Język JavaScript

Dr inż. Stanisław Polak

Grupa Systemów Komputerowych

https://www.icsr.agh.edu.pl/~polak/

INFORMATYKA

Dr inż. Stanisław Polak

Plan wykładu

► Podstawy języka JavaScript Wstęp Typy danych Operatory

Instrukcje Funkcje

- ► Obiektowy model dokumentu HTML
- ► Komponenty Webowe
- Podstawowe zagadnienia związane z usługą WWW
- Środowisko uruchomieniowe NodeJS

Framework "Express.js"

Wprowadzenie Podstawy

Obsługa protokołu HTTP

- ► Technika "AJAX" oraz interfejs Fetch API
- ▶ Biblioteka "jQuery"
- ► Podstawy języka TypeScript

Framework "Angular"

Aplikacja "Hello World" Aplikacja "Sklep"

Notatki


Organizacja przedmiotu

- Wykłady co dwa tygodnie przygotowanie do danego ćwiczenia
- Ćwiczenia laboratoryjne co dwa tygodnie, przez cały semestr
- Ocena końcowa obliczana na podstawie ilości punktów za wykonanie:
 - Zestawu zadań programistycznych, przeznaczonych do wykonania na zajęciach
 - Zestawu zadań domowych termin oddania: następne zajęcia
- ► Strona przedmiotu:

https://www.icsr.agh.edu.pl/~polak/jezyki/js/

Strona ćwiczeń laboratoryjnych: https://polak.icsr.agh.edu.pl/

Plan ćwiczeń

- 1. CSS3 oraz tworzenie stron responsywnych
- 2. JavaScript typy danych, tworzenie grafik 2D
- 3. Standard DOM
- 4. Serwer "Node.js"
- 5. Framework Express.js podstawy
- 6. Technologia AJAX
- 7. Biblioteka programistyczna "jQuery"


Notatki

Dr inż. Stanisław Polak

Zagadnienia wstępne

Model klient-serwer


INOTATKI			


Wstęp

Ogólne zasady tworzenia poprawnych stron WWW

- ► Formatowanie ∉ informacja
- Najprostsze środki
 - ► HTML + CSS
 - ► HTML + CSS + JavaScript

```
<!DOCTYPE html>
 <html lang="en">
 <head>
 <meta charset="utf-8">
 <title>Hello World</title>
 k rel="stylesheet" href="main.css"/>
 </head>
 <body>
 <main>
 <h1>Hello World</h1>
10
11
12
13
14
15
 <span class="name">SP</span> was here.
 </main>
 <footer>Stanisław Polak</footer>
 </body>
 </html>
```

HTML

```
main, footer {
  display: block;
  background: gray;
  padding: 10px;
  margin: 1px;
}
mangin: 1px;
}
.name {font-family: arial, verdana, sans-serif;}
```

main.css


Dr inż. Stanisław Polak

Podstawy języka JavaScript

Pierwszy skrypt JS

Dokument HTML z treścią skryptu JS

Notatki

Notatki

● ● Pierwszy skrypt JS - Google Chro Pierwszy skrypt JS ×	me	Stanislaw
C 🏠 🖺 file:///home/polak/hell	o.html	☆ 🐠 🗉
Pierwszy skrypt JS	Q ☐ Elements Network Sources Timeline Profiles Resources >>	>_ 卷 □,×
ici wazy ski ypt os	Witaj w konsoli	hello.html:18
itaj w dokumencie	>	
	Console Search Emulation Rendering	

Rysunek: Wynik wykonania skryptu JS po zakończeniu renderowania strony WWW


Rysunek: Korzystanie z konsoli JS


Podstawy języka JavaScript Wstep

Osadzanie kodu JS

```
<!-- <script type="text/javascript; version=x.x"> -->
 <script type="text/javascript">
 Treść skryptu JavaScript
 The content of the JavaScript script
7 </script>
8 <noscript>
9 Twoja przeglądarka nie obsługuje JavaScript! <br>
10 Your browser does not support JavaScript!
11 </noscript>_
```

Skrypt wewnętrzny osadzony w HTML

```
<script src="URL"></script>
 <noscript>
3 Twoja przeglądarka nie obsługuje JavaScript! <br> 4 Your browser does not support JavaScript!
5 </noscript>_
```

Odwołanie do skryptu zewnętrznego


Notatki

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Wstęp

10

Wypisze:

4. b.js

8. Script 4

The "imgelement is unavailable 'document.body'=NULL

2. a.js
The "imgelement is unavailable

3. Script 2 The "imgelement is unavailable

5. <Displaying the image 'image.jpg'>
6. Script 3 The "imgelement is available

7. c.js
The "imgelement is available

The "imgelement is available

'document.body' contains elements: SCRIPT,

The "imgelement is unavailable 'document.body' contains elements: SCRIPT, SCRIPT,

'document.body'=NULL

Kolejność wykonywania skryptów

```
<html> <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <script>
 function info(arg){
 var ing = document getElementsByTagName("ing");
var names='';
var ing_nsg = '\nThe "ing" element is unavailable\n'
if(ing_length != 0)
 img_msg = '\nThe "img" element is available\n';
if(document.body){
 x=document.body.childNodes
for (i=0;i<x.length;i++){</pre>
 if(x[i].nodeType == 1)
 names+=x[i].nodeName+", ";
 console.log(arg+img_msg+"'document.body' contains elements: "+names);
 console.log(arg+img_msg+"'document.body' = NULL");
console.log(arg*lmg_msg* docume
22 }
23 </script>
24 <script>info("Script1 1");</script>
25 <script src="a.js"></script>
26 </head>
27 <br/>
<br/>
28 <script>info('Script 4');"><br/>
28 <script>info("Script 2");</script>
cstriptsinfo("Script 2'), \( \stripts' \)
29 \( \stript \strc="b.jg" \times \/ \script \)
30 \( \sim \text{src="image.jpg"} \)
31 \( \script \sinfo("Script 3"); \( \script \)

32 <script src="c.js"></script>
33 </body>
 34 </html>
```

1 info('<file name>');__

a.js, b.js, c.js

Notatki

'document.body' contains elements: SCRIPT, SCRIPT, IMG, SCRIPT, 'document.body' contains elements: SCRIPT, SCRIPT, IMG, SCRIPT, 'document.body' contains elements: SCRIPT, SCRIPT, IMG, SCRIPT,


Podstawy języka JavaScript Wstęp

Asynchroniczne lub odroczone wykonywanie skryptów zewnętrznych

Notatki

Postać znacznika	Schemat prze	twarzania dokumentu w czasie	
<script></th><th>Skrypt 1 Parser HTML Skrypt 2</th><th></th><th></th></tr><tr><td><pre><script defer></pre></td><td>Skrypt 1 Parser HTML Skrypt 2</td><td>••</td><td></td></tr><tr><td><pre><script async></pre></td><td>Skrypt 1 Parser HTML Skrypt 2</td><td></td><td></td></tr></tbody></table></script>			

Parsowanie Pobieranie Wykonywanie

 $\begin{tabular}{ll} \check{Z} r\'od\'o: http://peter.sh/experiments/asynchronous-and-deferred-javascript-execution-explained/linearized and the property of the$


Dr inż. Stanisław Polak

11

Podstawy języka JavaScript

Typy danych

Definiowanie zmiennych

ntisken

```
var x=42;
//or
y = 42; // Not recommended
var _y = 42;
var $if=42;
var rôza = 42;
var rôza = 42;
var 1a = 42; // identifier starts immediately after numeric literal_
console.log(y); // 42
console.log(Y); // Y is not defined
if=42; //missing variable name
var y=42
console.log(typeof(y)); // number
y="42";
console.log(typeof(y)); // string
```

Notatki

36**m**

Podstawy języka JavaScript Typy danych

Definiowanie stałych

```
const PI = 3.1415926;
console.log(PI); // 3.1415926
3 console.log(typeof(PI)); // number
4 const PI = 3.14; // redeclaration of const PI
5 PI="3.24" // An attempt to overwrite a constant value
6 console.log(PI); // 3.1415926 that is, the attempt to overwrite failed
7 console.log(typeof(PI)); // number
8 var PI = 3.14 // redeclaration of const PI
10 var zmienna=1;
11 const zmienna=1; // redeclaration of var zmienna
```

Notatki

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Typy danych

13

Typy specjalne

Typ "null"

```
var empty=null;
console.log(typeof(empty)); // object

var empty1 = NULL; //NULL is not defined

if(empty)
console.log("true");
else
console.log("false");
// false
console.log(empty-1); // -1
```

Typ "undefined"

```
console.log(typeof(abc)); // undefined
 console.log(typeof(def)); // undefined
 function f(arg){
 console.log("arg="+arg)
10 var result = f()
 // arg=undefined
 console.log(result) // undefined
14 if (def === undefined)
 console.log("Undefined");
 else
 console.log("Defined");
// Undefined
19
20
21
22
23
24
25
26
 if(def)
 console.log("true");
 else
 console.log("false");
// false
 console.log(def-1); // NaN
```


Podstawy języka JavaScript Typy danych Typy proste

Typy proste i ich obiektowe odpowiedniki

Typ prosty	Obiektowy odpowiednik (Prototyp)
boolean	Boolean
number	Number
string	String


Notatki

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Typy danych

16

Typy proste

Typ "boolean"

var dead=false;
var married=true;
console.log(typeof(dead)); // boolean
married=FALSE; //FALSE is not defined

17


Dr inż. Stanisław Polak

Podstawy języka JavaScript Typy danych Typp proste

Konwersja do typu "boolean"

console.log(Boolean("abc")); // true	
console.log(Boolean("")); // false	
console.log(Boolean(10)); // true	
console.log(Boolean(0)); // false	
console.log(Boolean(null)); // false	
console.log(Boolean(undefined)): // false_	

CGM

Notatki

Dr inż. Stanisław Polak 18

Podstawy języka JavaScript Typy danych Typy proste

Typ "number"

var price = 10.5;
var num1 = 2;
var num2 = 2.0;
var binary = ObiO1; //OBIO1;
var octal = 0o77; //OOT7

var hexadecimal = 0xFF; //OXFF

console.log(typeof(price)); // number
console.log(typeof(num1)); // number
console.log(typeof(num2)); // number
console.log(typeof(num2)); // number
console.log(typeof(octal)); // number
console.log(typeof(hexadecimal)); // number
console.log(typeof(hexadecimal)); // number
console.log(typeof(hexadecimal)); // number

Nota	atki


Podstawy języka JavaScript Typy danych Typy proste

Konwersja do typu "number"

console.log(parseInt("3.14")); // 3 console.log(parseInt("3.94")); // 3 console.log(parseInt("3.94.1")); // 3 console.log(parseInt("3.94a")); // 3 console.log(parseInt("a3.94")); // NaN console.log(parseFloat("3.14")); // 3.14 console.log(parseFloat("3.14.1")); // 3.14 console.log(parseFloat('0x10')); // 0 console.log(parseFloat('')); // NaN 10 console.log(parseFloat(' \r\n\t')); // NaN 13 console.log(parseInt("101",2)); // 5 14 console.log(parseInt("FF")); // NaN console.log(parseInt("FF",16)); // 255 console.log(parseInt("FF - Firefox")); // NaN console.log(parseInt("FF - Firefox",16)); // 255 18 console.log(parseInt("false")); // NaN console.log(parseInt("false",16)); // 250 - "fa" has been changed to a number! 22 console.log(Number(null)); // 0 console.log(Number(undefined)); // NaN 24 console.log(Number(false)); // 0 console.log(Number(true)); // 1 console.log(Number("3.14")); // 3.14 console.log(Number("3.14.1")); // NaN console.log(Number("3")); // 3 console.log(Number("3a")); // NaN console.log(Number('0x10')); // 16 console.log(Number('')); // 0 console.log(Number(' \r\n\t'); // 0_

Notatki

CGM

Dr inż. Stanisław Polak

20

Podstawy języka JavaScript Typy danych Typy proste

Typ "string"

Notatki

var last_name = "Polak"; var first_name = 'Stanisław'; console.log(typeof(last_name)); // string console.log(typeof(first_name)); // string console.log("First name=\${first_name} Last name=\${last_name}"); // First name=\${first_name} Last name=\${last_name} console.log('First name=\${first_name} Last=\${last_name}'); // First name=\${first_name} Last name=\${last_name} 10 var a = 11 - "1" console.log(a); // 10 12 var b = 11 + "1"; console.log(b); // 111 15 console.log(typeof(a)); // number 16 console.log(typeof(b)); // string 18 last_name[0]='W'; 19 console.log(last_name); //"Polak" instead of "Wolak" last_name = 'W' + last_name.substr(1); console.log(last_name); // and now "Wolak"

21


Podstawy języka JavaScript Typy danych Typy proste

Typ "string" Szablony napisów

Notatki

Nieoznakowane

```
var a = 2;
var str = 'Variable 'a' has value \{a\}, 2+2=\{2+2\}\n'
console.log(str);
/***************************/
var str = 'Line 1
Line 2';
console.log(str);
```

Oznakowane (otagowane)

```
function tag(strings,val1,val2){
  result = "String 1:\t\t'"*strings[0]*"'\n";
  result += "Raw string 1:\t'"*strings.raw[0]*"'\n";
  result += "Value 1:\t\t"*val1*"\n";
  result += "String 2:\t\t'"*strings[1]*"'\n";
  result += "Raw string 2:\t\t'"*strings[1]*"'\n";
  result += "Raw string 2:\t\t'"*strings[1]*"'\n";
  result += "Value 2:\t\t"*strings.raw[1]*"'\n";
  result result.
 8
9
10
 return result;
```

Typy proste

Notatki

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Typ "string" Sekwencje specjalne

- ▶ \b
- ▶ \f

- ▶ \t
- ****,
- ****\
- ► \xXX
- ► \uXXXX

1 console.log("a'\"\x63\'\u0105") // a'"ca

22

Przykład użycia

Podstawy języka JavaScript Typy danych Typy proste

Konwersja do typu "string"

21 console.log(String(false)); // "false" 22 console.log(String(true)); // "true" 23 console.log(String(255)); // "255" 24 console.log(String(3.14)); // "3.14"__

