

主要内容

- JS基础
- 应用实例

• JavaScript是由Netscape公司开发并随Navigator导航者一起发布的、介于Java与HTML之间、基于对象事件驱动的编程语言。因它的开发环境简单,不需要Java编译器,而是直接运行在Web浏览器中,因此倍受Web设计者的喜爱。

JavaScript教程语言概况

- JavaScript的出现,它可以使得信息和用户之间不仅只是一种显示和 浏览的关系,而是实现了一种实时的、动态的、可交式的表达能力。
- JavaScript脚本正是满足这种需求而产生的语言。它深受广泛用户的喜爱的欢迎。它是众多脚本语言中较为优秀的一种,它与WWW的结合有效地实现了网络计算和网络计算机的蓝图。无凝Java家族将占领Internet网络的主导地位。

JavaScript几个基本特点

- 脚本编写语言
- •基于对象的语言
- 简单性
- •安全性
- 动态性
- 跨平台性

JavaScript和Java的区别

- 虽然JavaScript与Java有紧密的联系,但却是两个公司开发的不同的两个产品。
- Java是SUN公司推出的新一代面向对象的程序设计语言,特别适合于Internet应用程序开发;
- JavaScript是Netscape公司的产品,其目的是为了扩展Netscape Navigator功能,而开发的一种可以嵌入Web页面中的基于对象和事件驱动的解释性语言,它的前身是Live Script;
- · Java的前身是Oak语言。

基于对象和面向对象

- · Java是一种真正的面向对象的语言,即使是开发简单的程序,必须设计对象。
- JavaScript是脚本语言,它可以用来制作与网络无关的,与用户交互作用的复杂软件。它是一种基于对象(Object Based)和事件驱动(Event Driver)的编程语言。因而它本身提供了非常丰富的内部对象供设计人员使用。

解释和编译

- 两种语言在其浏览器中所执行的方式不一样。Java的源代码在传递 到客户端执行之前,必须经过编译,因而客户端上必须具有相应平 台上的仿真器或解释器。
- JavaScript是一种解释性编程语言,其源代码在发往客户端执行之前不需经过编译,而是将文本格式的字符代码发送给客户端由浏览器解释执行。

强变量和弱变量

- 两种语言所采取的变量是不一样的。
- · Java采用强类型变量检查,即所有变量在编译之前必须作声明。如:

```
Integer x;
String y;
x=1234;
x=4321;
其中X=1234说明是一个整数,Y=4321说明是一个字符串。
```

• JavaScript中变量声明,采用其弱类型。即变量在使用前不需作声明,而是解释器在运行时检查其数据类型,如:

```
x=1234;
y="4321";
```

前者说明x为其数值型变量,而后者说明y为字符型变量。

代码格式不一样

- · Java是一种与HTML无关的格式,必须通过像HTML中引用外媒体那么进行装载,其代码以字节代码的形式保存在独立的文档中。
- JavaScript的代码是一种文本字符格式,可以直接嵌入HTML文档中,并且可动态装载。编写HTML文档就像编辑文本文件一样方便。

嵌入方式不一样

- 在HTML文档中,两种编程语言的标识不同,
- JavaScript使用 < Script > ... < / Script > 来标识
- Java使用 < applet > ... < / applet > 来标识。

静态联编和动态联编

- · Java采用静态联编,即Java的对象引用必须在编译时的进行,以使编译器能够实现强类型检查。
- JavaScript采用动态联编,即JavaScript的对象引用在运行时进行检查,如不经编译则就无法实现对象引用的检查。

- 页面渲染就是浏览器将html代码根据CSS定义的规则显示在浏览器窗口中的这个过程。
- •对于一个HTML文档,浏览器的解析顺序为:按照文档流,从上到下逐步解析页面的结构。

- 1.用户输入网址(假设是个html页面,并且是第一次访问),浏览器向服务器发出请求,服务器返回html文件;
- 2. 浏览器开始载入html代码,发现<head>标签内有一个个小参引用外部CSS文件;
- 3. 浏览器又发出CSS文件的请求,服务器返回这个CSS文件;
- 4. 浏览器继续载入html中

 html中

 body>部分的代码,开始渲

- 5. 浏览器在代码中发现一个标签引用了一张图片,向服务器发出请求。此时浏览器不会等到图片下载完,而是继续渲染后面的代码;
- 6. 服务器返回图片文件,由于图片占用了一定面积,影响了后面段落的排布,因此浏览器需要回过头来重新渲染这部分代码;
- 7. 浏览器发现了一个包含一行Javascript代码的<script>标签,
<div>(style.display="none")
- 8. Javascript脚本执行了这条语句,重新渲染相应部分代码。

