Web programiranje

JavaScript

Skript jezici

- Obezbeđuju interaktivnost na web stranicama
- "Jednostavni" programski jezici
- Izvršavaju se u čitaču
- Ugrađuju se u HTML stranice
- Interpretirani jezik
 - nema kompajliranja
 - izvršava se momentalno

Skript

- Tag <script> specificira Script kod koji se pokreće direktno u browser-u
- Browser sve između tagova <script> i </script> smatra elementima skripta
- Tag <script> se može javiti bilo gde u HTML dokumentu.
- Ne mora kod da se nalazi u HTML datoteci
 - može i u drugoj datoteci, a da se pozove iz HTML datoteke
- Ako atribut type ima vrednost "text/javascript", tada se radi o JavaScript programskom jeziku

Primer

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

Primer skripta u datoteci

```
<html>
<head>
 <script src="skript.js"></script>
</head>
<body>
</body>
</html>
```

JavaScript

- Sintaksa slična programskom jeziku Java
 - nije programski jezik Java
- Nema tipove podataka
 - kod deklaracije promenljivih se ne stavlja tip (interpreter)
 - JIT (Just In Time compiler)
- Sistem događaja

Pozivanje JavaScript-a

- Kao reakciju na neki događaj.
- Unutar <script> taga bilo gde unutar
 HTML dokumenta
 - Ako koristimo JavaScript funkciju, nju moramo da definišemo unutar <head> taga da bismo mogli da je pozivamo iz bilo kog JavaScript koda.
- Kao adresu unutar <a> taga:

```
<a href="javascript:funkcija("parametar");">klikni</a>
```

Promenljive

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

```
var a;
var b = 5;
```

Promenljive

 Nakon deklaracije, varijabla se može inicijalizovati:

```
var x; x = 5;
```

• Inicijalizacija može i uz deklaraciju:

```
var x = 5;
```

Varijabla može i da promeni tip:

```
var x = 5;

x = "Mika";
```

Aritmetički i operatori dodele

- Aritmetički: + * / % ++ --
- Dodele: = += -= *= /= %=
- Operator + ima posebno značenje kada su operandi stringovi:

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

 Kada sabiramo stringove i brojeve, rezultat je string.

Aritmetički operatori

y = 5;

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

Operatori dodele

```
x = 10;
y = 5;
```

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

Relacioni operatori

• Relacioni: == === != < <= > >=

```
x = 5;
if (x == 5)
  // x je jednako 5
```

Operator === će porediti i vrednost i tip:

```
if (x === "5")
  // x je string sa sadržajem "5"
```

 Rezultat relacionih operatora je logička vrednost tačno (true) ili netačno (false)

Relacioni operatori

x = 5;

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

Logički operatori

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

&&	0	1
0	0	0
1	0	1

	0	1
0	0	1
1	1	1

!	
0	1
1	0

Logički operatori

```
x = 6;

y = 3;
```

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

Uslovni operator

Sintaksa

```
promenljiva=(uslov)?vrednost1:vrednost2
```

To je kao:

```
if(uslov) {
  promenljiva = vrednost1;
}else {
  promenljiva = vrednost2;
}
```

• PRIMER: x = (y > 3)? 5 : 6;

Kontrola toka

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

if else

Opšta sintaksa:

```
if(uslov_1){
}else if(uslov_2) {
  // . .
}else {
  // ...
```

Primer

```
if (poeni > 94)
  ocena = 10;
else if (poeni > 84)
  ocena = 9;
else if (poeni > 74)
  ocena = 8;
else if (poeni > 64)
  ocena = 7;
else if (poeni > 54)
  ocena = 6;
else ocena = 5;
```

PRIMER: 2. if

switch

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

switch

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

PRIMER: 3. switch

while

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

```
while (uslov) {
}
```

Važno: izlaz iz petlje na false!