1	var dead = true;
	console.log(typeof(dead)); // boolean
3	<pre>var lancuch=dead.toString();</pre>
4	<pre>console.log(typeof(lancuch)); // string</pre>
5	console.log(lancuch); // true
6	<pre>var liczba = 0xFF;</pre>
7	console.log(0xFF.toString()); // "255"
8	liczba = 11;
9	console.log(liczba.toString()); // "11"
10	liczba = 11.9;
11	<pre>console.log(liczba.toString()); // "11.9"</pre>
12	
13	var liczba=255;
14	<pre>console.log(liczba.toString(2)); // 11111111</pre>
15	console.log(liczba.toString(4)); // 3333
16	console.log(liczba.toString(8)); // 377
17	<pre>console.log(liczba.toString(16)); // ff</pre>
18	
19	console.log(String(null)); // "null"
20	console.log(String(undefined)): // "undefined"

Notatki


Dr inż. Stanisław Polak

24
Typy danych

Typy proste

Podstawy języka JavaScript

Typ "symbol"

1 symbol1 = Symbol(); symbol2 = Symbol(); console.log(typeof(symbol1)); //symbol console.log(symbol1 == symbol2) //false 6 symbol3 = Symbol('Symbol description'); symbol4 = Symbol('Symbol description'); console.log(symbol3); //Symbol(Symbol description) console.log(symbol4); //Symbol(Symbol description) 10 console.log(symbol3 == symbol4); //false 12 symbol5 = Symbol.for("symbol3"); 13 symbol6 = Symbol.for("symbol3"); 14 console.log(symbol5); //Symbol(symbol3) 15 console.log(symbol6); //Symbol(symbol3) console.log(symbol5 == symbol6); //true 16 17 18 var symbol7 = Symbol.for("uid"); 19 console.log(Symbol.keyFor(symbol7)); // "uid" var symbol8 = Symbol.for("uid"); console.log(Symbol.keyFor(symbol8)); // "uid" 22 var symbol9 = Symbol("uid"); 23 console.log(Symbol.keyFor(symbol9)); // undefined


Obiekty

Notatki

```
//Create an instance of the (built-in) type 'Object'
  var object1 = new Object();
var object2 = {a:1, b:10};
4 console.log(typeof(object1)); // object
5 console.log(typeof(object2)); // object
7 //Access to object properties
8 console.log(object1.constructor); // function Object() { [native code] }
9 console.log(object1['constructor']); // function Object() { [native code] }
10 console.log(object2['constructor']); // function Object() { [native code] }
11 console.log(object2.a); // 1
12 console.log(object2['b']); // 10
14
 //{\it U}{\it se} the symbol as the object's property
15 a = Symbol();
16 var object3 = {[a]:1, b:10}
17 console.log(object3[a]); // 1
18 console.log(object3.a); // undefined
19 console.log(object3['a']); // undefined
20 console.log(object3['b']); // 10
21 console.log(object3.b); // 10
```

CGM

Dr inż. Stanisław Polak

Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane

Hierarchia obiektów wbudowanych

avigator window Array Date Math String Function Boolean Number RegExp

document frame location history screen

anchor image link form layer applet plugin

area button checkbox

radio select option

reset submit

text textarea

27

Notatki

Źródło: http://www.visualtech.ca/javascript/javascript_object_model.php

fileupload


Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane

Obiekt "Array"

Notatki

var tab1 = new Array(1,2,3);//equivalent to: var tab1=Array(1,2,3) var tab2a = new Array(10); //equivalent to: var tab2a = []; tab2a.length=10; var tab2b = new Array("10"); 4 var tab3 = [4, 'abc', 6]; console.log(tab1.length); // 3 console.log(tab2a.length); // 10 console.log(tab2b.length); // 1 console.log(tab3.length); // 3 console.log(tab1[0]); // 1 console.log(tab1.0); //missing) after argument list console.log(tab2a[0]); // undefined 13 console.log(tab2b[0]); // 10 14 console.log(tab3[1]); // abc 15 console.log(tab3[5]); // undefined 17 var tab4 = new Array(new Array(1,null,undefined),new Array('A','B','C'),new Array('x','y','z')); 18 console.log(tab4.length); // 3 19 console.log(tab4[0]); // 1,, 20 console.log(tab4[0][1]); // null var tab1 = new Array(1,2,3);
var tab2 = [4,5,6]; 21 23 console.log(tab1); // 1, 2 3 console.log(tab1.reverse()); // 3, 2, 1 var tab3 = tab1.concat(tab2); 27 console.log(tab3); // 1, 2, 3, 4, 5, 6 console.log(tab3.splice(1,2)); // 2, 3__


Dr inż. Stanisław Polak

28

Podstawy języka JavaScript

Typy danych

Przykładowe obiekty wbudowane

Obiekt "Map"

Notatki

var map = new Map(); emptyObject = {}; 3 map.set("string", "The value associated with the string"); 4 map.set(1,{a:10}); map.set(emptyObject,1); console.log(map); //Map { string: "The value associated with the string", 1: Object, Object: 1 } console.log(map.get(1)); //Object { a: 10 } console.log(map.get(2)); //undefined 10 console.log(map.get("string")); //"The value associated with the string" console.log(map.get({})); //undefined 12 console.log(map.get(emptyObject)); //1 13 console.log(map.size); //3 14 map.delete("string"); 15 console.log(map.size); //2 16 17 //Iteration of the hash 18 map.forEach((value, key, map) => {console.log("map["+key+"]="+value)}); 19 20 $"map[1] = [object \ Object]"$ 21 "map[[object Object]]=1" 22 23 //Conversion of the array into hash 24 var tab = [["key1", "String"], ["key2", 5]]; 25 map = new Map(tab); 26 console.log(map); //Map { key1: "String", key2: 5 }


Przykładowe obiekty wbudowane Podstawy jezyka JavaScript Typy danych

Obiekt "WeakMap"

Różnice w stosunku do "Map"

- Przechowuje słabe odniesienia do klucza
- ► Kluczami mogą być tylko i wyłącznie obiekty
- ► Klucze nie są przeliczalne
- ▶ Nie można iterować tego obiektu patrz linia 11

```
1 //Source: http://ilikekillnerds.com/2015/02/what-are-weakmaps-in-es6/-->
2 var map = new WeakMap();
  var element1 = window;
  var element2 = document.querySelector('body');
6 //We store two objects in our Weakmap
  map.set(element1, 'window');
8 map.set(element2, 'myelement');
10 console.log(map.size); // undefined
11 //map.forEach((value, key, map) => {console.log("map["+key+"]="+value)});
 // If we remove one of the elements, in this case element2, it will also be removed from our Weakmap
13
14 element2.parentNode.removeChild(element2);
16
 // Delete the local reference
17
 element2 = null:
18
19 console.log(map.get(element2)); // undefined
```

Dr inż. Stanisław Polak

Typy danych

Przykładowe obiekty wbudowane

Obiekty "Set" oraz "WeakSet"

Set

Podstawy języka JavaScript

```
var set = new Set();
 emptyObject = {};
set.add("string");
 set.add("string");
 set.add({a:10});
 console.log(set .size); //2
 set.forEach((value,key,set ) => {console.log("set ["+key+"]="+
 value)});
 "set[napis]=napis"
10
11
12
 "set[[object Object]]=[object Object]"
13
 set.delete("string")
 console.log(set.size); //1
 set.forEach((value,klucz,set ) => {console.log("set["+key+"]="
 +value)}):
16
17
18
19
 "set [[object Object]]=[object Object]"
 set = new WeakSet();
22
23
 obj1 = {};
 obj2 = obj;
24
 set.add(obj1);
 set.add(obj2);
26
27
 console.log(set.has(obj1));
 console.log(set.has(obj2));
```

WeakSet

```
1 var set = new Wea
2 var element = docu
3 set.add(element);
 var set = new WeakSet();
 var element = document.querySelector('body');
 console.log(set.has(element));// true
 // If we remove the element 'element', it will also be removed
 from our Weakset
 element.parentNode.removeChild(element);
 //Delete the local reference
10
 element = null:
11
 console.log(set.has(element)); // false
```


Notatki

Notatki

var $re = /\d{7}/g$; //'g' - return all matching fragments, not just the first one

console.log("The telephone number should consist of seven digits");

16 check(number2); // The telephone number should consist of seven digits

Obiekt "RegExp"

//lub

10 } 11

12

13 14 15

function check(number) {

if(re.test(number))

var number1="1234567";

var number2="12-34";

var re=new RegExp("\\d{7}","g");

console.log("The correct phone number");

check(number1); // The correct phone number

Notatki

Sprawdzanie poprawności formatu numeru telefonu

C/G M

Notatki

Dr inż. Stanisław Polak 3

Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane

Obiekt "Function"

Krakonie


```
var adder = new Function("a", "b", "return a + b");
var result = adder(1,2);
console.log(result); // 3
console.log(adder.length); // 2
var obj = {x: 1, y:2};
adder = new Function("message", "console.log(message+' '); return this.x + this.y");
console.log(adder.call(obj); // undefined 3
console.log(adder.call(obj, 'Value=')); // Value=3
```


Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane

Obiekt "Math"

```
<canvas id="canvas" width="400" height="100">
 Your browser does not support the "canvas" element
 </canvas>
 <script>
 var canvas = document.getElementById("canvas");
 if (canvas.getContext) {
 var ctx = canvas.getContext('2d');
 var ox = 0, oy = 50;
11
 var t_min = 0, t_max = 10*Math.PI;
12
 var scale = 20, step = 200, inc = t_max/step;
13
14
 ctx.beginPath();
15
 for (var t=t_min; t<=t_max; t+=inc){</pre>
16
 y = scale * Math.sin(t);
17
 x = (t / t_max) * canvas.width;
 ctx.lineTo(ox+x, oy-y);
18
19
20
 ctx.stroke();
21
 </script>
22
```


CSG M

Notatki

Notatki

Dr inż. Stanisław Polak

Typy danych

Przykładowe obiekty wbudowane

Obiekt "Date"

Podstawy języka JavaScript

```
function JSClock() {
 var time = new Date()
 var hour = time.getHours()
 var minute = time.getMinutes()
 var second = time.getSeconds()
 var temp = "" + ((hour > 12) ? hour - 12 : hour)
 if (hour == 0)
 temp = "12";
 temp += ((minute < 10) ? ":0" : ":") + minute
 temp += ((second < 10) ? ":0" : ":") + second
 temp += (hour >= 12) ? " P.M." : " A.M."
 return temp
 }
}
document.write(JSClock()); // 2:21:47 P.M. __
```

Wypisanie aktualnego czasu w formacie 12-godzinnym

35


Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane

Obiekt "navigator"

Notatki

```
1 //We assume that 'navigator.userAgent' contains the string "Mozilla/4.0 (compatible; MSIE 7.0; Windows
 NT 5.1; .NET CLR 2.0.50727)"
 if (/MSIE (\d+\.\d+);/.test(navigator.userAgent)){ //check if the browser is MSIE x.x;
 var ieversion=new Number(RegExp.$1) // $1 contains the version number, here: 7.0
 if (ieversion>=8)
 document.write("You're using IE8 or above")
 else if (ieversion>=7)
 document.write("You're using IE7.x")
 else if (ieversion>=6)
10
 document.write("You're using IE6.x")
 else if (ieversion>=5)
 document.write("You're using IE5.x")
12
13 }
14 else
15
 document.write("n/a")___
```

Rozpoznawanie wersji przeglądarki IE


Dr inż. Stanisław Polak

Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane


Obiekt ..window"

Metody prompt() oraz alert()

Notatki

```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF</pre>
 -8">
 <title>Przykład</title>
 <script>
 function load_and_display_the_name(){
 var first_name=window.prompt('Podaj swoje imię','');
 window.alert("Witaj "+first_name); //Display welcome text
10
 </script>
11 </head>
12 <body>
13 <form>
 <button type="button" onClick="load_and_display_the_name();">Wy
 świetl alert</button><br>
15
 </form>
16
 </body>
17
 </html>_
```

Otwieranie okna wprowadzania / wyprowadzania danych


Obiekt ..window"

MetodysetTimeout() oraz clearTimeout()

1 <html> 2 <head> 3 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"> 4 <title>An example </title> 5 <script> function delayedAlert(time){ timeoutID = window.setTimeout(display, 2000); 7 8 } 9 10 function display(){ 11 window.alert("Hello World!"); 12 //timeoutID = window.setTimeout(display, 2000); 13 } 14 15 function stopExecution(){ window.clearTimeout(timeoutID); 17 } 18 </script> 19 </head> 20 <body> 21 <form> 22 <button type="button" onClick="delayedAlert();">Show alert</button>
 23 <button type="button" onClick="stopExecution();">Cancel</button> 24 </form> 25 </body> 26 </html>_

Po upływie 2 sekund wyświetla się okienko alertu


Dr inż. Stanisław Polak

Podstawy języka JavaScript

Typy danych

38

Przykładowe obiekty wbudowane

Obiekt ..window"

Metody setInterval() oraz The clearInterval()

1 <html> 2 <head> 3 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"> 4 <title>An example </title> 5 <script> 6 function start_cyclic_execution() { timeoutID = window.setInterval(display, 1000); 8 } 9 10 function display(){ console.log("Hello World!"); 12 } 13 14 function stop_cyclic_execution(){ window.clearInterval(timeoutID); 16 } 17 </script> 18 </head> 19 <body> 20 < form > <button type="button" onClick="start_cyclic_execution()">Start</button>
 22 <button type="button" onClick="stop_cyclic_execution();">Stop</button> 23 </form> 24 </body> 25 </html>_

Co sekundę wypisywany jest komunikat na konsoli

39


Dr inż. Stanisław Polak

Notatki

Obiekt ..window"

Metody requestAnimationFrame() oraz cancelAnimationFrame()

```
1 <html>
 2 <head>
 3 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 4 <title>An example </title>
5 <script>
 function start_cyclic_execution() {
 requestID=window.requestAnimationFrame(display);
7 8 }
 9
10 function display(){
11
 console.log("Hello World!");
12
 requestID=window.requestAnimationFrame(display);
13 }
14
15 function stop_cyclic_execution(){
 window.cancelAnimationFrame(requestID);
17 }
18 </script>
19 </head>
20 <body>
21 <form>
 <button type="button" onClick="start_cyclic_execution()">Start</button><br>
23 <button type="button" onClick="stop_cyclic_execution()">Stop</button>
24 </form>
25 </body>
26 </html>_
```

