Лабораторная работа №7

- Изучение основ JavaScript, создание простейших функций и использование базовых операторов
- JavaScript язык программирования с динамической типизацией, очень широко распространен в веб-разработке. JavaScript изначально создавался для того, чтобы сделать web-странички «живыми». Программы на этом языке называются скриптами. В браузере они подключаются напрямую к HTML и, как только загружается страница – тут же выполняются. Сценарии на языке JavaScript загружаются браузером с сервера и выполняются на компьютере пользователя, соответственно для многих задач при работе на JS не нужно отсылать лишних запросов на сервер и ждать ответа для обработки. В JS есть широкие возможности обмена информацией с сервером без перезагрузки веб-страницы, что активно используется во многих современных приложениях.
- Для просмотра JavaScript-кода веб-страницы, откройте в браузере панель разработчика, перейдите во вкладку Source и затем выберете файл, код которого вам нужен.
- Приступим к написанию первого скрипта на JavaScript. Скопируйте ваш проект из прошлой лабораторной работы в директорию **lab7**. Затем, в папке **articles/static/** создайте папку **js**. В директории **js** создайте файл helloworld.js.
- Для того, чтобы подключить JavaScript-файл к веб-странице, необходимо добавить тег в html-шаблон:
- <script src="{{ STATIC_URL }}js/helloworld.js"></script>
- Данный тег может находиться в любом месте файла (но не за пределами <head> и <body>), однако, желательно скрипты подключать ближе к закрывающемуся тегу <body>, так как таким образом загрузка сценариев не будет мешать загрузке остального контента (текст, картинки, стили, шрифты).

• Затем подключите файл helloworld.js к html-шаблону **archive.html**. Запустите проект и пройдите по адресу http://127.0.0.1:8000/. Запустите панель отладчика, перейдите на вкладку Network и убедитесь, что js-файл есть в списке загруженных файлов, как это показано на рисунке 7.

>= 🌣 □_ × Q Elements Network Sources Timeline Profiles Resources Audits Console O 🗑 📒 🗆 Preserve log Method Туре 3.4 KB localhost 71 ms 200 GET text/html Other 3.3 KB localhost/:5 text/css 402 B NOT MODIFI image/png localhost/:9 128 B 27 ms GET localhost/:68 GET applicatio... 4 requests | 4.3 KB transferred | 188 ms (load: 249 ms, DOMContentLoaded: 248 ms)

• Рисунок 7. JS-файл в списке загруженных

- После того, как файл был загружен, напишите его исходный код.
 Выполните задание, схожее с заданием из лабораторной работы №1.
 Создайте список студентов с полями: имя, фамилия, группа, оценки.
 - Пример:

```
var groupmates = [
 "name": "Александр",
 "surname": "Иванов",
 "group": "BBT1702",
 "marks": [4, 3, 5]
 },
 {
 "name": "Иван",
 "surname": "Петров",
 "group": "BCT1702",
 "marks": [4, 4, 4]
 },
 {
 "name": "Кирилл",
 "surname": "Смирнов",
 "group": "БΑΠ1801",
```

```
"marks": [5, 5, 5]}
```

- Для вывода переменной на экран воспользуйтесь методом console.log(), в качестве аргументов функция принимает то, что нужно вывести на экран (в консоль). Например: console.log(groupmates);
- Перезагрузите страницу в браузере и в панели разработчика перейдите во вкладку Console. Там можно увидеть созданный вами массив, но в свернутом виде. Для того, чтобы посмотреть содержимое массива, нажмите на стрелку перед массивом.

- Рисунок 8. Созданный массив в свернутом виде
- Такая форма вывода не очень удобна. Создайте функцию, которая будет выводить содержимое вашего массива в виде таблицы, наподобие таблицы в лабораторной работе №1.

```
var rpad = function(str, length) {
 // js не поддерживает добавление нужного количества
 СИМВОЛОВ
  // справа от строки, т.е. аналога ljust из Python здесь нет
 str = str.toString(); // преобразование в строку
 • while (str.length < length)
 • str = str + ' '; // добавление пробела в конец строки
return str; // когда все пробелы добавлены, возвратить строку
};
var printStudents = function(students){
 console.log(
 • rpad("Имя", 15),
 • rpad("Фамилия", 15),
 • rpad("Группа", 8),
 • rpad("Оценки", 20)
);
// был выведен заголовок таблицы
• for (var i = 0; i \le students.length-1; i++) {
• // в цикле выводится каждый экземпляр студента
 console.log(
 • rpad(students[i]['name'], 15),
 rpad(students[i][surname], 15),
 • rpad(students[i]['group'], 8),
```

```
rpad(students[i]['marks'], 20)
);
console.log('\n'); // добавляется пустая строка в конце вывода
printStudents(groupmates);
```

• В данном случае, функция rpad была реализована для обеспечения форматирования строки с помощью добавления пробелов, так как в JS нет встроенных средств форматирования. Функция printStudents – выводит список всех студентов.

• Задание:

- Напишите функцию, которая фильтрует студентов по группе. Наименование группы, по которой будет проводиться фильтрация, вводится пользователем с клавиатуры.;
- Вам необходимо написать функцию фильтрации студентов по средней оценке, так, чтобы на экран выводился список студентов, средний балл которых выше заданного. Средний балл, по которому будет проводиться фильтрация, вводится пользователем с клавиатуры.