- 9. 终于等到了</html>的到来。
- 10. 用户交互:用户点了一下界面中的"换肤"按钮, Javascript让浏览器换了一下link>标签的CSS路径;
- 11. 浏览器向服务器请 求了新的CSS文件, 重新渲染页面。

编写第一个JavaScript程序

```
<html>
<head>
<Script Language ="JavaScript">
// JavaScript Appears here.
alert("这是第一个JavaScript例子!");
alert("欢迎你进入JavaScript世界!");
alert("今后我们将共同学习JavaScript知识!");
</Script>
</Head>
 <body>
 <Script Language ="JavaScript">
 alert("大家好");
 </Script>
 </body>
</Html>
```

编写第一个JavaScript程序

- JavaScript代码由 <Script Language="JavaScript">...</Script>说明。
- alert()是JavaScript的窗口对象方法,其功能是弹出一个具有OK对话框并显示()中的字符串。
- 通过 <!-- ...//--> 标识说明:若不认识JavaScript代码的浏览器,则所有在其中的标识均被忽略;若认识,则执行其结果。

JavaScript代码的加入

```
• 可以直接将JavaScript脚本加入文档<Script Language = "JavaScript">
JavaScript语言代码;
JavaScript语言代码;
....
```

</Script>

• 说明:通过标识<Script>...</Script>指明JavaScript脚本源代码将放入其间。 通过属性Language = "JavaScript"说明标识中是使用的何种语言, 这里是JavaScript语言,表示在JavaScript中使用的语言。

exp2

```
<body>
<h1>Current Date and Time</h1>
<script language="javascript">
now = new Date();
localtime = now.toString();
utctime = now.toGMTString();
document.write("<strong>Local time:</strong> "+localtime + "<br/>");
document.write("<strong>UTC time:</strong> "+ utctime);
</script>
</body>
```

exp3

```
<body>
<h1>welcome!</h1>
>
<a href="http://www.zjnu.edu.cn/"
onclick="alert('Aha!');">Go to zjnu</a>
</body>
```

JS放置位置

- 1.脚本在head标记中,定义成函数的形式,在body中调用:12-1-2
- 2.脚本位于body标记中:12-1-1
- 3.脚本位于外部JS文件中,在head中引入,在body中调用。12-1-3
- 4.直接写在事件处理的代码中。12-1-4

```
<Script Language = "JavaScript" >
 function message()
 {alert("这是第一个JavaScript例子!");
 alert("欢迎你进入JavaScript世界!");
 alert("今后我们将共同学习JavaScript知识!");}
 </Script>
</head>
<body>
  <form action="">
 <input type="button" name="ok" onclick="message()" value="click me">
  </form>
```

JS外部文件示例1

```
J5 demo.js > ☆ message

1 function message()

2 {
3 {alert("这是第一个JavaScript例子!");
4 alert("欢迎你进入JavaScript世界!");
5 alert("今后我们将共同学习JavaScript知识!");}
6 }
```

外部JS文件示例2

```
<html>
<head>
<script type=" text/javascript" src=" st.js" ></script>
</head>
<body>
<form action=" " >
<input type="button" onclick="alert('You are clicking me!');" value=" click me" >
<input type="button" onclick= "showtime()" value=" showtime()" >
</form>
</html>
```

```
function showtime()

{

now= new Date();

localTime= now.toString();

utcTime= now.toGMTString();

alert("local time is:" + localTime +

"UTC time is:" + utcTime );
}
```

JS消息对话框

- 警告框 12-2-1
- alert(message)
- 确认框 12-2-2
- confirm(message)
- 提示框:12-2-3
- prompt(text,defautValue)

Js注释

- 单行注释 //
- 多行注释 /* */
- 例子: 12-2-4

Js语法

- •区分大小写
- var 定义变量
- 语句用分号隔开
- 数据类型: String, number, boolean, null

Undefined, object,

例子:12-3-1

课堂练习

• 完成心理测试页面

JavaScript程序构成

- 控制语句
- 函数
- 对象
- •方法
- •属性

if条件语句

```
•基本格式
if (表述式)
语句段1;
else
语句段2;
  功能:若表达式为true,则执行语句段1;否则执行
语句段2。
• 12-5-2
```