Cyklicznie, podczas odświeżania ekranu, wypisywany jest komunikat


Notatki


Dr inż. Stanisław Polak

Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane

Obiekt "document"

<html> <head> 3 <meta http-equiv="Content-Type" content="text/html;</pre> charset=UTF-8"> 4 <title>Przykład</title> 5 </head> 6 <body> 7 Witaj 8 <script> 9 var newWindow=window.open('','','toolbar=no, scrollbars=no,width=200,height=150'); 10 newWindow.document.open("text/html", "replace"); 11 newWindow.document.writeln("Witaj świecie!"); 12 newWindow.document.write("To jest test."); 13 newWindow.document.close(); 14 document.write(" w bieżącym oknie."); 15 16 </script> 17 </body> 18 </html>_


Wypisanie tekstu w nowym oknie


Przykładowe obiekty wbudowane Podstawy języka JavaScript Typy danych

Obiekt "form"

1 <html> <head> <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"> <title> document.forms example </title> <script> function check() {
var form = document.forms[0]; //var form = document.forms.form1; //var form = document.forms['form1']; var element = form.elements[0]; //var element = form.elements.wiek; //var element = form.elements['wiek'];
if (element.value == ""){
 window.alert("Pole wiek musi zostać wypełnione"); 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 return false; else return true; </script> </head> <body> <!-- <form ... onSubmit="return false;"> --> <form id="form1" action="" onSubmit="return check();"> <input name='wiek' type='text'> <input type='submit'> </form> </body>


Wstrzymanie wysyłki formularza


Notatki

Dr inż. Stanisław Polak

Podstawy języka JavaScript Typy danych Przykładowe obiekty wbudowane

Obiekt "Image"

</html>

1 <html> <script language = "JavaScript"> 5 function preloader(){ bigImage = new Image(); bigImage.src = "bigImage.jpg"; 9 </script> 11 <body onLoad="javascript:preloader()"> 12 13 <!--14 lub tak: Wstępne ładowanie dużego obrazka 15 16 --> 17 18 </body> 19 </html>_


Dr inż. Stanisław Polak

Obiekt "location"	Notatki
<pre>1</pre>	
<pre>4 location.href = "https:" + restUrl; 5 } 6 </pre>	
Przekierowanie do bezpiecznego protokołu HTTPS	
	C/G M
Dr inž. Stanisław Polak 44	
Podstawy języka JavaScript Typy danych	Przykładowe obiekty wbudowane
Obiekt "history"	N. c. d.:
	Notatki
history.back(); // equivalent to clicking the 'Back' button history.go(-1); // equivalent to history.back();	


45

Obiekt "screen"

Notatki

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Operatory

Operatory "odziedziczone" z języka Java

Notatki

Dokładnie takie same jak w Java

- ► Arytmetyczne (+, -, *, /, ++, --, %)
- ► Warunkowy (?:)
- ▶ Bitowe (&, |, ^, ~, <<, >>, >>>)
- ► Logiczne (&&, ||, !)
- ► Łańcuchowy (+)
- ► Przypisania (=, *=,/=, %=, +=, -=, <<=, >>>=, &=, ^=, |=)
- ► Typu (instanceof)
- new oraz this

Prawie takie same jak w Java

► Porównania — dodatkowe: === oraz !==

Dodatkowe operatory porównania


Podstawy języka JavaScript Operatory Specjalne

Przecinkowy

1	a=1 , b=2;
2	document.write(a); // 1
3	document.write(b); // 2
4	for (var i = 0, j = 9; i <= 9; i++, j)
5	document.writeln("a[" + i + "][" + j + "]");
6	a[0][9]
7	a[1][8]
8	a[2][7]
9	a[3][6]
0	a[4][5]
1	a[5][4]
2	a[6][3]
3	a[7][2]
4	a[8][1]
5	a[9][0]
6	*/

CSG M

Dr inż. Stanisław Polak 48

Podstawy języka JavaScript Operatory Specjalne

The in operator

Notatki

Notatki

CGM

Podstawy języka JavaScript Operatory Specjalne

The delete operator

```
1 \times = 42;
2 | var y = 43;
3 obj = new Number();
4 \mid obj.h = 4;
5 delete x:
 // returns true (you can delete a variable if it is implicitly defined)
6 delete y;
 // returns false (the variable can not be deleted if it is defined using 'var')
  delete Math.PI; // returns false (you can not delete predefined properties)
  delete obj.h; // returns true (you can delete user-defined properties)
9 delete obj;
 // returns true (you can delete a variable if it is implicitly defined)
11 var trees = new Array("redwood", "cedar", "oak", "maple");
12 document.write(trees.length); // 4
13 document.write(trees[2]);
14 delete trees[2];
15 document.write(trees.length); // 4
16 document.write(trees[2]);
 // undefined
18 trees[3] = undefined;
19 if (2 in trees)
 document.write("The element with index 2 exists in the table");
  if (3 in trees)
 document.write("The element with index 3 exists in the table");
23 //Output: The element with index 3 exists in the table__
```

CSG (M) Computer Systems Group

Dr inż. Stanisław Polak 50

Podstawy języka JavaScript Operatory Specjalne

The typeof operator

var myFun = new Function("5 + 2"); var shape = "round"; var size = 1; 4 var today = new Date(); 6 typeof myFun; // returns "function" // returns "string" typeof(shape); typeof size; // returns "number" 9 typeof today; // returns "object" 10 typeof does_not_exists; // returns "undefined" // returns "boolean" 11 typeof true; // returns "object" 12 typeof null; 13 typeof 62; // returns "number" 14 typeof 'Hello world'; // returns "string" // returns "object" 15 typeof Math; 16 typeof Array; // returns "function"

51

Notatki

Notatki

CSG M Computer Systems Grou

The void operator

Notatki

1 Click here so that nothing will happen
2 Click here for the form to be approved

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Instrukcje

Instrukcja for ... in

Notatki

var car = {brand: "Ferrari",color:"red", number_of_doors:2}; for(counter in car)
 console.log(car[counter]);

ray (7,2,3);

in tab)

sole.log("tab["+counter+"]="+tab,

with the solution of console.log("tab["+counter+"]="+tab[counter]);

Podstawy języka JavaScript Instrukcje

```
Instrukcja for ... of
```

Notatki

```
1 var tab = new Array('a',2,3);
2 tab.newProperty = 'b';
3 for(counter of tab)
4 console.log(counter);
```

var map = new Map();
emptyObject = {};
map.set("string", "something");
map.set(1,{a:10});
map.set(emptyObject,1);
for (var [key, value] of map) {
 console.log(key + " = " + value);
}

CSG III

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Instrukcje

55

Instrukcja with

Notatki


Podstawy języka JavaScript Instrukcje

Obsługa wyjątków

Instrukcje throw, try, catch oraz finally

```
//Creating an object representing an exception
2 function Exception (message) {
 this.message = message;
 this.name
 = "Negative";
5 }
7 try{
 var age = -1;
 if(age <0){
10
 var exception=new Exception("Age can not be a negative number");
11
 throw exception;
12
13
 console.log("It will not be written anymore");
14 }
15 catch (e if e.name == "Negative") { console.log(e.message);}
16 catch (e) {/* handling exceptions that were not previously captured */}
17 finally { /* instructions to be always done */}
```

Notatki

Dr inż. Stanisław Polak 57

Podstawy języka JavaScript

Funkcje

58

Funkcje

- ▶ Definiowanie (inaczej niż w Java) za pomocą słowa kluczowego function; wywoływanie funkcji oraz zwracanie wartości przez funkcję — tak samo jak w Java
- Pozwalają definiować prototyp obiektów

```
function multiply(a, b=1){
 var c = a * b;
 a = 0;
 b = 0;
 return c;
 function f() { return [1, 2, 3] }
 b = 2;
11
 var result = multiply(a,b);
12
 console.log(result);// 4_
 var result = multiply(a);
14
 console.log(result);// 2
 var x, y, z;
[x, y, z] = f(); // Returning many values
 [x, y, z] = (function f() { return [1, 2, 3] })(); //
 Simultaneous defining and calling functions
 const constant = 1;
 var variable = 2;
23
 function constant(){} //Redeclaration of const constant
 function variable(){}
 variable(); //variable is not a function
```

Przykładowe funkcje

```
function change(x,object1,object2){
 x = 2;
 object1.brand = "Fiat";
 object2 = {brand: "Skoda"};
6 7 var car1 = {brand: "Ferrari"}; 8 var car2 = {brand: "Ferrari"}; 9 var variable = 1;
 10 console.log(variable);
 console.log(car1.brand); // Ferrari
 console.log(car2.brand);
 // Ferrari
13 change(variable, car1, car2);
14 console.log(variable); // 1
15 console.log(car1.brand); // Fiat
16 console.log(car2.brand); // Ferrari
```

Notatki

Przekazywanie typów prostych oraz złożonych


Podstawy języka JavaScript Funkcje

Funkcje anonimowe

//Procedural function function hello1(who) { return 'Hello '+who; /*************************/ console.log(hello1('world'));// "Hello world" /******************/ /********************* // Function as a variable 10 var hello2 = function (who) {return 'Hello '+who}; 11 // or 12 var hello2 = (who) => {return 'Hello '+who}; // or 14 var hello2 = (who) => 'Hello '+who; /**************************** 16 var hello3 = function() { console.log('Hello'); 18 console.log('World'); 19 20 21 // or var hello3 = () => { 22 23 console.log('Hello'); console.log('World'); 24 25 26 27 console.log(hello2('world'));// "Hello world" hello3(); // "Hello" // "World"

1 function Person() { // The Person () constructor defines 'this' as an instance of itself this.age = 0;this.salary = 0; setInterval(function () {
 //Here 'this' \leftrightarrow object 'window' that is, it is different from 'this' defined in the Person constructor this.age++; console.log("Age="+this.age); }, 1000); setInterval(() => { this.salary++;//Here 'this' is a Person object console.log("Salary="+this.salary); 15 }, 1000); 16 3

Leksykalne this

17 var person = new Person();


Notatki

Dr inż. Stanisław Polak

Podstawy języka JavaScript

Funkcje

Domknięcia

```
function init() {
  var name = "Polak";

function displayName() {
  console.log(name);
  }
  displayName();
}

init(); // Polak
```

function createFunction() {
 var name = "Polak";
 function displayName() {
 console.log(name);
 }
 return displayName;
 }
 var myFunction = createFunction();
 myFunction(); // Polak

function multiply_by(x) {
 return function(y) {
 /* the function uses two variables:
 y - available to the user
 x - defined only inside the 'multiply_by()' function
 */
 return x * y;
 };
 }
}

var product_5_by = multiply_by(5); //the parameter 'x' is assigned the value 5
console.log(product_5_by(12)); // will be written 5 * 12 or 60

Przykład użycia domknięcia

60


Dr inż. Stanisław Polak

Podstawy języka JavaScript

Łańcuch zasięgu

```
function one(){
 var a = 1;
 two();

function two(){
 var b = 2;
 three();

function three() {
 var c = 3;
 console.log(a + b + c); //6
}

13  }

14 }

15 one();
```

Funkcje

three()'s Scope Chain = [[three() VO] + [two() VO] + [one() VO] + [Global VO]];

Źródło: http://davidshariff.com/blog/javascript-scope-chain-and-closures/


Notatki

Notatki

Dr inż. Stanisław Polak

61

Podstawy języka JavaScript

Funkcje

62

Zmienne w funkcji

```
function fun(x){
 a = ++x;
 b = 10;

  }

/ *************************

6 a = 0; // <=> var a = 0;
 console.log(a); // 0

console.log(b); // b is not defined
fun(a);

10 console.log(b); // 10
console.log(b); // 10
```

```
1 function fun(x){
2 var a = ++x;
3 var b = 10;
4 }
5 /****************/
6 a = 0; // <=> var a = 0;
7 console.log(a); // 0
8 console.log(b); //b is not defined
9 fun(a);
10 console.log(a); // 0
11 console.log(b); //b is not defined...
```

```
1 let a=1;
2 console.log(a); // 1
3 /*****************/
4 for (let i = 0; i<10; i++) {
5 console.log(i);
6 // 1, 2, 3, 4 ... 9
7 }
8 console.log(i); // i is not defined</pre>
```

Wyrażenie 'let'

'let' kontra 'var'


Dr inż. Stanisław Polak		

Funkcje ze zmienną liczbą argumentów

Notatki

```
function write() {
 // go after all arguments
 for (var i=0; i<arguments.length; i++)
 console.log(arguments[i]);
write("A", "B", "C");
```

```
function write(a, ...others) {
 console.log(a);
 console.log(Array.isArray(others));
 for(counter in others)
 console.log("others["+counter+"]="+others[
 counter]);
 console.log(arguments.length); //SyntaxError: '
 arguments' object may not be used in
 conjunction with a rest parameter
8 }
10 write("A", "B", "C");
```

Funkcje


Dr inż. Stanisław Polak


Obiektowy model dokumentu HTML

Document Object Model


Ogólna charakterystyka

Dr inż. Stanisław Polak

- ► Document Object Model (DOM) obiektowy model dokumentu
- ► Dokument drzewo obiektów
- ► Interfejs programowy (API) dla dokumentów HTML i XML
- ► Zbiór własności i metod do manipulacji w/w dokumentami


Notatki			

Dokument HTML


Podstawowe własności węzłów

Typ węzła	nodeType	nodeName	nodeValue
Element	Node.ELEMENT_NODE (1)	Nazwa znacz-	null
		nika dużymi li-	
		terami	
Atrybut	Node.ATTRIBUTE_NODE (2)	Nazwa atry-	Wartość atrybutu
		butu	
Text	Node.TEXT_NODE (3)	#text	Tekst stanowiący
			jego treść
Komentarz	Node.COMMENT_NODE (8)	#comment	Treść komentarza
Dokument	Node.DOCUMENT_NODE (9)	#document	null