Primer

```
<html>
 <body>
 <script type="text/javascript">
 //racunanje a na n
 i = 1; a = 2; n = 3;
 stepen = 1;
 while (i++ \le n) {
 stepen *= a;
 document.write("a na n je " + stepen);
 </script>
 </body>
</html>
```

PRIMER: 4. while

for

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

```
for (inicijalizacija; uslov; korekcija) {
 // ...
}
```

PRIMER: 5. for

break i continue

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

PRIMER: 6. break

7. continue

Primer – izlaz iz ugnježdene petlje

```
for (...) {
  for (...) {
 if (uslov) {
 break;
```

for ... in petlja

- Za iteriranje kroz nizove
- Opšta sintaksa:

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

PRIMER: 8. for_in

Funkcije

Opšta sintaksa:

```
function ime_funkcije(arg1, arg2, ...) {
 ...
 return vrednost;
}
```

 Ako se javascript kod piše u HTML datoteci, funkcije se definišu u head delu.

PRIMER: 9. functions

Događaji

- Događaji se registruju i odrađuju event handler-ima
- U skoro svaki element se može staviti atribut tipa događaja koji ima kao vrednost ime funkcije koja će se aktivirati (event handler)
- Primer:

```
<body onload="ucitavanje()">
```

PRIMER: 10. events

Ugrađene funkcije

Sistemske funkcije:

- isNaN() vraća true ako prosleđeni string nije broj,
- eval () interpretira prosleđeni string kao JavaScript kod,
- parseInt() parsira string u celi broj,
- parseFloat () parsira string u decimalni broj,
- console.log() ispisuje zadani tekst u konzolu browsera.
- U Math biblioteci se mogu naći korisne matematičke funkcije.

PRIMER: 11. Math

Hijerarhija objekata

Window objekt

- Omogućuje manipulaciju prozorima
- Sadrži informacije o tekućem prozoru
- Metode:
 - alert(), confirm(), prompt() poruka u prozoru (MessageBox)
 - back (), forward () povratak na prethodnu stranicu/odlazak na sledeću iz istorije.
 - moveBy(), MoveTo() pomera prozor
 - open () otvara nov prozor
 - setTimeout() / clearTimeout() podešava/isključuje kod koji će se izvršavati kada istekne timeout
 - setInterval() / clearInterval() zadaje funkciju koja će se periodično izvršavati

Atributi:

- history istorija odlazaka na stranice,
- document tekući HTML dokument,
- frames niz svih frejmova u prozoru,
- location kompletan URL tekuće stranice,
- statusbar statusna linija na dnu ekrana

PRIMER: 12. window

Location objekt

Reprezentuje URL stranice koja je učitana u navigator:

```
location = "http://www.google.com"
```

- Sadrži informacije o tekućem dokumentu
- Metode:
 - reload() ponovno učitavanje tekućeg prozora
 - replace() učitava novi URL sa novom istorijom.
 - assign() učitava novi URL i ažurira postojeću istoriju.
- Atributi:
 - href pun URL do stranice:
 - protocol protokol iz URL-a
 - host adresa servera iz URL-a
 - port port iz URL-a
 - pathname putanja do resursa
 - search parametri forme

PRIMER: 13. location

History objekt

- Omogućuje kontrolu pristupa već viđenim stranicama
- Sadrži listu adresa posećenih stranica
- Metode:
 - back () učitava prethodnu stranicu iz liste
 - forward() učitava sledeću stranicu iz liste
 - go () učitava zadatu adresu iz liste

Atributi:

- current trenutno učitana adresa
- length broj stavki u history listi
- next zadavanje sledećeg elementa
- previous zadavanje prethodnog elementa

Document objekt

- Omogućuje ispis HTML-a na ekran
- Sadrži informacije o tekućem dokumentu
- Metode:
 - write() ispisuje na ekran tekst
- Atributi:
 - forms niz svih formi u dokumentu
 - -links niz svih linkova u dokumentu
 - applets niz svih apleta u dokumentu
 - -title sadrzaj title taga

