]
```

D:\aLutovac\Internet programiranje\primeri JS\pJSobject01.html - Notepad++

File Edit Search View Encoding Language Settings Tools Macro Run Plugins

pJSobject01.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p>pristup osobinama objekta</p>
5 <p> <b>imeObjekta.osobina</b> </p>
6 <p id="demo1"></p>
7 <p> isto se dobija i sa
8 <b>imeObjekta["osobina"]</b></p>
9 <p id="demo2"></p>
10 <script>
11 var osoba = {
12 ime:"Marko", prezime:"Markov",
13 starost:56, bojaOciju:"plava"
14 };
15 document.getElementById("demo1").innerHTML =
16 "<b>" + osoba.ime + "</b> ima <b>" +
17 osoba.starost + "</b> godina.";
18 document.getElementById("demo2").innerHTML =
19 "<b>" + osoba["ime"] + "</b> ima <b>" +
20 osoba["starost"] + "</b> godina.";
21 </script>
22 </body>
23 </html>
```


pristup osobinama objekta

imeObjekta.osobina

Marko ima **56** godina.

isto se dobija i sa **imeObjekta["osobina"]**

Marko ima **56** godina.

Dva pristupa osobinama objekta

The screenshot shows a Windows desktop environment. On the left, a Notepad++ instance is open with the file 'pJSobject02.html'. The code in the editor is:

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 var tekst = "";
7 var osoba = {
8 ime:"Marko", prezime:"Markov",
9 starost:56, bojaOciju:"plava"
10 };
11 var i;
12 for (i in osoba) {
13 tekst += osoba[i] + " ";
14 }
15 document.getElementById("demo").innerHTML = tekst;
16 </script>
17 </body>
18 </html>
```

To code creates a JavaScript object 'osoba' with properties 'ime', 'prezime', 'starost', and 'bojaOciju'. A loop iterates over the object's keys, concatenating their values with a space. The resulting string is then set as the innerHTML of a paragraph element with id 'demo'.

The Notepad++ status bar at the bottom shows: length : 311 lines : 19 Ln : 19 Col : 1 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

In the top right corner, a browser window titled 'pJSobject02.html' displays the output: 'Marko Markov 56 plava'.

A yellow callout box contains the text: 'JS objekat u petlji'.

A larger yellow callout box contains the text: 'Blok koda u petlji izvršava se za svaku osobinu objekta po jednom'

Pristup osobinama objekata

- Dodavanje osobine je moguće ako već postoji objekat, tako što se dodeljuje nova vrednost novoj osobini objekta
- Ne mogu se koristiti rezervisana imena, za osobine ili metode
- Brisanjem se briše i osobina i vrednost osobine
- Nakon brisanje, ne može se koristiti
- Brisanje ne važi za promenljive i funkcije

D:\aLutovac\Internet programiranje\primeri JS\pJSobject03.html - Notepad++

File Edit Search View Encoding Language Settings Tools Macro Run Plugins

pJSobject03.html x

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 var tekst = "";
7 var osoba = {
8 ime:"Marko", prezime:"Markov"
9 starost:56, bojaOciju:"plava"
10 };
11 osoba.pismo = "latinica"; JS dodavanje osobine
12 delete osoba.starost;
13 var i;
14 for (i in osoba) { JS brisanje osobine
15 tekst += osoba[i] + " ";
16 }
17 document.getElementById("demo").innerHTML = tekst;
18 </script>
19 </body>
20 </html>
21 |
```

Marko Markov 56 plava

Marko Markov plava latinica

length : 362 lines : 21 Ln : 21 Col : 1 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

Atributi osobina objekata

- Sve osobine imaju ime, i njima se dodeljuju vrednosti
- Vrednost je jedan od atribute osobina
- Ostali atributi su : enumerable, configurable, writable
- Ovi atributi određuju kako se osobini može pristupiti (čitljiva, može da se upiše)
- u JS, svi atributi mogu da se čitaju, ali samo vrednost može da se menja (ako je writable)