Notatki

Dr inż. Stanisław Polak 65

Obiektowy model dokumentu HTML

Wyświetlenie informacji o pojedynczym węźle element

Metody getElementById() / querySelector()

```
1 <html>
 <head>
 <title>An example</title>
 <script>
5 function start(){
 var element = document.getElementById("elem1");
 # or
 var element = document.querySelector("##lem1");
 ///[object HTMLBodyElement]
10
 window.alert(element);
11
 window.alert(element.nodeType);  // 1
window.alert(element.nodeName);  // BODY
window.alert(element.nodeValue);  // null
12
13
14
15 }
16
 </script>
17
 </head>
 18
19
 </body>
20 </html>_
```

P	rzy	kła	dy	


Obiektowy model dokumentu HTML Przykłady

Wyświetlenie informacji o kilku węzłach element

Metody getElementsByTagName() / querySelectorAll()

```
1 <html>
 <head>
 <title>An example</title>
 <script>
  function start(){
 var elements = document.getElementsByTagName("td");
 # or
 var elements = document.querySelectorAll("tr td");
 window.alert(elements);
 // [object HTMLCollection]
10
 window.alert(elements.length);
 // 4
 // [object HTMLTableCellElement]
 window.alert(elements[0]);
 window.alert(elements[0].nodeType); // 1
 window.alert(elements[0].nodeName); // TD
 window.alert(elements[0].nodeValue); // null
 window.alert(elements[1]);
 // [object HTMLTableCellElement]
 window.alert(elements[1].nodeType); // 1
 window.alert(elements[1].nodeName); // TD
18
 window.alert(elements[1].nodeValue); // null
19 }
20
 </script>
 </head>
21
22
 <body onLoad="start();">
 atd>
25
 \t c d  
26
 27
 </body>
28
 </html>_
```

Dr inż. Stanisław Polak

Obiektowy model dokumentu HTML Przykłady

Pobieranie potomków węzłów element oraz tekst

Własność childNodes

```
<html>
 <head>
 <title>An example</title>
 <script>
 function start(){
 var elements = document.getElementsByTagName("tr");
 for(var i=0; i < elements.length; i++){
 var descendants = elements[i].childNodes; // the type of 'descendants' object is "NodeList"
 for (var j=0;j<descendants.length;j++){
 var string = descendants[j].nodeName + ": " + descendants[j].childNodes[0].nodeValue;
 window.alert(string);
12 }
13 }
14 }
15 /* Output:
16 TD: a
17 TD: b
18 TD: c
19 TD: d
20 */
21
22
23
 </script>
 </head>
 <body onLoad="start();">
 atd>
 </body>
 </html>_
```

Notatki

Obiektowy model dokumentu HTML Przykłady

Obsługa atrybutów

Własność attributes oraz metody setAttribute() i removeAttribute()

```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>An examples</title>
 <script>
 function change(thickness){
 var element = document.getElementById("elemi"); // "HTMLTableElement" type object
 window.alert(element.getAttribute('border')); // 1
 window.alert(element.getAttribute('id')); // elem1
 element.setAttribute('border',thickness);
12
 //You can do it anyway
 var attributes = element.attributes; //obiekt typu "NamedNodeMap" type object
 window.alert(attributes.border.value); // 1
 window.alert(attributes.id.value); // elem1
 attributes.border.value = thickness;
17
19
 function delete(){
 var element = document.getElementById("elem1");
21
22
 element.removeAttribute('border');
23
24
 </head>
25
 <body>
 27
 \t a b  
28
 cd
29
 <input type="button" value="Change the thickness" onClick="change(2);">
 <input type="button" value="Delete" onClick="delete();">
 </form>
 </body>
 </html>
```


Dr inż. Stanisław Polak

Obiektowy model dokumentu HTML

Wstawienie nowej komórki tabeli na końcu wiersza

Metody createElement() , createTextNode() oraz appendChild()

```
<html>
 <head>
 <title>An example</title>
 <script>
  function insert(){
 var newTD = document.createElement("td");
 var newTextNode = document.createTextNode("b1");
 newTD.appendChild(newTextNode);
 var element = document.getElementById("row1");
 element.appendChild(newTD);
10
11
12
 </script>
13
 </head>
14
 <body>
 15
 ab
16
17
 \t c d  
18
 19
 <input type="button" value="Insert" onClick="insert();">
 </form>
22
23
 </body>
  </html>_
```


Р	rz	v	kł	a	Ċ
		4			

Notatki


Przykłady


Wstawienie nowej komórki tabeli na początku wiersza

Metoda insertBefore()

```
<html>
 <head>
 <title>An example</title>
 <script>
  function insert(){
 var newTD = document.createElement("td");
 var newTextNode = document.createTextNode("b1");
 newTD.appendChild(newTextNode);
 var element = document.getElementById('row1');
10
 var refTD = element.getElementsByTagName("td").item(0);
11
 element.insertBefore(newTD, refTD);
12
13
 </script>
 </head>
14
15
 <body>
16
 17
 ab
18
 \t <</td>
19
20
21
 <input type="button" value="Insert" onClick="insert();">
22
 </form>
23
 </body>
24
  </html>_
```


b1	а	b
С	d	


)

Dr inż. Stanisław Polak


- /

Obiektowy model dokumentu HTML

Zastąpienie komórki tabeli

Metoda replaceChild()

```
<html>
 <meta http-equiv="Content-Type" content="text/html; charset=</pre>
 UTF -8">
 <head>
 <title>An example</title>
 <script>
  function replace(){
 var newTD = document.createElement("td");
 var newTextNode = document.createTextNode("b1");
 newTD.appendChild(newTextNode);
10
 var element = document.getElementById('row1');
11
 var refTD = element.getElementsByTagName("td").item(0);
 element.replaceChild(newTD, refTD);
12
13
14
 </script>
15
 </head>
16
 <body>
17
 18
 \t id="row1">ab
19
 \t c d  
20
 21
 <form>
22
 <input type="button" value="Replace" onClick="replace();</pre>
23
 </form>
24
 </body>
  </html>_
```


Notatki			

Przykłady

Notatki			


Obiektowy model dokumentu HTML Przykłady

Dostęp do stylów CSS Obiekt style

Notatki

```
► Cecha CSS → własność obiektu style
```

- ▶ background-color → style.backgroundColor
- Wyjątki:
 - ► float → style.cssFloat
 - ▶ class → style.className
 - For
 → style.htmlFor


```
1 <html>
 <head>
 <meta http-equiv="Content-Type" content="text/
 html; charset=UTF-8" />
 <title>An example</title>
 <script>
 function color(value){
 var element = document.getElementById("cell1");
8
9
 element.style.backgroundColor = value;
10
 </script>
11
 </head>
12
 <body>
13
 14
 \t a b  
15
 \t c d  
16
 17
 <form>
18
 <input type="button" value="Red" onClick="</pre>
 color('#FF0000');">
19
 <input type="button" value="Green" onClick="</pre>
 color('#00FF00');">
20
 </form>
21
 </body>
22
 </html>_
```


Dr inż. Stanisław Polak

Obiektowy model dokumentu HTML

Zmiana koloru tła po kliknięciu komórki tabeli

Obsługa zdarzeń

```
<!DOCTYPE html>
  <meta charset="UTF-8">
2
 <script>
 function changeColor(){
 var cell = document.getElementById("cell");
 cell.style.backgroundColor='red';
 function displayAlert(){
10
11
 alert("displayAlert()");
12
13
 14
 function load() {
 var el = document.getElementById("table");
15
16
 el.addEventListener("click", displayAlert, false); //First, 'changeColor ()' will be executed,
 followed by 'displayAlert ()'. If the third parameter is 'true' then 'displayAlert ()' will be
 executed first, then 'changeColor ()'
17
 var el = document.getElementById("cell");
18
 el.addEventListener("click", changeColor, false);
19
20
 </script>
21
 <body onload="load();">
22
23
 One</
25
 Two
26
 27
 </body>
28
  </html>
```

73

Przykłady

Komponenty webowe

Elementy składowe

- ► Shadow DOM
- ▶ Własne elementy
- Szablony

Etapy budowania własnego komponentu


- 1. Stworzenie szablonu
- 2. Stworzenie klasy komponentu
- 3. Dodanie drzewa Shadow DOM
- 4. Rejestracja nowego elementu
- 5. Rozbudowa logiki klasy

Notatki

Dr inż. Stanisław Polak

Komponenty webowe

Shadow DOM


75

Źródło: https://developer.mozilla.org/en-US/docs/Web/Web_Components/Using_shadow_DOM


76

- WOW			
7 M			
ms Group			
N1			
Notatki			
///nin			

Shadow DOM

Przykład

Notatki


Rysunek: Wynik wykonania skryptu


Rysunek: Wynik wykonania skryptu


Dr inż. Stanisław Polak

Komponenty webowe

Tworzenie własnych elementów

```
<colored-text color="red"> Hello </colored-text>
 <colored-text color="green"> Hello </colored-text>
 class ColoredText extends HTMLElement {
 constructor() {
 super();
 const color = this.getAttribute('color');
 // Create a shadow root
 const shadow = this.attachShadow({mode: 'open'
 });
 const p = document.createElement('p');
13
 p.textContent = this.textContent;
 ^{-} // Create some CSS to apply to the shadow dom
14
 const style = document.createElement('style');
16
 style.textContent = 'p { color: ${color} }';
// attach the created elements to the shadow
17
 dom
18
 shadow.appendChild(style);
19
 shadow.appendChild(p);
20
22
23
 customElements.define('colored-text', ColoredText);
24
 </script>
```

To wyświetli przeglądarka

Hello

Hello

Dostosowanie już istniejących elementów

```
Hello
 4 <script>
 class ColoredText extends HTMLParagraphElement {
 constructor() {
 super();
 const color = this.getAttribute('color');
 // Create a shadow root
10
 const shadow = this.attachShadow({mode: 'open
 }):
11
 const p = document.createElement('p');
 p.textContent = this.textContent;
13
 // Create some CSS to apply to the shadow dom
 const style = document.createElement('style');
 style.textContent = 'p { color: ${color} }';
15
 // attach the created elements to the shadow
16
17
 shadow.appendChild(style);
18
 shadow.appendChild(p);
19
20
21
 }
22
 customElements.define(colored-text", ColoredText, extends:
"p");
23 | </script>
24 ...
```

To wyświetli przeglądarka

Hello

78

77


Dr inż. Stanisław Polak

Szablony

Element "template"

```
1 <html>
 <body>
 <template>
 <style>
 nav {
 color: white:
 background-color: green;
11
12
13
 font-size: smaller;
14
15
 menuitem {
 display: block;
16
17
 </style>
18
 <nav>
19
 <h1>Menu</h1>
20
 <menu type="list">
21
22
23
24
25
 <menuitem>Item 1</menuitem>
 <menuitem > Item 2 </menuitem >
 </menu>
 </nav>
 </template>
26
27
 <my-menu> </my-menu>
 <my-menu> </my-menu>
```

<script> 29 30 customElements.define('my-menu', 31 class extends HTMLElement { 32 constructor() { 33 super(); 34 let templateContent = document. querySelector('template'). content; const shadowRoot = this. 35 attachShadow({ mode: 'open' }).appendChild(templateContent.cloneNode(true)); 36 37 })

38

39

40

</script>

</body>

</html>

79


C/G M

Dr inż. Stanisław Polak

Komponenty webowe

Szablony


Element "slot"


<template> <style> </style> <nav> <h1>Menu</h1> <menu type="list"> <menuitem> <slot name="item1">My default text 1</ 10 slot> 11 </menuitem> 12 <menuitem> 13 <slot name="item2">My default text 2</ </menuitem> 14 15 </menu> 16 </nav> </template> 18 19 <my-menu> </my-menu> 20 22 Item 1 Item 2 </my-menu>


Notatki

Model klient-serwer Usługa WWW


Notatki

Dr inż. Stanisław Polak

Podstawowe zagadnienia związane z usługą WWW

Wybrane komendy (metody) protokołu HTTP

Komenda "GET" URL żądania:

http://www.icsr.agh.edu.pl/index.html

```
1 GET /index.html HTTP/1.1
2 Host: www.icsr.agh.edu.pl
```

Żądanie

```
1 HTTP/1.1 200 OK
2 Date: Mon, 09 Aug 2013 17:02:08 GMT
3 Server: Apache/2.4.4 (UNIX)
4 Content-Length: 1776
5 Content-Type: text/html; charset=utf-8
6
7 <!DOCTYPE html>
8 <html>
9 ...
10 </html>
```

Odpowiedź

Komenda "POST"

URL żądania: http:

//www.icsr.agh.edu.pl/cgi-bin/search.cgi

```
1 POST /cgi-bin/search.cgi HTTP/1.1
2 Host: www.icsr.agh.edu.pl
3 Content-Length: 46
4 query=alpha+complex&casesens=false&cmd=submit
```

Żądanie

```
1 HTTP/1.1 200 OK
2 Date: Mon, 09 Aug 2013 17:02:20 GMT
3 Server: Apache/2.4.4 (UNIX)
4 Content-Length: 1776
5 Content-Type: text/html; charset=utf-8
6 Connection: close
7
8 <!DOCTYPE html>
9 <html>
10 ...
11 </html>
```

Odpowiedź


Wys

Vysyłanie danych z formularza HTML		Notatki
Zatwierdzanie danych → kodowanie → wysyła	onio do convers MAAAA	
2atwieruzame uanych	inie do serwera vvvvvv	
3 / form>		
1	7	
► GET	application/x-www-form-urlencoded	
► POST	multipart/form-data	
		C) G (Compute Systems State)
ž. Stanisław Polak	83	
stawowe zagadnienia związane z usługą WWW		
Kodowanie "application/x-www-form-urlencoc rzykład	led" ACH M Krakonie	Notatki
	CH WK.	
<pre>1</pre>		
Dokur	nent HTML	
Login: Jan	Merican	
Password: Kowalski (Nowak)	ment HTML High	
1 login=Jan&password=Kowalski+%28Nowak%29	Ku,	
Zakod	owane dane	
1 login=Jan&password=Kowalski+%28Nowak%29 Zakod		
tude		