String objekt

- Reprezentuje string
 - string konstanta "tekst" reprezentuje string
- Metode:
 - substring() vraća deo stringa
 - split() vraća niz stringova kao rezultat "razbijanja" stringa
 - indexOf(), lastIndexOf() vraća
 poziciju nekog podstringa
 - charAt () vraća karakter sa zadate pozicije
- Atributi:
 - length dužina stringa

Forme

- Reprezentovane form objektom.
- Metode:
 - submit() šalje podatke iz forme na odredište
 definisano action atributom form taga.
 - reset () simulira pritisak na Reset dugme forme.
- Atributi:
 - elements niz elemenata forme. Svaki element ima
 value atribut za pristup sadržaju,
 - length broj elemenata na formi.
 - action sadržaj action atributa.

PRIMER: 11. forms

Document Object Model (DOM)

- DOM predstavlja objektnu reprezentaciju XML dokumenta.
- JavaScript poseduje skup funkcija za rad sa DOM objektima.
- Postoji više nivoa reprezentacije:
 - DOM Level 0 i
 - DOM Level 1,
 - DOM Level 2,
 - DOM Level 3.

DOM reprezentacija

- HTML dokument se posmatra kao stablo koje se sastoji iz elemenata
- Koren stabla je <html> tag
- Svaki HTML tag je čvor tipa element u stablu
- Svaki atribut je čvor tipa atribut u stablu
- Svaki tekst je čvor tipa tekst (tekstualni čvor) u stablu
- Svaki komentar je čvor tipa komentar u stablu

DOM Level 0

 DOM Level 0 omogućuje pristup elementima stranice preko predefinisanih objekata.

DOM Level 1-3

- DOM nivoi 1-3 predstavljaju objektnu reprezentaciju sadržaja HTML dokumenta
- Primer:

DOM Stablo

- Svaki HTML dokument se posmatra kao DOM stablo
- Čvor na vrhu se zove korenski čvor
- Svaki čvor osim korenskog ima jednog roditelja (čvor iznad)
- Svaki čvor može da ima potomke (decu čvorovi ispod)
- List je čvor bez dece
- Čvorovi istog nivoa (sibiling) su čvorovi sa istim roditeljem.

DOM i JavaScript

- DOM objektima se može pristupiti jedino iz skripta.
- JavaScript poseduje atribute i metode za pristup DOM elementima.
- Osnovni element je document objekat.
 - On sadrži sve čvorove DOM stabla koji reprezentuju HTML stranicu
- Obično se elemente HTML stranice u DOM stablu pronalazi pomoću id atributa.

Objekat tipa čvor (node)

Atributi:

- nodeName ime čvora
- nodeType tip čvora (1 za HTML tagove, 2 za atribute, 3 za tekstualne čvorove, 8 za komentar, 9 za dokument)
- nodeValue sadržaj tekstualnog čvora
- innerHTML sadržaj čvora kao HTML
- − id − ID čvora
- firstChild, lastChild prvi/poslednji čvor ispod u hijerarhiji
- childNodes niz čvorova koji su u prvom nivou ispod, u hijerarhiji
- parentNode objekat koji sadrži tekući čvor
- Atributi stila svaki čvor ima atribut stila style:
 - $cvor.style.top = 10 stil \{top:10\}$
 - cvor.style.visibility="visible" stil {visibility:visible}
- Ako je naziv stila sa crticom, u JavaScriptu se spaja i koristi veliko slovo:
 - cvor.style.borderWidth = 0

Objekat tipa čvor (node)

Metode:

- appendChild() dodaje tekućem čvoru novi čvor,
 na kraj prvog nivoa ispod u hijerarhiji
- insertBefore() ubacuje zadati čvor ispred drugog čvora
- removeChild() uklanja zadati čvor iz stabla
- getAttribute() vraća vrednost zadatog atributa
- setAttribute() postavlja vrednost
 atributa
- removeAttribute() uklanja zadati atribut
- hasAttributes() vraća true ako tekući
 čvor ima
 atribute