JavaScript metode

- JS metode su akcije koje se mogu izvršiti na objektima
- JS metoda je osobina koja sadrži definiciju funkcije
- Deo koji se zove **this**, je objekat koji *poseduje* JS kod
- Vrednost od **this**, u funkciji, je objekat koji *poseduje* funkciju
- **this** je ključna reč. Ne može se promeniti njena vrednost

Osobina	vrednost
ime	Mark
prezime	Markov
starost	50
bojaOciju	plava
imeFunkcije	function() {return this.ime + " " + this.prezime ;"}

Pristup metodama objekata

- `imeObjekta.imeMetode ()`

D:\aLutovac\Internet programiranje\primeri JS\pJSobject04.html

File Edit Search View Encoding Language Settings Tools

pJSobject04.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p>metoda je funkcija
5 kao vrednost osobine</p>
6 <p id="demo"></p>
7 <script>
8 var osoba = {
9 ime: "Milan",
10 prezime : "Markovic",
11 id : 5678,
12 starost:56, bojaOciju:"plava",
13 imePrezime : function() {
14 return this.ime + " " + this.prezime;
15 }
16 };
17 document.getElementById("demo").innerHTML = osoba.imePrezime();
18 </script>
19 </body>
20 </html>
```

pJSobject04.html x JavaScript Methods x Tryit Editor v3.5
file:///D:/aLutovac/Internet%20programiranje/primeri%20JS/pJSobject04.html

metoda je funkcija kao vrednost osobine
Milan Markovic

sa ()

D:\aLutovac\Internet programiranje\primeri JS\pJSobject05.html

File Edit Search View Encoding Language Settings

pJSobject05.html x

pJSobject05.html x JavaScript Methods x

file:///D:/aLutovac/Internet%20programiranje/primeri%20JS/pJSobject05.html

```
metoda je funkcija kao vrednost osobine
function () { return this.ime + " " + this.prezime; }
```

1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p>**metoda je funkcija**
kao vrednost osobine</p>
5 <p id="demo"></p>
6 <script>
7 var osoba = {
8 ime: "Milan",
9 prezime : "Markovic",
10 id : 5678,
11 starost:56, bojaOciju:"plava",
12 imePrezime : **function()** {
13 **return** this.ime + " " + this.prezime;
14 }
15 };
16 document.getElementById("demo").innerHTML = osoba.imePrezime;
17 </script>
18 </body>
19 </html>

Hyper Text Markup Language file length : 406 lines : 21 Ln : 17 Col : 61 Sel : 0 | 0 Windows (

Korišćenje ugrađenih metoda

- `toUpperCase()` metoda za objekte tipa `string`, da se konvertuje tekst u velika slova

```
var message = „Zdravo svima!“;
```

```
var x = message.toUpperCase();
```

- za `x` se dobija

ZDRAVO SVIMA!

Dodavanje nove metode

- `toUpperCase()` metoda za objekte tipa `string`, da se konvertuje tekst u velika slova

```
osoba.imePrezime = function () {  
 return this.ime + " " + this.prezime;  
};
```


D:\aLutovac\Internet programiranje\primeri JS\pJSobject06.html

File Edit Search View Encoding Language

pJSobject06.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p>metoda je funkcija
5 kao vrednost osobine</p>
6 <p id="demo"></p>
7 <script>
8 var osoba = {
9 ime: "Milan",
10 prezime : "Markovic",
11 id : 5678,
12 starost:56, umesto : sada je =
13 };
14 osoba.imePrezime = function() {
15 return this.ime + " " + this.prezime;
16 };
17 document.getElementById("demo").innerHTML = osoba.imePrezime();
18 </script>
19 </body>
20 </html>
```

metoda je funkcija kao vrednost osobine
Milan Markovic

umesto : sada je =

Hyper Text Markup Language file length : 411 lines : 21 Ln : 21 Col : 1 Sel : 0 | 0 Windows (

Konstruktor

- Standardni način da se napravi objektni tip jeste da se koristi konstruktor funkcije
- Ovo je potrebno da bi se kreirao veći broj objekata istog tipa

```
osoba.imePrezime = function () {  
 return this.ime + " " + this.prezime;  
};
```