Kodowanie "multipart/form-data" Przykład

1 <form action="..." method="POST" enctype="multipart/form-data">
2 <input name="login" type="TEXT">
3 <input name="password" type="PASSWORD">
4 <input name="file" type="FILE" accept="image/jpeg,image/gif">
5 </form>

```
Jan
Kowalski (Nowak)
image.jpg
```


Notatki

Dr inż. Stanisław Polak

Środowisko uruchomieniowe NodeJS

Wprowadzenie


Node.js

Ogólna charakterystyka

- Udostępnia JavaScript po stronie serwera
- ► Używa V8 JavaScript Engine
- System do tworzenia serwisów sieciowych z asynchronicznym WE/WY
- Wykorzystuje paradygmat programowania sterowanego zdarzeniami
- Nadaje się dobrze do pisania aplikacji, które wymagają komunikacji w czasie rzeczywistym pomiędzy przeglądarką a serwerem
- ► Pojedyncza instancja Node.js działa jako pojedynczy wątek

Pętla zdarzeń — podmiot, który obsługuje / przetwarza zdarzenia zewnętrzne i konwertuje je na wywołania funkcji zwrotnych

Node.JS Processing Model


Rysunek: Schemat działania pętli zdarzeń w Node.js


Dr inż. Stanisław Polak

86

Środowisko uruchomieniowe NodeJS Podstawy

Przykład "Hello World"

1 #!/usr/bin/node
2 console.log("Hello World");

hello.js


CSG M

Dr inż. Stanisław Polak

Środowisko uruchomieniowe NodeJS

Podstawy

Wprowadzanie i wyprowadzanie danych

process.stdout.write('1');
process.stdout.write('2');
console.log(3)

/*
process.stdout.write(d + '\n');
process.stdout.write(d + '\n');

process.stdout.write(d + '\n');

process.stdout.write('Enter data - pressing 'D will finish entering them\n');
process.stdout.write('Enter data - pressing 'D will finish entering them\n');
process.stdin.on('readable', function() {
 var chunk = process.stdin.read();
 if (chunk !== null) {
 process.stdout.write('Read: ' + chunk);
 }
};
process.stdout.write('Read: ' + chunk);
};
process.stdout.write('Read: ' + chunk);
};
console.log("The end of the script has been reached");

script.js

Notai	tki			
-				


Środowisko uruchomieniowe NodeJS Podstawy

Dostęp do zmiennych środowiskowych, obsługa linii komend

```
//Reading the value of the 'HOME' environment variable
console.log("Your home directory is: "+process.env['HOME']);

//Displays the value of the command line arguments
console.log("The command line arguments are:");
process.argv.forEach(function(value, index, array) {
 console.log('\t'+index + ': ' + value);
});
```

script.js


Notatki

Notatki

Dr inż. Stanisław Polak

Środowisko uruchomieniowe NodeJS

Podstawy

Moduł

Tworzenie

var myModule = require('myModule');
//myModule = require("./myModule");
//myModule = require("./myModule");
//myModule = require("./myModule");
//console.log(myModule.variable1); //undefined
console.log(myModule.variable2); //2
console.log(myModule.variable4); //4
console.log(myModule.variable4); //4
console.log(myModule.fun1()); //Finu1"
console.log(myModule.fun2()); //Error
//console.log(myModule); //{ variable2: 2, variable4: 4, fun1: [Function] }
}
console.log(myModule()); //Error

script.js

```
1 $ export NODE_PATH='dir1:dir2:...:dirN'
```

```
variable1 = 1;
 exports.variable2 = 2;
var variable3 = 3;
 var variable4;
 | validates, | module.exports.variable4 = 4; | var exports.variable5 = 5; //SyntaxError: Unexpected token . | exports.fun1 = function () {
 return "fun1";
10 fun2 = function () {
 return "fun2";
12
 console.log(module);
14 /* Module {
15
16
 exports: { variable2: 2, variable4: 4, fun1: [Function] },
 exports = function() {
18
19
 return "fun3";
20
21
 module.exports = function() {
22
23
 return "fun4";
24
 console.log(module.exports); //{ variable2: 2, variable4: 4, fun1:
 [Function] }
 //{ variable2: 2, variable4: 4, fun1:
 console.log(exports):
 [Function] }
26 | console.log(module.exports == exports); //true
```

node_modules/myModule.js


Środowisko uruchomieniowe NodeJS Podstawy

Moduł

Korzystanie

Notatki

```
Obsługa pakietów
```

Dr inż. Stanisław Polak

Środowisko uruchomieniowe NodeJS

Podstawy

Obsługa plików

Notatki

```
var fs = require("fs");
2 // Check if the file exists
3 try{ fs.accessSync('file.txt'); }
4 catch(err){ fs.writeFileSync('file.txt', '1'); }
5 fs.readFile('file.txt', 'utf-8', function (error, data) {
 if (error) throw error;
 console.log("Read value: "+data);
 });
9
10 fs.writeFile('file.txt', '2', function (error) {
 if (error) throw error;
 console.log('The value 2 has been saved');
 });
```

```
1 var fs = require("fs");
2 try{ fs.accessSync('file.txt') }
3 catch(err){ fs.writeFileSync('file.txt', '1'); }
4 
5 fs.readFile('file.txt', 'utf-8', function (error, data) {
6 if (error) throw error;
7 console.log("Read value: "+data);
8 
9 fs.writeFile('file.txt', '2', function (error) {
10 if (error) throw error;
11 console.log('The value 2 has been saved');
12 });
13 });
```

Wersja nieprawidłowa

Wersja prawidłowa


Środowisko uruchomieniowe NodeJS Podstawy

Obsługa bazy danych SQLite 3

```
var sqlite3 = require('sqlite3');
 var db = new sqlite3.Database(':memory:'); //returns 'Database' object
 db.serialize(function() {
 db.run("CREATE TABLE products (info TEXT)");
var stmt = db.prepare("INSERT INTO products VALUES (?)");//returns 'Statement' object
 for (var i = 0; i < 2; i++) {
 stmt.run("Product " + i);
10
11
 stmt.finalize();
12
13
 jsonData = { products: [] };
14
15
 db.each("SELECT rowid AS id, info FROM products", function(err, row) {
 jsonData.products.push({ id: row.id, info: row.info });
 console.log(JSON.stringify(jsonData)); //JSON.stringify - built-in JS function
18
19
20
 );
 });
21 db.close();
```

bd.js


Dr inż. Stanisław Polak

Środowisko uruchomieniowe NodeJS

Tworzenie dodatków (addons) w C++

Przykład "Hello World"

```
The following program is equivalent to the following {\it JS} code:
 exports.hello = function() { return 'world'; };
 #include <node.h>
 using namespace v8;
 void Method(const FunctionCallbackInfo<Value>& args) {
 Isolate* isolate = args.GetIsolate();
11
 args.GetReturnValue().Set(String::NewFromUtf8(isolate, "world"));
 //Specify what function returns
12
13
 void init(Local<Object> exports) {
15
 NODE_SET_METHOD(exports, "hello", Method); //Associate the name
 hello' with the above C++ method and export it
16
17
18
 NODE_MODULE(NODE_GYP_MODULE_NAME, init) //there is no semicolon
```

Podstawy

"targets": ["target_name"; "hello", "sources": ["hello.cc"]

binding.gyp

Instalacja programu "node-gyp"

\$ npm install --global node-gyp

Kompilacja i uruchomienie

\$ node-gyp configure \$ node-gyp build \$ node hello.js world

var addon = require('./build/Release/hello'); console.log(addon.hello());

hello.js


Dr inż. Stanisław Polak

Notatki

Obsługa protokołu HTTP

Szkielet skryptu

Notatki

var http = require("http");

thtp.createServer(function(request, response) {
 console.log("A request from the client has appeared");
 response.writeHead(200, ("Content-Type": "text/plain"});
 response.write("Hello World");
 response.end();
}).listen(8080);
console.log("Server started");

server.js

Wersja alternatywna

Sprawdzenie działania


Rysunek: Z poziomu przeglądarki WWW


Dr inż. Stanisław Polak

96

Środowisko uruchomieniowe NodeJS

Obsługa protokołu HTTP

Obsługa parametrów URL

var url = require("url");

in the console.log("A request from the client has appeared");
var url_parts = url.parse(request.url, true); //Pass true as the second argument to also parse the query string using the querystring module. Defaults to false.
console.log(url_parts);

response.writeHead(200, {"Content-Type": "text/plain"});
response.write("\n');
response.write("\n');
response.write("Lparts.pathname+'\n');
response.write("Password: "+url_parts.query['login']+'\n');
response.write("Password: "+url_parts.query['password']+'\n');
response.end();
}
...

server.js

Na wyjściu


Środowisko uruchomieniowe NodeJS Obsługa protokołu HTTP

Obsługa formularzy

Obsługa kodowania "application/x-www-form-urlencoded"

```
var qs = require('querystring');
 function requestListener(request, response) {
 var url_parts = url.parse(request.url,true);
 if(url_parts.pathname == '/form'){ //generating the form
 In(url_parts.patnname == '/lorm'){ //generating the form
response.writeHead(200, {"Content-Type": "text/html"});
response.write('/form method="POST" action="/submit">');
response.write('/input name="login" value="Jan">');
 response.write('<input name="password" value="Kowalski (Nowak) qe">');
 response.write('<input type="submit">');
 response.write('</form>');
11
12
 response.end();
13
14
15
 if(url_parts.pathname == '/submit') { //processing of the form content
 if(request.method=='GET') {
 response.writeHead(200, {"Content-Type": "text/plain"});
response.write(url_parts.query['login']+'\n'); //the browser will write: "Jan\n"
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
 response.write(url_parts.query['password']+'\n'); //the browser will write: "Kowalski (Nowak) qe\n"
 response.end();
 else if(request.method=='POST') {
 var body='';
 request.on('data', function (data) {
 body +=data;
 request.on('end',function(){
 var data = qs.parse(body); //body contains "login=Jan&password=Kowalski+%28Nowak%29+%C4%85%C4%99"
 response.writeHead(200, {"Content-Type": "text/plain"});
 response.write(data['login']+'\n'); //the browser will write: "Jan\n"
 response.write(data['password']+'\n'); //the browser will write: "Kowalski (Nowak) ae\n"
 response.end();
 });
36
```

Dr inż. Stanisław Polak

Środowisko uruchomieniowe NodeJS

Obsługa protokołu HTTP

Wolnostojący serwer WWW

Instalacja i uruchamianie

```
$ npm install http-server -g
$ http-server -h
usage: http-server [path] [options]
options:
 Port to use [8080]
 Address to use [0.0.0.0]
 Show directory listings [true]
  -d
  -i
 Display autoIndex [true]
  -e --ext
 Default file extension if none supplied [none]
 Suppress log messages from output
  -s --silent
  -h --help
 Print this list and exit.
 Set cache time (in seconds). e.g. -c10 for 10
  -с
 seconds.
 To disable caching, use -c-1.
$ http-server
Starting up http-server, serving ./ on port: 8080
```


Notatki

Notatki


Hit CTRL-C to stop the server

Framework "Express.js" Aplikacja "Hello World 1"

Tworzenie szkieletu aplikacji

1	\$ ml	dir MySite					
2	\$ cc	l MySite					
		package.					
4	\$ np	m install	#installing	dependencies			
Į.							

```
1 {
2 "name": "MySite",
3 "version": "0.0.1",
4 "private": "true",
5 "dependencies": {
6 "express": "*",
7 "pug": "*",
8 "morgan": "*",
9 }
10 }
```

package.json


Notatki

Dr inż. Stanisław Polak

Framework "Express.js"

Aplikacja "Hello World 1"

102

Główny plik aplikacji

var express = require('express'),
logger = require('morgan');

var app = express();
var router = express.Router();
app.set('views', __dirname + '/views');
app.set('view engine', 'pug');
app.use(logger('dev'));
app.use(express.static(_dirname + '/public'));
router.get('/', function (req, res) {
 res.render('index',
 { title : 'Przykład' }
}
};
app.use('/', router);
app.use('/', router);
app.listen(3000);

app.js


Pliki Pug

Notatki

```
1 extends layout.pug
2 block content
4 p
5 | Witaj Świecie
6 | Witaj Świecie
7 p
8 | Witaj Świecie
9 block sidebar
11 hi Nagłówek
p
12 p
13 | Treść ramki
```

doctype html
doctype html
html
head
title #{title}
link(rel='stylesheet', href='/stylesheets/style.css')

body
header
hi Moja strona
main
block content
aside
block sidebar
footer
p Aplikacja stworzona w oparciu o framework
Express

views/index.pug

views/layout.pug


Dr inż. Stanisław Polak

Framework "Express.js"

Aplikacja "Hello World 1"

104

Plik CSS

Notatki

```
1 aside {
 float: right;
 border: 5px solid blue;
 padding: 1px;
 margin-bottom: 14px;
 width: 20%;
 8 main {
 float: left;
background-color: #44f;
10
11
 padding: 5px;
12
 width: 75%;
13 }
14 footer {
15
 clear:both;
16
 border-style: dotted;
17 }
18 header {
19
 text-align: center;
20 }
```


public/stylesheets/style.css

105


Framework "Express.js" Aplikacja "Hello World 1"

Uruchamianie aplikacji


Notatki

Dr inż. Stanisław Polak 106

Framework "Express.js" Aplikacja "Hello World 2"

Polecenie express

1 \$ npm install --global express-generator 2 \$ express --help Usage: express [options] [dir] Options: -h, --help output usage information --version output the version number -e, --ejs add ejs engine support 10 --pug add pug engine support 11 --hbs add handlebars engine support 12 13 -H, --hogan add hogan.js engine support -v, --view <engine > add view <engine > support (ejs|hbs|hjs|jade|pug|twig|vash) (defaults to jade) -c, --css <engine> add stylesheet <engine> support (less|stylus|compass|sass) (defaults to plain css) 15 --git add .gitignore force on non-empty directory 16 -f, --force

Notatki


Framework "Express.js" Aplikacja "Hello World 2"

Generowanie aplikacji "Hello World"

