JavaScript

Skript jezici

- Izvršavaju se u čitaču
- Ugrađuju se u HTML stranice
- Omogućavaju interaktivnost
- Interpretirani jezik
 - Ne kompajliraju se
 - Izvršavaju se momentalno

<script>

- Sve između tagova <script> i </script> browser smatra elementima programskog koda
- <script> tag se može javiti bilo gde u HTML dokumentu
- Programski kod se ne mora nalaziti u HTML datoteci i može se nalaziti u drugoj datoteci
- Ukoliko se programski kod nalazi u drugoj datoteci mora se pozvati iz odgovarajuće HTML datoteke
- Ukoliko atribut type u <script> tagu ima vrednost "text/javascript" tada se radi o JavaScript programskom jeziku

Primer JavaScript

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

Primer JavaScript u drugoj datoteci

JavaScript

- Sintaksa slična programskom jeziku Java
 - nije programski jezik Java
- Nema tipove podataka
 - kod deklaracije promenljivih se ne stavlja tip (interpreter).
- Nema kreiranja novih klasa
 - klase su zapravo "specijalne" funkcije
 - ugrađene funkcije,
 - ugrađeni objekti
- Sistem događaja

Promenljive

- Promenljive sadrže informacije
- Deklaracija promenljivih upotrebom ključne reči var
- Primer:

```
var a;
var b = 5;
var c = "Pera";
```

- Ako se izostavi ključna reč var kod deklaracije promenljive unutar funkcije, ona postaje globalna
- Pored **var** može se koristiti i ključna reč **let**
 - var function scoped
 - let block scoped

Tipovi podataka

- Osnovni tipovi podataka:
 - Broj
 - Boolean
 - String (između navodnika: "tekst" ili 'tekst')
 - Objekat (kolekcija svojstava i funkcija)
 - Ugrađeni objekti:
 - String
 - Object
 - Array
 - Math
 - function svaka funkcija je objekat
 - ostali
 - Korisnički definisani

Vrednosti promenljivih

Primitivni tipovi

- broj koji uvek se čuva kao double floating point
 - var x = 5;
- true ili false za boolean tip
 - var x = true;
- "tekst" ili 'tekst' za tip String
 - var x = "pera";
- null kao i u ostalim programskim jezicima
 - var x = null;
- undefined neinicijalizovana promenljiva
 - var x;

Objekti

- kolekcija svojstava i funkcija, kojoj se pristupa preko tačke ili preko uglastih zagrada
- null
- undefined neinicijalizovana promenljiva

Objekti

- Objekti
 - ugrađeni
 - korisnički definisani
- Korisnički definisani objekti se kreiraju:
 - Object objektom
 - JSON sintaksom
 - pozivom konstruktora

Aritmetički i operatori dodele

```
• Aritmetički: + - * / % ++ --
  x = 5;
  y = x * 4;
  z = y % 5;
• Dodele: = += -= *= /= %=
  y += 5; y=y+5;

 Operator + ima posebno značenje kada su operandi stringovi:

  a = "Pera";
  b = "Car";
  c = a + b;
```

Kada sabiramo stringove i brojeve, rezultat je string

Aritmetički operatori

• y = 5;

Operator	Rezultat
x=y+2	x=7
x=y-2	x=3
x=y%2	x=1
x=++y	x=6, y=6
x=y++	x=5, y=6
x=y	x=4

Operatori dodele

x = 10;

y = 5;

Operator	Isto kao	Rezultat
x=y		x=5
x+=y	x=x+y	x=15
x-=y	x=x-y	x=5
x*=y	x=x*y	x=50
x/=y	x=x/y	x=2
x%=y	x=x%y	x=0

Relacioni operatori

```
• Relacioni: == === != < <= > >=
x = 5;
if (x == 5)
  document.write("x je jednako 5");

 Operator === će porediti i vrednost i tip:

var x = 5;
if (x === "5") // == bi vratilo true
  document.write("x je string sa sadržajem 5");

 Rezultat relacionih operatora je logička vrednost tačno (true) ili

 netačno (false)
```

Relacioni operatori

• x = 5;

Operator	Rezultat	
==	x == 8 je netačno (false)	
===	x === 5 je tačno (true)	
	x === "5" je netačno (false)	
!=	x != 8 je tačno (true)	
>	x > 8 je netačno (false)	
<	x < 8 je tačno (true)	
>=	x >= 8 je netačno (false)	
<=	x <= 8 je tačno (true)	

Logički operatori

- Logički: && | | !
- Rezultat logičkih operatora je tačno (true) ili netačno (false)
- Operandi logičkih operatora su logički izrazi