D:\aLutovac\Internet programiranje\primeri%20JS\pJSobject08.html

JavaScript Constructors

pJSobject08.html

File Edit Search View Insert Tools Window Help

File:///D:/aLutovac/Internet%20programiranje/primeri%20JS/pJSobject08.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1, last, godina, oke) {
7 this.ime = ime1;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
13 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
14 document.getElementById("demo").innerHTML =
15 "Moj otac ima " + mojOtac.god +
16 ". Moja majka ima " + mojaMajka.god + ".";
17 </script>
18 </body>
19 </html>
```

Hyper Text Markup Language file length : 476 lines : 20 Ln : 20 Col : 1 Sel : 0 | 0

Ugrađeni konstruktori

```
var x1 = new Object(); // A new Object object  
var x2 = new String(); // A new String object  
var x3 = new Number(); // A new Number object  
var x4 = new Boolean(); // A new Boolean object  
var x5 = new Array(); // A new Array object  
var x6 = new RegExp(); // A new RegExp object  
var x7 = new Function(); // A new Function object  
var x8 = new Date(); // A new Date object
```

The image shows a screenshot of Notepad++ with a file named "pJSobject09.html". The code in the editor is as follows:

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 var x1 = new Object(); // A new Object object
7 var x2 = new String(); // A new String object
8 var x3 = new Number(); // A new Number object
9 var x4 = new Boolean(); // A new Boolean object
10 var x5 = new Array(); // A new Array object
11 var x6 = new RegExp(); // A new RegExp object
12 var x7 = new Function(); // A new Function object
13 var x8 = new Date(); // A new Date object
14 document.getElementById("demo").innerHTML =
15 "x1: " + typeof x1 + "<br>" +
16 "x2: " + typeof x2 + "<br>" +
17 "x3: " + typeof x3 + "<br>" +
18 "x4: " + typeof x4 + "<br>" +
19 "x5: " + typeof x5 + "<br>" +
20 "x6: " + typeof x6 + "<br>" +
21 "x7: " + typeof x7 + "<br>" +
22 "x8: " + typeof x8 + "<br>";
23 </script>
24 </body>
25 </html>
```

The browser window shows the output of the script:

x1: object
x2: object
x3: object
x4: object
x5: object
x6: object
x7: function
x8: object

Konstruktor

- Math je globalni objekt
- Reč **new** ne može da se koristi uz **Math**
- JS ima objektne verzije primitivnih String, Number i Boolean
- Nema potrebe kreirati složene objekte; primitivne vrednosti se izvršavaju brže
- Nema potrebe koristiti new Array(). Bolje je []
- Nema potrebe koristiti new RegExp()
- Nema potrebe koristiti new Function()
- Nema potrebe koristiti new Object()

Umesto ugrađenih konstruktora

```
var x1 = {} ; // new object  
var x2 = "" ; // new primitive string  
var x3 = 0 ; // new primitive number  
var x4 = false ; // new primitive boolean  
var x5 = [] ; // new array object  
var x6 = /() / // new regexp object  
var x7 = function() {} ; // new function object
```

Jednostavnije je;
ne koristiti new

Prototip objekata

- Svaki JS objekat ima prototip
- Prototip je takođe objekat
- Svi JS objekti nasleđuju svoje osobine i metode od prototipova
- Object.prototype je na vrhu lanca prototipova
- Svi JS objekti (Date, Array, RegExp, Function,) nasleđuju od Object.prototype

Kreiranje prototipa

- Standardni način kreiranja prototipa objekta jeste da se koristi konstruktor funkcija

```
function Person(first, last, age, eyecolor)
{
 this.firstName = first;
 this.lastName = last;
 this.age = age;
 this.eyeColor = eyecolor;
}
```


Kreiranje prototipa

- Sa konstruktor funkcijom, koristi se new da se kreira novi objekat iz istog prototipa

```
var myFather = new Person("John", "Doe", 50,  
"blue");
```

```
var myMother = new Person("Sally", "Rally",  
48, "green");
```