Użycie polecenia express

1 \$ express --view=pug MySite create : MySite create : MySite/package.json create : MySite/app.js create : MySite/public create : MySite/routes create : MySite/routes/index.js create : MySite/routes/users.js create : MySite/views create : MySite/views/index.pug create : MySite/views/layout.pug create : MySite/views/error.pug create : MySite/bin 13 create : MySite/bin/www create : MySite/public/javascripts 15 create : MySite/public/images create : MySite/public/stylesheets create : MySite/public/stylesheets/style.css 20 install dependencies:
\$ cd MySite && npm install 21 22 23 run the app: \$ DEBUG=mysite:* npm start

Notatki

CSG (M)

Dr inż. Stanisław Polak

108

Framework "Express.js"

Aplikacja "Hello World 2"

Plik 'package.json'

"name": "mysite", "version": "0.0.0", "private": true, "scripts": { "start": "node ./bin/www" }, "dependencies": { "body-parser": "~1.16.0",
"cookie-parser": "~1.4.3", "debug": "~2.6.0", 11 "express": "~4.14.1", "morgan": "~1.7.0", 13 "pug": "~2.0.0-beta10", 15 "serve-favicon": "~2.3.2" 16 17 }


Główny plik aplikacji (app.js)

ι	l
	<pre>var index = require('./routes/index');</pre>
3	<pre>var users = require('./routes/users');</pre>
+	
اذ	<pre>var app = express();</pre>
5	
	app.use('/', index);
1	app.use('/users', users);
1	'
1	

Dr inż. Stanisław Polak

Framework "Express.js"

Aplikacja "Hello World 2"

110

Pliki z definicją tras

```
var express = require('express');
var router = express.Router();

// * GET home page. */
router.get('/', function(req, res, next) {
 res.render('index', { title: 'Express' });
};
 6 re 7 });
 9 module.exports = router;
```

routes/index.js

```
var express = require('express');
var router = express.Router();

// * GET users listing. */
router.get('/', function(req, res, next) {
6 re 7 });
 res.send('respond with a resource');
9 module.exports = router;
```

routes/user.js


Dr inż. Stanisław Polak 111 Notatki

Framework "Express.js" Aplikacja "Hello World 2"

Pozostałe wygenerowane pliki

```
1 extends layout.pug
2 3 block content
4 h1= title
5 p Welcome to #{title}
```

```
1
doctype html
html
head
title= title
link(rel='stylesheet', href='/stylesheets/style.css')
body
block content
```

views/index.pug

views/layout.pug

```
body {
 padding: 50px;
 font: 14px "Lucida Grande", Helvetica, Arial, sans-serif;
}

a {
 color: #00B7FF;
}
```

public/stylesheets/style.css

```
1 $ cd MySite && npm install $ npm start
```

Instalowanie zależności i uruchamianie aplikacji


Notatki

Dr inż. Stanisław Polak

Framework "Express.js"


Aplikacja "Hello World 3"

114

112

Model danych w MongoDB

Referencje


Osadzane dokumenty

CGM

NI	 ta	١.	:
IV			

Framework "Express.js" Aplikacja "Hello World 3"

Instalowanie zależności

<pre>\$ vi package.json \$ npm install # installing dependencies</pre>	
"dependencies": {	

package.json


Dr inż. Stanisław Polak

Framework "Express.js"

Aplikacja "Hello World 3"

115

Tworzenie zawartości bazy danych

```
1 $ mongo
 2 MongoDB shell version: 2.6.3 connecting to: test
 4 > use testbase1
 5 switched to db testbase1
 betated to do to testing the second testing testi
 8 > db.datacollection.find()
```


116
11

Notatki

12 module.exports = router;

Modyfikacje

```
var bodyParser = require('body-parser');
 // New code
 var monk = require('monk');
var db = monk('localhost:27017/testbase1');
 //new code
 app.use(function(req,res,next){
 req.db = db;
10
 next();
11 });
12
 //existing code
 app.use('/', index);
13
 app.use('/users', users);
14
15
```

app.js

```
extends layout.pug
block content
 h1 Tytuły
 ul
 each element in titlelist
 li #{element.title}
```


views/titlelist.pug

Dr inż. Stanisław Polak

Asynchroniczne zapytania

AJAX


- ► AJAX (Asynchroniczny JavaScript i XML)
- ightharpoonup AJAX = HTML + CSS + DOM + XMLHttpRequest + XML +JavaScript
- Możliwości:
 - Wysyłanie zapytania do serwera bez przeładowywania strony
 - Aplikacja może dokonywać szybkich, przyrostowych aktualizacji w interfejsie użytkownika bez potrzeby przeładowywania całej strony w przeglądarce
 - Parsowanie i praca z dokumentami XML
- Czy warto go zawsze stosować?


Notatki

Notatki


Rysunek: Schemat działania typowej witryny internetowej


Rysunek: Schemat działania witryny internetowej opartej o AJAX

routes/index.js

117

AJAX

Dr inż. Stanisław Polak

118

Asynchroniczne zapytania

Zapytanie

```
1 var xhr;
2
3 xhr = new XMLHttpRequest();
4 if (!xhr) {
5 alert('I can not create an XMLHTTP object instance ');
6 return;
7 }
8 xhr.onreadystatechange = function() { alertContents(xhr ); );
9 // xhr.onreadystatechange = () => alertContents(xhr);
10 xhr.open('GET', "/requested_file.html", true);
11 xhr.send(null);
12 //xhr.open('POST, "/script.cgi", true);
13 //xhr.setRequestHeader('Content-Type', 'application/x-www-form-urlencoded');
14 //xhr.send('field1=value1&field2=value2&...');
```

requested_file.html


Źródło: https://zinoui.com/blog/cross-domain-ajax-request


Notatki

Dr inż. Stanisław Polak

Asynchroniczne zapytania

Obsługa odpowiedzi

```
function alertContents(xhr) {
 try {
 if (xhr.readyState == 4) {
 if (xhr.status == 200) {
 alert(xhr.responseText);
 var xmldoc = xhr.responseXML;
 var root_node = xmldoc.getElementsByTagName(
 'td').item(0);
 alert(root_node.firstChild.data);
 }
10
 else {
11
 alert('There was a problem with this task.')
12
13
14
 } catch( e ) { alert('An exception caught: ' + e.
 description); }
15
```


Notatki			


119

AJAX

Asynchroniczne zapytania Fetch API

Obietnice

- ▶ Reprezentują / Przechowują wyniki operacji asynchronicznej¹, np. zapytania AJAX
- ▶ Wyniki operacji mogą nie być jeszcze dostępne, ale kiedyś będą
- ► Obietnice można ze sobą składać

Stany obietnic

- ► W oczekiwaniu (ang. pending)
- ► Spełniona (ang. fulfilled)
- Odrzucona (ang. rejected)
- ► Rozstrzygnięta (ang. settled)

Dr inż. Stanisław Polak

Asynchroniczne zapytania

Fetch API

Obietnice

Przykład użycia

```
/*** Creating a promise ***/
 function createPromise() {
 return new Promise(function(resolve, reject) {
 // Calculations performed asynchronously
 setTimeout(function() {
 var divider = Math.floor(Math.random() * 3);
 if(divider != 0)
 resolve(10/divider); // Fulfill a promise
10
11
12
13
14
15
 reject("Attempt to divide by 0"); // Reject a promise
 }, 2000);
 });
 /*** The use of the promise ***/
 function usePromise() {
 createPromise() //An instance of the promise has been
 .then(function(result) {
18
19
20
21
22
23
24
25
26
 console.log('Division result:', result);
 .catch(function(error) {
 console.log('An error occurred!', error);
 });
 usePromise();
```

Na wyjściu

'Division result:' 5

Na wyjściu

"An error occurred!" "Attempt to divide by 0"


lotatki		


IV	0	ta	tl	ΚI


¹Wartość zwracaną (w przypadku sukcesu) lub błąd (w razie porażki)

Asynchroniczne zapytania Fetch API

Obietnice

Składnia async / await

Notatki

Tak się używało obietnic dotychczas

Użycie async / await

```
async function usePromise() {
  try {
 const result = await createPromise();
 console.log('Division result : ', result);
} catch (error) {
 console.log('An error occurred! ', error);
}

8 }

9
10 usePromise();
```

CSG M

Dr inż. Stanisław Polak

Asynchroniczne zapytania

Fetch API

123

Fetch API

Ogólna charakterystyka

Notatki

- ▶ Interfejs JS do uzyskiwania dostępu oraz manipulowania częściami potoku HTTP, takimi jak: żądanie oraz odpowiedź
- ► Różnice w stosunku do AJAX-a:
 - ► Korzysta z obietnic, a nie funkcji zwrotnych
 - Obietnica będąca rezultatem wykonania zapytania nie otrzyma stanu 'Odrzucona', nawet wtedy status odpowiedzi HTTP to 404 lub 500.

124

 Domyślnie funkcja do wykonywania zapytań nie wysyła ani nie odbiera żadnych plików cookie z serwera

	(////ON
)(5	M
Comp	uter System	ns Grau

Asynchroniczne zapytania Fetch API

Fetch API

Przykład użycia

```
<script>
 const header = new Headers();
 header.append('Content-Type', 'text/plain');
 const request = new Request('http://localhost:8000/document.html',
 method: 'GET',
 headers: header,
 });
10
 fetch(request).then(response => {
 if (response.status !== 200)
11
12
 return Promise.reject('The query failed');
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
 console.log(response); /*Response {
 type: "basic",
 url: "http://localhost:8000/document.html",
 redirected: false,
 status: 200,
 ok: true,
 statusText: "OK".
 headers: Headers,
 bodyUsed: false
 //console.log(response.arrayBuffer()); //Promise { <state>: "pending" }
//console.log(response.blob()); //Promise { <state>: "pending" }
//console.log(response.ison()); //Promise { <state>: "pending" }
//console.log(response.itext()); //Promise { <state>: "pending" }
//console.log(response.itext()); //Promise { <state>: "pending" }
response.itext() tent(junction (text) }
 response.text().then(function (text) {
30
31
32
33
 console.log(text); //The content of the current file
 } //if (response.status !== 200)
 }).catch(error => console.error(error))
34
 </script>
35 . . .
```

document.html

125


Dr inż. Stanisław Polak

Biblioteka "jQuery"

Podstawy

<html> <head> <meta charset="utf-8"> <title>jQuery demo</title> </head> <body> jQuery <script src="http://code.jquery.com/jquery-3.4.1.</pre> min.js"></script> <script > 10 //\$(document).ready(function(){ 11 jQuery(document).ready(function(){ \$("a").click(function(event)){ 12 13 alert("Jak widzisz, ten odsyłacz nie przeniesie cię już do jquery.com"); //As you can see, this link will not take you to jquery.com anymore 14 event.preventDefault(); 15 });//\$("a").ready(function() 16 }); //jQuery(document).ready(function() 17 </script> 18 </body> 19 </html>_

Notatki


Pobieranie treści tekstowej

```
<!DOCTYPE html>
  <html>
2
 <head>
 <style>
 p { color:blue; margin:8px; }
 b { color:red; }
 </style>
 <script src="http://code.jquery.com/jquery-3.4.1.min.js"></script>
9
 </head>
10
 <body>
11
 <b>Test</b> Paragraph.
12
13
 14
 <script >
15
 var str = $("p:first").text(); //The variable 'str' contains the string 'Test Paragraph'
16
 $("p:last").html(str);
17
 </script>
18
 </body>
19 </html>
```

Test Paragraph.

Test Paragraph.


Notatki

Dr inż. Stanisław Polak

128

Biblioteka "jQuery"

2 <script>

</script>

function color(value){

Dostęp do stylów CSS

Odpowiednik przykładu DOM

```
<!DOCTYPE html>
<html>
 <head>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
  <title>An example</title>
 <body>
  \t  a b  
 cd
  <input type="button" value="Red" onClick="color('#FF0000');">
 <input type="button" value="Green" onClick="color('#00FF00');">
  </form>
 </body>
</html>_
```


<script> function color(value){ var element = document.getElementById("cell1"); element.style.backgroundColor = value; </script>

Użycie metod jQuery

\$('#cell1').css("backgroundColor",value);

Użycie metod DOM


Dr inż. Stanisław Polak 129

Dodawanie nowego elementu do zbioru dopasowanych elementów

Hello

Hello Again


Notatki

Notatki

Dr inż. Stanisław Polak 130

Biblioteka "jQuery"

Wstawienie nowej komórki tabeli na końcu wiersza

Odpowiednik przykładu DOM


а	b	b1
С	d	

Użycie metod jQuery

Użycie metod DOM

131


Or inż. Stanisław Polak		
-------------------------	--	--

Animacja tekstu

```
<!DOCTYPE html>
 <html>
 <head>
 <style>
 div f
 background-color:#bca;
 width:100px;
 border:1px solid green;
 </style>
11
 <script src="http://code.jquery.com/jquery-3.4.1.min.js"></script>
12
 </head>
13
 <body>
 <button id="go">&raquo; Run</button>
15
16
 <div id="block">Hello!</div>
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
 /* Using many types of units in one animation. */
 $("#go").click(function(){
 $("#block").animate({
 width: "70%",
 width: "70%",
opacity: 0.4,
marginLeft: "0.6in",
fontSize: "3em",
borderWidth: "10px"
 }, 1500 );
 });
 </script>
 </body>
 </html>_
```

Notatki

» Run Hello!