&&	false	true
false	false	false
true	false	true

II	false	true
false	false	true
true	true	true

!	
false	true
true	false

Logički operatori

x = 6;

y = 3;

Operator	Objašnjenje	Primer
&&	konjukcija (and, i)	(x < 10 && y > 1)
		tačno (true)
II	disjunkcija (or, ili)	(x==5 y==5)
		netačno (false)
!	negacija (not, ne)	!(x==y)
		tačno (true)

Nizovi

- Slično Javi, sadrže elemente, atribute i metode
- Atribut length daje veličinu niza
- Metoda push dodaje element na kraj niza

Nizovi

```
// Kreiranje niza "JSON" sintaksom
var niz3 = [];
niz3[0] = 6;
var niz4 = [1, 2, 3, 4];
alert(niz2.length);
// Dodavanje elementa na kraj niza
niz1.push(33);
// Uklanjanje jednog elementa na poziciji index
niz1.splice(index, 1);
```

Kontrola toka

- if else
- switch
- for
- while
- do while
- break
- continue

if else

```
Opšta sintaksa:
if (uslov_1)
telo_1
else if (uslov_2)
telo_2
else
telo 3
```

```
// Da li nam trebaju zagrade { } ?
if (poeni > 94)
  ocena = 10;
else if (poeni > 84)
  ocena = 9;
else if (poeni > 74)
  ocena = 8;
else if (poeni > 64)
  ocena = 7;
else if (poeni > 54)
  ocena = 6;
else ocena = 5;
```

```
var vreme = 11;
if (time < 10) {
 document.write("Dobro jutro!");
} else {
 document.write("Dobar dan!");
}</pre>
```

switch

- Izraz u switch() izrazu mora da proizvede celobrojnu vrednost.
- Ako ne proizvodi celobrojnu vrednost, ne može da se koristi switch(), već if()!
- Ako se izostavi break; propašće u sledeći case.
- Kod default izraza ne mora break to se podrazumeva.

```
switch (a)
{
 case 1:
 case 2: i = j + 6;
 break;
 case 3: i = j + 14;
 break;
 default: i = j + 8;
}
```

while

- Za cikličnu strukturu kod koje se samo zna uslov za prekid.
- Telo ciklusa ne mora ni jednom da se izvrši
- Opšta sintaksa:

```
while (uslov)
telo
```

Važno: izlaz iz petlje na false!

```
<html>
 <body>
 <script type="text/javascript">
 var i = 0;
 while ( i \leftarrow 10)
 document.write("Trenutno je " + i);
 document.write("<br />");
 i = i + 1;
 </script>
 </body>
</html>
```

do while

- Za cikličnu strukturu kod koje se samo zna uslov za prekid
- Razlika u odnosu na while petlju je u tome što se telo ciklusa izvršava makar jednom.
- Opšta sintaksa:
 do
 telo
 while (uslov);
 Važno: izlaz iz petlje na false!

```
<html>
 <body>
 <script type="text/javascript">
 var i = 0;
 do {
 document.write("The number is " + i);
 document.write("<br />");
 i = i + 1;
 } while (i < 10);
 </script>
 </body>
</html>
```

for

- Za organizaciju petlji kod kojih se unapred zna koliko puta će se izvršiti telo ciklusa.
- Petlja sa početnom vrednošću, uslovom za kraj i blokom za korekciju.
- Opšta sintaksa:

```
for (inicijalizacija; uslov; korekcija)
telo
```

```
<html>
 <body>
 <script type="text/javascript">
 var i = 0;
 for (i = 0; i \le 10; i++) {
 document.write("The number is " + i);
 document.write("<br />");
 </script>
 </body>
</html>
```

for ... in petlja

```
 Za iteriranje kroz nizove
```

```
 Opšta sintaksa:
```

```
for (promenljiva in niz) {
 ...
}
```

```
<html>
 <body>
 <script type="text/javascript">
 var x;
 var vozila = [];
 vozila[0] = "Saab";
 vozila[1] = "Volvo";
 vozila[2] = "BMW";
 for (x in vozila) {
 document.write(vozila[x] + "<br />");
 </script>
 </body>
</html>
```

break i continue

- **break** prekida telo tekuće ciklične strukture (ili **case** dela) i izlazi iz nje.
- continue prekida telo tekuće ciklične strukture i otpočinje sledeću iteraciju petlje.

break i continue

```
<html>
 <body>
 <script type="text/javascript">
 var i = 0;
 for (i = 0; i \le 10; i++)
 if (i == 3) {
 break;
 document.write("The number is " + i);
 document.write("<br />");
 </script>
 </body>
</html>
```