Dobra je praksa da se imenuje konstruktor funkcija sa velikim početnim slovom

Dodavanje osobine i metode objektu

- Dodavanje osobine i metode
 - Već postojećem objektu
 - Svim objektima određenog tipa
 - Prototipu objekta
- Dodela vrednosti je najjednostavniji načun dodelje osobine

```
var myFather = new Person("John", "Doe", 50, "blue");
```

C:\aLutovac\2017\viser 2017\Internet programiranje\primeri JS\pJSobject10.html - N

File Edit Search View Encoding Language Settings Tools Macro Run Plugin

pJSobject09.html pJSobject10.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1, last, godina, oke) {
7 this.ime = ime1;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
13 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
14 mojOtac.nacionalnost = "Srbin";
15
16 document.getElementById("demo").innerHTML =
17 "Moj otac je " + mojOtac.nacionalnost + ".";
18 </script>
19 </body>
20 </html>
```

pJSobject10.html

file:///C:/aLutovac/2017/viser%20201

Apps Bookmarks Lutovac Gmail G

Moj otac je Srbin.

Hyper Text Markup Length : 479 lines : 21 Ln : 21 Col : 1 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

C:\aLutovac\2017\viser 2017\Internet programiranje\primeri JS\pJSobject10b.html

File Edit Search View Encoding Language Settings Tools

pJSobject10b.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1, last, godina, oke) {
7 this.ime = ime1;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
13 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
14 mojOtac.nacionalnost = "Srbin";
15
16 document.getElementById("demo").innerHTML =
17 "Moja majka je " + mojaMajka.nacionalnost + ". ";
18 </script>
19 </body>
20 </html>
```

Miroslav

pJSobject10b.html

file:///C:/aLutovac/2017/viser%202017/Int... Apps Bookmarks Lutovac Gmail Google Translate

Moja majka je undefined.

Hyper Text Markup Length : 483 Lines : 21 Ln : 17 Col : 13 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

Dodavanje metode objektu

- Dodjela vrednosti je najjednostavniji načun dodele osobine

```
myFather.name = function () {  
 return this.firstName + " " + this.lastName;  
};
```

C:\aLutovac\2017\viser 2017\Internet programiranje\primeri JS\pJSObject10c.html Miroslav

File Edit Search View Encoding Language Settings Tools Mac

pJSObj Save html x

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1, last, godina, oke) {
7 this.ime = ime1;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
13 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
14 mojOtac.imePrezime = function() {
15 return this.ime + " " + this.prezime;
16 };
17 document.getElementById("demo").innerHTML =
18 "Moj otac se zove " + mojOtac.imePrezime() + ".";
19 </script>
20 </body>
21 </html>
```

pJSobject10c.html file:///C:/aLutovac/2017/viser%202017/Int... Apps Bookmarks Lutovac Gmail Google Translate

Moj otac se zove Marko Markov.

Hyper Text Markup Length : 531 lines : 22 Ln : 22 Col : 1 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

C:\aLutovac\2017\viser 2017\Internet programiranje\primeri J

Miroslav

pJSObject10d.html

file:///C:/aLutovac/2017/viser%202017/Int... Apps Bookmarks Lutovac Gmail Google Translate

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1, last, godina, oke) {
7 this.ime = ime1;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
13 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
14 mojOtac.imePrezime = function() {
15 return this.ime + " " + this.prezime;
16 };
17 document.getElementById("demo").innerHTML =
18 "Moj otac se zove " + mojOtac.imePrezime + ". ";
19 </script>
20 </body>
21 </html>
```

Moj otac se zove function () { return this.ime + " " + this.prezime; }.