Rysunek: Pierwsza klatka animacji


Rysunek: Ostatnia klatka animacji


Notatki

Dr inż. Stanisław Polak

132

Biblioteka "jQuery"

Obsługa technologii AJAX


```
$(document).ready(function(){
 $('#button1').click(function(){
 $.ajax({
 type: "GET"
 url: "http://localhost:8080/hello",
 success: function(msg){
 alert( "Zdalny skrypt wypisał: " + msg ); //The
 remote script was written:
11
12
13
 });
 });
 });
 </script>
16 <form action="#">
 <input type="button" value="Uruchom" id="button1" />
17
18 </form>
```

var http = require("http"); var url = require("url"); var fs = require('fs'); function requestListener(request, response) { var url_parts = url.parse(request.url,true); if(url_parts.pathname == '/hello'){ response.writeHead(200, {"Content-Type": "text/plain "}); response.write("Witaj Świecie"); response.end(); 11 12 13 else { 14 var filename="form.html" var stat = fs.statSync(filename); response.writeHead(200, {
 'Content-Type': 'text/html', 17 'Content-Length': stat.size 18 19 var readStream = fs.createReadStream(filename); 21 22 23 readStream.pipe(response); 24 var server = http.createServer(requestListener)

node.js

server.listen(8080);

133

form.html


Przykład "Hello World"

1 console.log("Hello World");
script.ts

1 console.log("Hello World");

script.js

Notatki

Notatki

Dr inż. Stanisław Polak 135

Podstawy języka TypeScript

Obsługa błędów

Błąd typowania

```
1 let alive: boolean = 'abc';
2 console.log(alive);
```

script.ts

Błąd składniowy

```
1 let if = 2;
2 console.log(if);
```

script.ts

```
1
let alive = 'abc';
console.log(alive);
script.js
```

```
1 let;
2 if ( = 2)
3 ;
4 console.log();
5 if ()
6 ;
```

script.js


Deklarowanie typu zmiennej

```
1 let alive:boolean = true:
 let age:number = 48;
 let name:string = 'Kowalski';
 5 let names:string[] = ['Jan', 'Jerzy'];
 6 let children_age:Array<number> = [1, 20, 3];
 7 | let parents_age:Array<number> = [40, "forty
 one"]; //... Type 'string' is not
 assignable to type 'number'.
 9 let tuple:[string,number,boolean];
10 tuple = ['1',2,true];
11 console.log(tuple[2]); // true
12 tuple = ['1',2,true,4]; // OK
13 tuple = ['1',2]; //... Type '[string, number]'
 is not assignable to type '[string,
 number, boolean]'. ...
14 tuple = [1,2,3]; //... Type '[number, number,
 number]' is not assignable to type '[
 string, number, boolean]'.
16 enum Eyes {Blue, Green = 4, Grey, Brown};
17 let eye_color = Eyes.Blue;
18 console.log(Eyes[0]); // Blue
19 console.log(Eyes[4]); // Green
20 console.log(Eyes[5]); // Grey
```

```
21 let anything:any = 4;
22 anything = "String"; //OK
23 anything = true; //OK
 anything.x; //OK
25 anything(); //OK
26 new anything(); //OK
27 let string: string = anything; //OK
29 let something: unknown = 4;
30 something = "String"; //OK
31 something = true; //OK
 something.x; //... Object is of type 'unknown'
33 something(); //... Object is of type 'unknown'
34 new something(); //... Object is of type '
 unknown
35 let string2: string = something; // ... Type
 unknown' is not assignable to type '
 string'.
36
37
 function print(message): void {
38
 console.log(message);
39
40
41
 function exception(message): never {
42
 throw new Error(message);
43
44
45
 function loop(): never {
46
 while(true){}
```

Dr inż. Stanisław Polak

Podstawy języka TypeScript

Typowanie

```
1 let string:string;
  string = 1; //Error, you can not assign a number to
 a string type variable
  number = '2'; //Error, you can not assign a string
 to a numeric type variable
```

script.ts

137

138

Notatki

Notatki

1 let string:string; 2 string = <any> 1; //Now it is OK 4 string = 1 as any; 5 let number = 1; number = <any> '2'; //Now it is OK 8 number = '2' as any; //Now it is OK

script.ts


Interfejsy

Tworzenie typu złożonego

```
interface Person {
 first_name: string; //mandatory
 last_name: string; //mandatory
 age?: number;
 //optional
  /*****************************
  let user: Person;
  user = {
10
 first_name: 'Jan',
 last_name: 'Kowalski'
12
13
  user = {
14
15
 first_name: 'Jan',
16
 last_name: 'Kowalski',
17
 age: '40'//Error: wrong value type
18
  /****************************/
20
  user = {
21
 // Error: 'last_name' is not specified
22
 first_name: 'Jan'
23
24
  25
  user = {
26
 first_name: 'Jan',
27
 last_name: 345, //Error: wrong value type
28
 age: 'teenager'
29
```

script.ts

Dr inż. Stanisław Polak

139

Podstawy języka TypeScript

Interfeisy

Określanie typów funkcji

```
1 interface stringFunction {
 (param1:string, param2:string): string;
5 let addStrings: stringFunction;
  let addNumbers: stringFunction;
addStrings = function(string1: string, string2: string) {
 return string1+string2;
10 } //OK
11
  addNumbers = function(number1: number, number2: number) {
13
 return number1 + number2;
14 } /*...
15 error TS2322: Type '(number1: number, number2: number) number' is not assignable to type '
 stringFunction'.
 Types of parameters 'number1' and 'param1' are incompatible.
 Type 'number' is not assignable to type 'string'.
17
18
19 */
addStrings('Jan', 'Kowalski'); //OK
  addStrings('Kowalski'); //... error TS2346, Supplied parameters do not match any signature of call
23 addStrings(1,2); //... error TS2345: Argument of type 'number' is not assignable to parameter of type '
 string'
```

script.ts


Notatki

CGM

Interfejsy

Typ indeksowany

```
interface hashString {
 [index: string]: string;
}

let parameters: hashString;

parameters['server'] = 'HP'; // OK

let bar:number = parameters['server']; //... error TS2322: Type 'string' is not assignable to type 'string'.
 8 parameters['server'] = 234; //... error TS2322: Type 'number' is not assignable to type 'string'.
```

script.ts


Notatki

Dr inż. Stanisław Polak 141

Podstawy języka TypeScript

Interfejsy

Typy klasowe

class Person {
 id:number;
 3
 }
 interface Valid interface Validator{ checkIdUniqueness(s: number): boolean; 8 9 class Employee extends Person implements Validator {}

script.ts

142

Notatki


Klasy Modyfikatory

1 class Person { protected _id:number; readonly first_name:string; readonly last_name:string = "Anonym"; get id(): number { return this._id; 10 set id(value: number) { this._id = value 11 12 13 14 constructor(first_name:string,name:string) { 15 this.first_name = first_name; 16 this.last_name = last_name; 17 } 18 }

```
19 class Employee extends Person {
20
 constructor(id:number,first_name:string,
 last_name:string) {
21
 super(first_name,last_name);
22
23
 this.id=id;
 }
24
25
26 let Employee = new Employee(1, "Stanisław","
 Polak");
 console.log(Employee.id);
 console.log(Employee._id);
 //Property '
 _id' is protected and only accessible
 within class 'Person' and its subclasses.
29 console.log(Employee.first_name);
 ław
30 console.log(Employee.last_name); //Polak
31 Employee.first_name = "Jan"; //...Left-hand
 side of assignment expression cannot be a
 constant or a read-only property.
```

script.ts


Dr inż. Stanisław Polak

Podstawy języka TypeScript

Klasy oraz typy generyczne

class CustomCollection<T> { private itemArray: Array<T>; constructor() { this.itemArray = []; Add(item: T) { this.itemArray.push(item); 10 11 12 13 14 15 16 17 18 19 20 GetFirst(): T { return this.itemArray[0]; class User { public Name; 21 22 23 class Message { public Message;

143

Notatki

Notatki

script.ts

Źródło: https://gist.github.com/abergs/5817818


Dekoratory

```
function f() {
 console.log("f(): evaluated");
return function (target, propertyKey: string, descriptor:
 PropertyDescriptor) {
 console.log("f(): called");
 console.log(target);
 console.log():
 console.log(propertyKey);
 console.log():
 console.log(descriptor);
9
10
11
12
13
14
15
 function g(value) {
 console.log("g("+value+"): evaluated");
return function (target, propertyKey: string, descriptor:
 PropertyDescriptor) {
 console.log("g("+value+"): called");
16
17
18
19
20
21
22
23
24
 class C {
 @f()
 @g('abc')
 method() {}
```

script.ts

 $\'{\rm Z\'{r\'o}d\'{l}o: https://github.com/Microsoft/TypeScript-Handbook/blob/master/pages/Decorators.md}$

145

Dr inż. Stanisław Polak


Podstawy języka TypeScript

Przestrzeń nazewnicza

Jednoplikowa

```
namespace A {
 var a:string = 'abc';
 export class Twix {
 constructor() {
 console.log('Twix');
 }
 export class PeanutButterCup {
10
 constructor() {
11
 console.log('PeanutButterCup');
12
13
14
15
 export class KitKat {
16
 constructor() {
17
 console.log('KitKat');
18
19
20
21
 let o1 = new A.Twix(); // Twix
 let o2 = new A.PeanutButterCup(); // PeanutButterCup
 let o3 = new A.KitKat(); // KitKat
 console.log(A.a); //...error TS2339: Property 'a'
 does not exist on type 'typeof A'.
```

script.ts


Notatki


Źródło: http://stackoverflow.com/questions/30357634/how-do-i-use-namespaces-with-typescript-external-modules


Przestrzeń nazewnicza

Wieloplikowa

```
1 namespace A {
2 export class Twix { ... }
3 }
```

global1.ts

```
namespace A {
export class PeanutButterCup { ... }
}
```

global2.ts

```
1 namespace A {
2 export class KitKat { ... }
3 }
```

global3.ts


```
1 /// <reference path="global1.ts" />
2 /// <reference path="global2.ts" />
3 /// <reference path="global3.ts" />
4 let o1 = new A.Twix();
5 let o2 = new A.PeanutButterCup();
6 let o3 = new A.KitKat();
```

148

149

script.ts


Dr inż. Stanisław Polak

Podstawy języka TypeScript

Moduły

Eksportowanie

```
1
export class Twix {
 constructor() {
 console.log('Twix');
 }
}
export {Twix as Raider};
```

Mod1.ts

```
class PeanutButterCup {
 constructor() {
 console.log('PeanutButterCup');
 }
}
export {PeanutButterCup};
```

Mod2.ts

```
1 export class KitKat {
2 constructor() {
3 console.log('KitKat');
4 }
5 }
```

Mod3.ts


Notatki


Źródło: http://stackoverflow.com/questions/30357634/how-do-i-use-namespaces-with-typescript-external-modules


Moduły

Importowanie

1 export class Twix {...}
2 export {Twix as Raider};

Mod1.ts

class PeanutButterCup {...}
export {PeanutButterCup};

Mod2.ts

1 export class KitKat {...}

Mod3.ts

import {Twix, Raider} from './Mod1';
import {PeanutButterCup} from './Mod2';
import {KitKat} from './Mod3';
import {KitKat as KitKatChunKy} from './Mod3';
import * as Mars from './Mod1';

let o1 = new Twix(); // Twix
let o2 = new Raider(); // Twix
let o3 = new PeanutButterCup(); // PeanutButterCup
let o4 = new KitKat(); // KitKat
let o5 = new KitKatChunKy(); // KitKat
let o6 = new Mars.Twix(); // Twix
let o7 = new Mars.Raider(); // Twix

script.ts

150


Dr inż. Stanisław Polak

Podstawy języka TypeScript

Przestrzenie nazewnicze w modułach

1 export namespace A {
2 export class Twix (...)
3 }

Mod1.ts

export namespace A {
 export class PeanutButterCup { ... }

Mod2.ts

export namespace A {
 export class KitKat { ... }

Mod3.ts


Źródło: http://stackoverflow.com/questions/30357634/ how-do-i-use-namespaces-with-typescript-external-modules Notatki

Notatki

CIGN

Moduły

Importowanie w stylu "NodeJS"

```
1 class Twix {
2 constructor() {
3 console.log('Twix');
4 }
5 }
export = Twix;
```

import Twix = require('./Mod');
let o = new Twix();

script.ts

Mod.ts


Notatki

Notatki

Dr inż. Stanisław Polak

Podstawy języka TypeScript

Tworzenie projektu

1
2
 "compilerOptions": {
3 "module": "commonjs",
4 "target": "es5",
5 "noImplicitAny": false,
6 "sourceMap": false
7 },
8 "files": [
9 "script.ts"
10]
11 }

152

tsconfig.json

Stems Cloud

C/G M

Pliki deklaracji

script.ts

```
function area(radius){
 return Math.PI*Math.pow(radius,2);
}
module.exports = area;
```

area.js

```
1 declare function area(radius: number) : number
;
2 export = area
```

area.d.ts

script.js


Notatki


Dr inż. Stanisław Polak

Framework "Angular"

Podstawy

154

Architektura


Notatki			


Framework "Angular" Aplikacja "Hello World"

Generowanie szkieletu aplikacji

```
1 $ npm install --global @angular/cli
2 $ ng new hello
3 $ cd hello
4 $ ng serve
```

Dr inż. Stanisław Polak 159


Framework "Angular"

Aplikacja "Hello World"

160

Struktura projektu

Ważniejsze pliki oraz katalogi


Notatki Notatki


Framework "Angular" Aplikacja "Hello World" Składniki

Komponent oraz moduł

```
Notatki
```

```
import { Component } from '@angular/core';

@Component({
 selector: 'app-root',
 templateUrl: './app.component.html',
 styleUrls: ['./app.component.css']
}

export class AppComponent {
 title = 'app';
}

src/app/app.component.ts
```

```
import { BrowserModule } from '@angular/platform-browser'
import { NgModule } from '@angular/core';

import { AppComponent } from './app.component';

MgModule({
 declarations: [AppComponent],
 imports: [BrowserModule],
 providers: [],
 bootstrap: [AppComponent]
}

providers: [AppComponent]
}

providers: [AppComponent]
}

providers: [AppComponent]
}

providers: [AppComponent]
}
```

src/app/app.module.ts


Dr inż. Stanisław Polak 161

Framework "Angular" Aplikacja "Hello World" Składniki

Plik główny

Notatki

```
import { enableProdMode } from '@angular/core';
import { platformBrowserDynamic } from '@angular/platform-browser-dynamic';

import { AppModule } from './app/app.module';
import { environment } from './environment';

if (environment.production) {
 enableProdMode();
}

platformBrowserDynamic().bootstrapModule(AppModule)
.catch(err => console.log(err));;
```

src/main.ts


Framework "Angular" Aplikacja "Hello World" Składniki

Szablon

Notatki

src/app/app.component.html


src/app/app.component.ts

src/index.html


Dr inż. Stanisław Polak

Framework "Angular" Aplikacja "Hello World" Testowanie aplikacji

163

Środowisko do uruchamiania testów jednostkowych "Karma" Konfiguracja

Lakonie

Notatki

src/karma.conf.js

```
// This file is required by karma.conf.js and loads
recursively all the spec and framework files
 import 'zone.js/dist/zone-testing';
 import { getTestBed } from '@angular/core/testing';
 BrowserDynamicTestingModule,
 platformBrowserDynamicTesting
 } from '@angular/platform-browser-dynamic/testing';
 declare const require: any;
11
 // First, initialize the Angular testing environment
 getTestBed().initTestEnvironment(
14 BrowserDynamicTestingModule,
 platformBrowserDynamicTesting()
 // Then we find all the tests.
 const context = require.context('./', true, /\.spec
 // And load the modules.
 context.keys().map(context);
```

src/test.ts


Framework "Angular" Aplikacja "Hello World" Testowanie aplikacji

Środowisko do uruchamiania testów jednostkowych "Karma" Testy

describe('AppComponent', () => { beforeEach(async(() => { TestBed.configureTestingModule({ declarations: [AppComponent], }).compileComponents(); it('should create the app', () => { const fixture = TestBed.createComponent(AppComponent); const app = fixture.debugElement.componentInstance; 14 15 expect(app).toBeTruthy(); it("should have as title 'hello'", () => { const fixture = TestBed.createComponent(AppComponent); const app = fixture.debugElement.componentInstance; 19 20 21 22 23 24 25 26 27 expect(app.title).toEqual('app'); it(('should render title in a h1 tag', () => { const fixture = TestBed.createComponent(AppComponent); fixture.detectChanges(); const compiled = fixture.debugElement.nativeElement; expect(compiled.querySelector('h1').textContent).toContain('Welcome to hello!' 28 29 });

src/app/app.component.spec.ts

Dr inż. Stanisław Polak 166

Framework "Angular" Aplikacja "Hello World"