• 12-5-3

if语句的嵌套

```
• if (布尔值)语句1;
else (布尔值)语句2;
else if (布尔值)语句3;
.....
else 语句4;
```

在这种情况下,每一级的布尔表述式都会被计算,若为真,则执行其相应的语句,否则执行else后的语句。

- 12-5-6
- Switch case 语句 12-5-4

For循环语句

• 基本格式

for (初始化;条件;增量)

语句集;

功能:实现条件循环,当条件成立时,执行语句集,否则跳出循环体。

说明:

初始化参数告诉循环的开始位置,必须赋予变量的初值;

条件:是用于判别循环停止时的条件。若条件满足,则执行循环体,否则跳出。

增量:主要定义循环控制变量在每次循环时按什么方式变化。

三个主要语句之间,必须使用逗号分隔。

• For in 12-5-8

while循环

• 基本格式 while (条件) 语句集; 该语句与For语句一样,当条件为真时,重复循环,否 则退出循环。 For与while语句 两种语句都是循环语句,使用For语句在处理有关数字 时更易看懂,也较紧凑;而while循环对复杂的语句效

果更特别。

break和continue语句

•与C++语言相同,使用break语句使得循环从For或while中跳出,continue使得跳过循环内剩余的语句而进入下一次循环。

函数

• 函数为程序设计人员提供了一个丰常方便的能力。 在进行一个复杂的程序设计时,总是根据所要完成的功 能,将程序划分为一些相对独立的部分,每部分编写一 个函数。从而,使各部分充分独立,任务单一,程序清 晰,易懂、易读、易维护。JavaScript函数可以封装那 些在程序中可能要多次用到的模块。并可作为事件驱动 的结果而调用的程序。从而实现一个函数把它与事件驱 动相关联。这是与其它语言不样的地方。

常用系统函数

- Eval (string):返回字符串string 表达式的值 eval("2+2") 返回4
- parseFloat(string):返回字符串对应的数值
- parseInt(string)
- isNaN(string):判断字符串是否为数值

JavaScript函数定义

```
• Function 函数名 (参数,变元) {
 函数体;.
 Return 表达式;
 说明:
 当调用函数时,所用变量或字面量均可作为变元传递。
 函数由关键字Function定义。
 函数名:定义自己函数的名字。
 参数表,是传递给函数使用或操作的值,其值可以是常量,变量或其它表达式。
 通过指定函数名(实参)来调用一个函数。
 必须使用Return将值返回。
 函数名对大小写是敏感的。
```

• 12-6-7: 自定义求梯形面积

• 12-6-8: return返回计算结果

函数中的形式参数

• 在函数的定义中, 我们看到函数名后有参数表, 这些参数变量可能是一个或几个。 那么怎样才能确定参数变量的个数呢?在JavaScript中可通过arguments .Length来 检查参数的个数。 Function function_Name(exp1,exp2,exp3,exp4) Number = function _Name . arguments .length; if (Number>1) document.wrile(exp2); if (Number>2) document.write(exp3); if(Number>3) document.write(exp4);

事件驱动及事件处理

• JavaScript是基于对象(object-based)的语言。这与Java不同,Java是面向对象的语言。而基于对象的基本特征,就是采用事件驱动(event-driven)。它是在用形界面的环境下,使得一切输入变化简单化。通常鼠标或热键的动作我们称之为事件(Event),而由鼠标或热键引发的一连串程序的动作,称之为事件驱动(Event Driver)。而对事件进行处理程序或函数,我们称之为事件处理程序(Event Handler)。

事件处理程序

•在JavaScript中对象事件的处理通常由函数(Function)担任。其基本格式与函数全部一样,可以将前面所介绍的所有函数作为事件处理程序。格式如下:

Function 事件处理名(参数表){ 事件处理语句集;

• • • • •

主要有以下几个事件

- 单击事件onClick
- on Change改变事件
- 选中事件onSelect
- 获得焦点事件onFocus
- 失去焦点onBlur
- 载入文件onLoad
- 卸载文件onUnload

范例1

```
• <HTML>
 <HEAD>
 <script Language="JavaScript">
 <!--
 function loadform(){
 alert("这是一个自动装载例子!");
 function unloadform(){
 alert("这是一个卸载例子!");
 //-->
 </Script>
 </HEAD>
 <BODY OnLoad="loadform()" OnUnload="unloadform()">
 <a href="test.htm">调用</a>
 </BODY>
 </HTML>
```

例子

- 13-1-4
- 获得焦点和失去焦点13-2-1
- 提交及重置事件 13-2-2
- 改变及选择事件 13-2-3
- 鼠标单击13-3-1
- 鼠标移动替换图片 13-3-2
- 键盘事件 13-4-1
- 综合实例 13-6-1