Hyper Text Markup L length : 529 lines : 22 Ln : 18 Col : 41 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

C:\aLutovac\2017\viser 2017\Internet program

Miroslav

pJSobject10e.html

File Edit Search View Encoding Language

pjSobject10e.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(i
7 this.ime = ime;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
13 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
14 mojOtac.imePrezime = function() {
15 return this.ime + " " + this.prezime;
16 }
17 document.getElementById("demo").innerHTML =
18 "Moja majka se zove " + mojaMajka.imePrezime() + ".";
19 </script>
20 </body>
21 </html>
```

Length : 535 lines : 22 Ln : 18 Col : 34 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

Dodavanje osobine objektu

- Ne može se dodati osobina prototipu kao objektu, zato što prototip nije objekat, dobiće se greška ("undefined")
- Nova osobina se dodaje prototipu preko konstruktora

```
Person.nationality = "English";  
  
function Person(first, last, age, eyecolor) {  
 this.firstName = first;  
 this.lastName = last;  
 this.age = age;  
 this.eyeColor = eyecolor;  
 this.nationality = "English";  
}
```

Prototip osobina može imati prototip vrednost kao predefinisanu vrednost (nije argument funkcije)

C:\aLutovac\2017\viser 2017\Internet programiranje

File Edit Search View Encoding Language Settings

pJSobject10f.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1, last, godina, oke) {
7 this.ime = ime1;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 this.nacionalnost = "Srbin";
12 }
13 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
14 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");

16 document.getElementById("demo").innerHTML =
17 "Moj otac je " + mojOtac.nacionalnost +
18 ", a moja majka je " + mojaMajka.nacionalnost + ".";
19 </script>
20 </body>
21 </html>
```

Miroslav

pJSobject10f.html

file:///C:/aLutovac/2017/viser%202017/Int...

Apps Bookmarks Lutovac Gmail Google Translate

Moj otac je Srbin, a moja majka je Srbin.

Hyper Text Markup Length : 530 lines : 22 Ln : 22 Col : 1 Sel : 0 | 0 Windows (CR LF) UTF-8 INS

Dodavanje metode objektu

- Ne može se dodati metoda prototipu kao objektu, zato što prototip nije objekat, dobiće se greška
- Nova metoda se dodaje prototipu preko konstruktora

```
function Person(first, last, age, eyecolor) {  
 this.firstName = first;  
 this.lastName = last;  
 this.age = age;  
 this.eyeColor = eyecolor;  
 this.name = function() {retu  
+ this.lastName;};  
}
```

Prototip može imati prototip vrednost kao predefinisanu vrednost (nije argument funkcije)

C:\aLutovac\2017\viser 2017\

Miroslav

pJSobject10g.html

File Edit Search View Encoding

Apps Bookmarks Lutovac Gmail Google Translate eZaposleni US

Moj otac se zove Marko Markov, a majka se zove Ana Lukic.

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo">
5 <script>
6 function osoba(ime1, last, godina, oke) {
7 this.ime = ime1;
8 this.prezime = last;
9 this.god = godina;
10 this.bojaOciju = oke;
11 this.imePrezime = function() {
12 return this.ime + " " + this.prezime;
13 };
14 }
15 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
16 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
17 document.getElementById("demo").innerHTML =
18 "Moj otac se zove " + mojOtac.imePrezime() +
19 ", a majka se zove " + mojaMajka.imePrezime() + "...";
20 </script>
21 </body>
22 </html>
```

Hyper Text Markup Language : 581 lines : 23 Ln : 23 Col : 1 Sel : 0 | 0 Windows (CR LF) UTF-8 INS 57

Dodavanje metode unutar konstruktora

- Dodavanje metoda objektu radi se unutar konstruktor funkcije

```
function Person(firstName, lastName, age, eyeColor) {  
 this.firstName = firstName;  
 this.lastName = lastName;  
 this.age = age;  
 this.eyeColor = eyeColor;  
 this.changeName = function (name) {  
 this.lastName = name;  
 };  
}  
  