Środowisko do uruchamiania testów e2e "Protractor" Konfiguracja

1 // Protractor configuration file, see link for more information 2 // https://github.com/angular/protractor/blob/master/lib/config.ts /*global jasmine */ var SpecReporter = require('jasmine-spec-reporter'); exports.config = { allScriptsTimeout: 11000, specs: ['./src/**/*.e2e-spec.ts'], capabilities: {'browserName': 'chrome'}, directConnect: true, 12 baseUrl: 'http://localhost:4200/', 13 framework: 'jasmine', jasmineNodeOpts: { 14 showColors: true, 16 defaultTimeoutInterval: 30000, 17 print: function() {} 18 }, 19 onPrepare() { 20 require('ts-node').register({ 21 project: require('path').join(__dirname, './tsconfig.e2e.json') 22 23 jasmine.getEnv().addReporter(new SpecReporter({ spec: { displayStacktrace: true } })); 24] 25 }; }

e2e/protractor.conf.js

167


\$ ng t	
	2019 14:09:36.410:INFO [karma-server]: Karma v4.0.1 server started at http://0.0.0.0:9876/
24 05	2019 14:09:36.411:INFO [launcher]: Launching browsers Chrome with concurrency unlimited
24 05	2019 14:09:36.431:INFO [launcher]: Starting browser Chrome
	74.0.3729 (Linux 0.0.0): Executed 3 of 3 SUCCESS (0.255 secs / 0.239 secs
	3 SUCCESS 3 SUCCESS

CSG M Computer Systems Group

Notatki

Testowanie aplikacji

Uruchomienie testu


Framework "Angular" Aplikacja "Hello World" Testowanie aplikacji

Środowisko do uruchamiania testów e2e "Protractor' _{Test}

```
import { AppPage } from './app.po';
import { browser, logging } from 'protractor';

describe('workspace-project App', () => {
 ...
 it('should display welcome message', () => {
 page.navigateTo();
 expect(page.getTitleText()).toEqual('Welcome to app!');
 ));
 ...

11 });
```

e2e/src/app.e2e-spec.ts

e2e/src/app.po.ts

```
14:23:10] I/file_manager - creating folder /home/polak/
 hello/node_modules/webdriver-manager/selenium
[14:23:10] I/config_source - curl -o/home/polak/hello/
 node_modules/webdriver-manager/selenium/chrome-
 response.xml https://chromedriver.storage.
 googleapis.com/
...: Compiled successfully.
[14:23:11] I/downloader - curl -o/home/polak/hello/
 node_modules/webdriver-manager/selenium/
 chromedriver_74.0.3729.6.zip https://chromedriver
 .storage.googleapis.com/74.0.3729.6/
 chromedriver_linux64.zip
[14:23:12] I/update - chromedriver: unzipping
 chromedriver_74.0.3729.6.zip
[14:23:12] I/update - chromedriver: setting permissions
 to 0755 for /home/polak/hello/node_modules/
 webdriver-manager/selenium/chromedriver_74
[14:23:13] I/launcher - Running 1 instances of WebDriver
[14:23:13] I/direct - Using ChromeDriver directly...
Jasmine started
workspace-project App
... should display welcome message
Executed 1 of 1 spec SUCCESS in 1 sec.
[14:23:18] I/launcher - O instance(s) of WebDriver still
 running
[14:23:18] I/launcher - chrome #01 passed
```

Uruchomienie testu


Dr inż. Stanisław Polak

Framework "Angular" Aplikacja "Sklep" Wersja 1

168

Koncepcja aplikacji

Założenia

- ► Aplikacja, na samym początku, wyświetla:
 - domyślny tytuł ("Welcome to app!")
 - listę produktów w postaci tabeli HTML
 - przycisk z napisem "Ustaw tytuł" (Eng. Set title)
- Za wyświetlanie listy produktów oraz przycisku odpowiada odrębny komponent
- Treść tytułu oraz nagłówków tabeli określa komponent główny
- Naciśnięcie przycisku ma spowodować zmianę tytułu z "Welcome to app!" na "Welcome to Lista produktów!"
- Produkty są przechowywane, w programie, w postaci tablicy obiektów
- Strona ma być responsywna

Wymagane składniki

- Moduł główny
- ► Komponenty:

169

- główny (nadrzędny)
- potomny (podrzędny), wyświetlający listę produktów
- Klasa reprezentująca produkt
- Usługa dostarczająca zawartość listy produktów

Notatki

Notatki


Generowanie plików szkieletowych


Notatki

Notatki

Dr inż. Stanisław Polak 170

Framework "Angular" Aplikacja "Sklep" Wersja 1

Niektóre z wygenerowanych plików szkieletowych

```
import { Injectable } from '@angular/core';

dlnjectable({
 providedIn: 'root'
}

export class ProductsService {
 constructor() { }
}
```

src/app/products.service.ts

```
import { Component, OnInit } from '@angular/core';

@Component({
 selector: 'app-products-list',
 templateUrl: './products-list.component.html',
 styleUrls: ['./products-list.component.css']

}

sexport class ProductsListComponent implements OnInit {
 constructor() { }
 ngOnInit() { }
}
```

src/app/products-list/products-list.component.ts

```
1 products-list works!
```

src/app/products-list/products-list.component.html

```
export class Product {
}
```

src/app/product.ts

```
import { BrowserModule } from '@angular/platform-browser';
 import { NgModule } from '@angular/core';
 import { AppComponent } from './app.component';
 import { ProductsListComponent } from './products-list/
 products-list.component';
 @NgModule({
 declarations: [
 AppComponent.
 ProductsListComponent
12
13
 imports: [
 BrowserModule,
14
15
16
 providers: [],
 bootstrap: [AppComponent]
 export class AppModule { }
```

src/app/app.module.ts


Czynności wstępne

Włączenie responsywności

```
<!doctype html>
 <html>
 <head>
 <meta charset="utf-8">
 <title>Shop</title>
 <base href="/">
 k rel="stylesheet"
 href="https://stackpath.bootstrapcdn.com/bootstrap/
 4.3.1/css/bootstrap.min.css">
<meta name="viewport" content="width=device-
 width, initial-scale=1">
 k rel="icon" type="image/x-icon" href="
 favicon.ico">
10
 </head>
11
 <body class="container">
 <app-root></app-root>
12
 <script src="https://code.jquery.com/jquery-3.3.1.slim.</pre>
13
 min.js></script>
14
 <script src="https://cdnjs.cloudflare.com/ajax/libs/</pre>
 popper.js/1.14.7/umd/popper.min.js></script>
 <script src="https://stackpath.bootstrapcdn.com/</pre>
 bootstrap/4.3.1/js/bootstrap.min.js></script>
 </body>
17 </html>
```

src/index.html

Osadzanie komponentu potomnego

```
1 <h1>Welcome to {{title}} </h1>
2 <app-products-list></app-products-list>
```

src/app/app.component.html

src/app/products-list/products-list.component.ts


Notatki

Dr inż. Stanisław Polak

Framework "Angular"

172

Aplikacja "Sklep"

Przekazywanie danych pomiędzy komponentami

Wiązanie własności oraz wiązanie zdarzenia

src/app/app.component.ts

src/app/app.component.html

Wersja 1

Notatki

src/app/products-list/products-list.component.ts

 ${\it src/app/products-list/products-list.component.html}$


Klasa reprezentująca produkt

export class Product {
 id: number;
 name: string = '';
 description: string = '';

price: number;

Notatki

src/app/product.ts

CSG III Computer Systems Grou

Dr inż. Stanisław Polak 174

Framework "Angular" Aplikacja "Sklep"

Implementacja usługi dostarczenia listy produktów

import { Injectable } from '@angular/core'; import { Product } from './product'; const PRODUCTS: Product[] = [{ id: 1, name: 'spadochron', description: 'Rewelacyjny spadochron dla nurków! Znakomicie zapobiega zderzeniu się z dnem', price: 250.99 10 11 12 13 description: 'Dzięki wbudowanym drzwiom już więcej nie pośliźniesz się wychodząc z wanny', 15 price: 599.80 16 17]; 19 @Injectable() 20 export class ProductsService { getProducts(): void { 22 23 return PRODUCTS; 24 }_

src/app/products.service.ts

Wersja 1

Notatki

CGM

Wstrzykiwanie usługi

```
import { ProductsService } from '../products.service
 import { Product } from '../product';
 export class ProductsListComponent implements OnInit
 products:Product[];
 //Injecting the 'ProductsService' service - after
 the injection, the service will be available
 using the expression 'this.productsService'
 constructor(private productsService:
 ProductsService) {}
10
11
 ngOnInit(): Product[] {
12
 this.products = this.productsService.getProducts()
13
14
```

src/app/products-list/products-list.component.ts

```
1 ... 2 import { ProductsService } from './products.service
3
4 @NgModule({
 providers: [ProductsService],
7 8 1)
9
```

src/app/app.module.ts


Wersja 1

Notatki

Notatki

Dr inż. Stanisław Polak

Framework "Angular" Aplikacja "Sklep"

176

Wyświetlanie listy produktów

```
<ng-template ngFor let-header [ngForOf]="headers"</pre>
 <!-- duplicated table cell -->
 {{header}}
 </ng-template>
 <ng-template ngFor let-product [ngForOf] = "products">
 <!-- duplicated table row -->
11
 {{product.name}}
12
 {{product.description}}
13

14
 15
 </ng-template>
16 __
```

src/app/products-list/products-list.component.html

```
{{header
  }}
 {{product.name}}
 {{product.description}}
 10 ___
```

src/app/products-list/productslist.component.html


Koncepcja rozbudowy aplikacji

Założenia

- Aplikacja ma wyświetlać listę nazw produktów w postaci listy nienumerowanej HTML
- Liczbę wyświetlanych produktów (na stronie) można zmieniać za pomocą suwaka
- Kliknięcie nazwy produktu ma spowodować wyświetlenie szczegółowych informacji o tym produkcie
- ➤ Tytuł strony określa komponent główny, a tytuły nagłówków są zawarte w szablonie brak komunikacji pomiędzy komponentami

Wymagane (nowe) składniki

- Komponenty:
 - wyświetlający szczegóły produktu
- Usługi:
 - dostarczająca informację o ilości produktów
 - dostarczająca informację o wybranym (klikniętym) produkcie


Notatki

Dr inż. Stanisław Polak 178

Framework "Angular" Aplikacja "Sklep" Wersja 2

Generowanie plików szkieletowych komponentu

Computer Systems Gro

Notatki

CSG M

Implementacja nowych usług

Notatki

src/app/products-list/products.service.ts


Dr inż. Stanisław Polak 180

Framework "Angular" Aplikacja "Sklep" Wersja 2

181

Wyświetlanie listy produktów

Dwukierunkowe wiązanie danych

Notatki

1
2
export class ProductsListComponent implements OnInit {
3
3
4
productsLength: number; // the size of the product table
pNumber: number; // the number of products on the page
6
6
7
1
1
8
1
1
1
1
1
2
1
2
1
2
3
4
productsLength: number; // the size of the product table
pNumber: number; // the number of products on the page
...
this.productsLength = this.productsService.getProductsLength
();
this.pNumber = this.productsLength;
1
1
2
1
2
3

src/app/products-list/products-list.component.ts

<input ... type='range' min='1' max='{{productsLength}}',</pre> [(ngModel)]='pNumber'> {{pNumber}} <!-- What is above can be written as follows: --> <!-- <input ... bindon-ngModel='pNumber'> --> <!-- and is a syntactic sugar of such a construction: --> <!-- and this in turn is such a construction: -->
<!-- <input [value]="pNumber" (input)="pNumber=\$event.target .value"> --> 9 10 <u1> 11 <!-- Creating a link with the form: "/product/N", where 'N ' is a natural number (product id)-->
<a [routerLink] = "['/product', product.id] ">{{product.name}}</ 12 1i> 13

src/app/products-list/products-list.component.html

CG

```
Wyświetlanie szczegółów produktu
```

src/app/product-details/product-details.component.ts

src/app/product-details/product-details.component.ts


Notatki

Notatki

Dr inż. Stanisław Polak 182

Framework "Angular" Aplikacja "Sklep" Wersja 2

183

Konfiguracja trasowania

src/app/app.module.ts

```
1 ...
2 export class AppComponent {
3 title = 'Sklep';
4 }__
```

src/app/app.component.ts

```
1 <h1>{{title}}</h1>
2 <router-outlet></router-outlet>
```

src/app/app.component.html


Literatura Źródła

Źródła I

Notatki			
-			
S Signature Sign			
Notatki			