•

- Работа с элементами DOM с помощью JavaScript
- Основным инструментом работы и динамических изменений на странице является DOM (Document Object Model) объектная модель, используемая для XML/HTML-документов.
- Согласно DOM-модели, документ является иерархией, деревом. Каждый HTML-тег образует узел дерева с типом «элемент». Вложенные в него теги становятся дочерними узлами. Для представления текста создаются узлы с типом «текст».
- DOM это представление документа в виде дерева объектов, доступное для изменения через JavaScript.
- С помощью JavaScript можно добавить динамичности вебстранице. Добавьте вашей странице со списком статей возможность скрыть и

развернуть информацию по каждому посту. Пример отображения представлен на рисунке 9. При нажатии на кнопку «свернуть», должны скрываться имя автора, время создания и сам текст, кнопка «свернуть» меняется на «развернуть».

• Для начала добавьте к каждой статье в html-шаблоне кнопку «свернуть», при этом добавив ей класс fold-button. Затем создайте файл **fold-post.js** в папке **articles/static/js/**.

- Рисунок 9. Страница отображения всех статей с возможностью сворачивания и разворачивания информации
- Затем создайте функцию, которая будет вызываться каждый раз, когда пользователь будет кликать по кнопке, функция должна выводить сообщение в консоль. JS-скрипт:

```
var foldBtns = document.getElementsByClassName("fold-button");
for (var i = 0; i<foldBtns.length; i++)
{ foldBtns[i].addEventListener("click", function(event) {
 console.log("you clicked ", event.target);
});
</pre>
```

• document – глобальная переменная, для нее вызывается метод getElementsByClassName(), который ищет все элементы с указанным классом в структуре DOM и возвращает их массив. Затем цикл for проходит по всем элементам массива и к каждому элементу, с помощью метода addEventListener, добавляет обработчик событий click, который принимает

два параметра: название события и функцию, которая будет вызываться при каждом событии. Обратите внимание, что функция-обработчик может принимать аргумент (имя которого не имеет значения), и именно в этот аргумент будет вноситься объект, содержащий основную информацию о событии (ссылку на сам элемент, по которому кликнули, координаты курсора в момент события, какие были зажаты в этот момент клавиши и т. п.).

- Зайдите в панель разработчика в вашем браузере и поставьте брейкпоинт (точку останова, breakpoint) на пятой строке, нажав на номер строки (строка, в которой указан код: console.log("you clicked ", event.target);). Затем нажмите на кнопку «свернуть» для того, чтобы запустить код на исполнение. Теперь вам доступна отладка скрипта пошагово.
- Далее приступим к разработке и реализации появления и скрывания информации о статье. Добавьте данный код во внутрь функцииобработчика:

• Сначала в операторе с помощью атрибута parentElement определяется родитель элемента по которому произошел клик, затем внутри этого родителя производится поиск всех элементов с классом "article-author" с помощью метода getElementsByClassName(). Этот метод возвращает массив элементов, потому что по умолчанию один и тот же класс может иметь несколько элементов (даже если в узле DOM-а, где производится поиск, есть

всего один элемент с указанным классом, метод все равно вернет список, хоть и с одним элементом). В соответствии с созданной вами html-разметкой внутри родителя one-post только у одного блока есть такой класс, значит метод возвращает список с одним элементом, доступ к которому можно получить по нулевому номеру. Теперь остается этому элементу с помощью атрибутов style и display указать значение none. Именно css-свойство display: none позволяет скрывать элемент на странице.

- После необходимо у элемента, по которому кликнули, изменить текст, эта операция выполняется с помощью атрибута innerHTML.
- После реализации скрытия необходимо вернуть исходное состояние при повторном клике на эту кнопку. Так как при любой ситуации функция-обработчик, созданная вами ранее, будет вызвана, нужно именно в ней решить эту проблему. Сделайте так, чтобы при нажатии на кнопку «свернуть», самой кнопке добавлялся класс folded: e.target.className = "fold-button folded";
- Обратите внимание, что у кнопки уже есть класс fold-button, который не следует удалять, поэтому через пробел был добавлен описывающий текущее состояние класс. Однако, раз у кнопки, которая уже была нажата, есть дополнительный класс, значит вы можете в начале функции-обработчика проверять наличие этого класса, и если он есть, то не скрывать информацию о записи, а наоборот показывать её. Для этого добавьте проверку и в случае, если у кнопки есть класс folded, сделайте вновь видимой скрытую информацию:

```
foldBtns[i].addEventListener("click", function(e) {
 if (e.target.className == "fold-button folded") {
 e.target.innerHTML = "cBepHyTb";
 e.target.className = "fold-button";
 var displayState = "block";

 else{
 e.target.innerHTML = "pasBepHyTb";
 e.target.className = "fold-button folded";
 var displayState = "none";
 }

8
```

• Задание:

• Сделайте другую реализацию функции-обработчика, которая была бы более компактна. Предложенный вариант довольно громоздок, однако он хорошо иллюстрирует некоторые возможности манипулирования DOM с помощью JavaScript. Весь описанный выше функционал можно реализовать с помощью css-классов и их изменения через функцию-обработчик. Сделайте так, чтобы класс folded добавлялся не кнопке, по которой кликнули, а родителю всего поста (это тот самый элемент, у которого в html-разметке установлен класс one-post). В таком случае свойство display можно изменять через css-стили:

```
 one-post.folded .article-author{
 /* данный стиль применится только для элементов класса
 .article-author, у которых родитель с классом one-post имеет также класс folded */
 display: none;
 }
```

• По аналогии с разработанной вами функцией, установите через CSSстили «исчезновение» остальных элементов поста.