myMother.changeName ("Doe");
```

The screenshot shows a Notepad window on the left containing a file named "pJSobject10h.html". The code defines a constructor function "osoba" that takes four parameters: "ime1", "ime2", "godina", and "oke". It initializes "this.ime", "this.prezime", "this.god", and "this.bojaOciju" respectively. It also includes a method "novoIme" that changes "this.prezime" to the new value "novo". Two objects are created: "mojOtac" (Marko, Markov, 51, plave) and "mojaMajka" (Ana, Lukic, 43, zelene). The "novoIme" method is called on "mojaMajka" with the argument "Markov". The "innerHTML" of the element with id "demo" is then updated to a string concatenating the names of the parents. The browser window on the right displays the resulting page with the text "Moj otac se preziva Markov, a majka se preziva Markov".

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1,ime2,godina,oke) {
7 this.ime = ime1;
8 this.prezime = ime2;
9 this.god = godina;
10 this.bojaOciju = oke;
11 this.novoIme = function (novo) {
12 this.prezime = novo;
13 }
14 }
15 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
16 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
17 mojaMajka.novoIme("Markov");
18 document.getElementById("demo").innerHTML =
19 "Moj otac se preziva " + mojOtac.prezime +
20 "<br>, a majka se preziva " + mojaMajka.prezime;
21 </script>
22 </body>
23 </html>
```


D:\aLutovac\Internet programiranje\primeri JS\pJSobject10h.html - No

File Edit Search View Encoding Language Settings Tools Macro

pJSobject10h.html x

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function osoba(ime1,ime2,godina,oke) {
7 this.ime = ime1;
8 this.prezime = ime2;
9 this.god = godina;
10 this.bojaOciju = oke;
11 this.novoIme = function (novo) {
12 this.prezime = novo;
13 }
14 }
15 var mojOtac = new osoba("Marko", "Markov", 51, "plave");
16 var mojaMajka = new osoba("Ana", "Lukic", 43, "zelene");
17 //mojaMajka.novoIme("Markov");
18 mojaMajka.novoIme(mojOtac.prezime);
19 document.getElementById("demo").innerHTML =
20 "Moj otac se preziva " + mojOtac.prezime +
21 "<br>, a majka se preziva " + mojaMajka.prezime;
22 </script>
23 </body>
24 </html>
```

Moj otac se preziva Markov
, a majka se preziva Markov

Hyper Text Markup Language file length : 630 lines : 25 Ln : 1 Col : 16 Sel : 0 | 0

Dodavanje osobine korišćenjem osobine prototajpa

- Primer

```
function Person(first, last, age, eyecolor) {  
 this.firstName = first;  
 this.lastName = last;  
 this.age = age;  
 this.eyeColor = eyecolor;  
  
}  
  
Person.prototype.nationality = "English";
```

D:\aLutovac\Internet programiranje\primeri JS\pJSobject10i.html

File Edit Search View Encoding Language Settings Tools

pJSobject10i.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function Osoba(ime1,ime2,godina,oke) {
7 this.ime = ime1;
8 this.prezime = ime2;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 Osoba.prototype.nacionalnost = "Srbin";
13 var mojOtac = new Osoba("Marko", "Markov", 51, "plave");
14 document.getElementById("demo").innerHTML =
15 "Moj otac je " + mojOtac.nacionalnost;
16 </script>
17 </body>
18 </html>
```

Moj otac je Srbin

Hyper Text Markup Language file length : 418 lines : 19 Ln : 19 Col : 1 Sel : 0 | 0

Dodavanje metode korišćenjem osobine prototajpa

- Primer

```
function Person(first, last, age, eyecolor) {
```

```
 this.firstName = first;
```

```
 this.lastName = last;
```

```
 this.age = age;
```

```
 this.eyeColor = eyecolor;
```


```
}
```

```
Person.prototype.name = function() {
```

```
 return this.firstName + " " + this.lastName;
```

```
};
```

Mogu se modifikovati
sopstvene metode,
a nikako standardnih JS objekata

pJSobject10j.html

```
1 <!DOCTYPE html>
2 <html>
3 <body>
4 <p id="demo"></p>
5 <script>
6 function Osoba(ime1, ime2, godina, oke) {
7 this.ime = ime1;
8 this.prezime = ime2;
9 this.god = godina;
10 this.bojaOciju = oke;
11 }
12 Osoba.prototype.imePrezime = function() {
13 return this.ime + " " + this.prezime
14 };
15 var mojOtac = new Osoba("Marko", "Markovic", 51, "plave");
16 document.getElementById("demo").innerHTML =
17 "Moj otac se zove " + mojOtac.imePrezime();
18 </script>
19 </body>
20 </html>
```

