

Programowanie obiektowe

DOM – model dokumentu HTML

Dokument HTML składa się z obiektów (standardowych i utworzonych przez użytkownika).

Głównym obiektem jest **document**, posiada strukturę drzewiastą składowych (obiektów wewnętrznychznaczników na stronie) – tworzących tzw. **DOM** (*Document Object Model*).

Wykorzystamy do wizualizacji funkcjonalności obiektowych

Jak widać elementy mają hierarchię, mogą się zagnieżdżać ("rodzice" i "dzieci").

Obiekt document

Obiekt document jest ważnym obiektem *JavaScript*. Zawiera on informacje o bieżącej stronie i dostarcza wielu sposobów wyświetlania strony HTML.

Składnia wykorzystania właściwości i metod:

document.właściwość

lub

document.metoda()

Wybrane właściwości

Właściwość	Opis	
document.linkColor	określa kolor odsyłaczy	
document.bgColor	określa kolor tła	
document.fgColor	określa kolor tekstu	
document.lastModified	zawiera datę i czas ostatniej modyfikacji	
	dokumentu	
document.location	zawiera bieżący adres URL dokumentu	
document.title	zawiera zawartość znacznika <title></th></tr><tr><th>document.body</th><th colspan=2>zawiera element(obiekt) body</th></tr><tr><th>document.links</th><th>zawiera kolekcję wszystkich hiperłączy w</th></tr><tr><th></th><th>dokumencie – kolekcja (TABLICA - zawiera</th></tr><tr><th></th><th>właściwość length - liczba elementów kolekcji)</th></tr><tr><th>document.title</th><th colspan=2>zawiera tytuł dokumentu</th></tr><tr><th>document.URL</th><th colspan=2>zawiera pełny URL dokumentu</th></tr></tbody></table></title>	

Metody

document.write()	
document.writeln()	
dostęp do elementów	
document.getElementById("id")	
document.getElementsByTagName("znacznik")	
kolekcja	
document.getElementsByName("nazwa")	
kolekcja	
tworzenie nowego elementu	
document.createTextNode("tekst")	
document.ceateElement("znacznik")	

```
<HTML><HEAD> </HEAD>
<BODY style="font-size:18px">
<P>Przykłady wykorzystania obiektu document</P>
<P> Akapit na stronie</P>
<A href="http://www.youtube.com">Youtube</A>
<A href="http://www.facebook.com">Facebook</A>
<PRE>
<SCRIPT language="JavaScript">
//ustalanie właściwości dokumentu
document.bgColor="yellow";
document.linkColor="red";
document.fgColor="green";
//wyświetlanie właściwości
document.writeln("Data utworzenia:",document.lastModified);
document.writeln("URL:",document.URL);
document.writeln("location:",document.location);
document.writeln("Tytuł:",document.title);
//elementy kolekcji w pętli
for (k=0;k<document.links.length;k++)
 document.writeln("Link ",k,":",document.links[k]); //jak tablica (indeks)
</SCRIPT>
</PRE></BODY></HTML>
```

Wykorzystanie własnej funkcji do ustawienia właściwości

```
<HTML><HEAD>
<TITLE> Przykłady wykorzystania obiektu document</TITLE>
<SCRIPT language="JavaScript">
function czerw()
 {document.bgColor="red";}
function zielo()
 {document.bgColor="green";}
</SCRIPT>
</HEAD>
<BODY style="font-size:18px">
<INPUT type="button" value="czerwone" onclick="czerw()">
<INPUT type="button" value="zielone" onclick="zielo()">
</BODY></HTML>
```

.. albo lepiej...

```
<HTML><HEAD>
<TITLE> Przykłady wykorzystania obiektu document</TITLE>
<SCRIPT language="JavaScript">
function setKolor(k)
 document.bgColor=k;
</SCRIPT>
</HEAD>
<BODY style="font-size:18px">
<INPUT type="button" value="czerwone" onclick="setKolor('red')">
<INPUT type="button" value="zielone" onclick="setKolor('green')">
</BODY></HTML>
```

Dostęp do elementów strony

Tworzenie referencji do istniejącego elementu (obiektu) – zmiennej reprezentującej element na stronie - najwygodniej wykonać instrukcją:

var element = document.getElementById ("identyfikator");

pobierz element dokumentu o pewnym id

albo

var element

= document.getElementsByTagName ("znacznikHTML");

pobierz wszystkie elementy dokumentu o pewnym znaczniku HTML to będzie kolekcja - TABLICA

Ważniejsze właściwości tak pobranego elementu:

node= węzeł

element. childNodes	kolekcja węzłów dla elementu - zawiera	
	atrybut length (liczba elementów kolekcji),	
	każdy węzeł ma nodeName, nodeType i	
	jeśli tekstowy nodeValue	
element. style	dostęp do ustawiania atrybutu style	
	elementu	
element. attributes	kolekcja atrybutów elementu - mają one	
	właściwości:	
	length – liczba atrybutów	
	[nr].name – nazwa	
	[nr].value – wartość atrybutu	
element. innerHTML	wartość węzła tekstowego	

Przykład1 – mamy tak zagnieżdżające się znaczniki


```
<SCRIPT language="JavaScript">
var x=document.getElementByld("d1") //pobierz element
document.write("DIV ma "+x.childNodes.length+" węzłów<BR>")
document.write("Czvli: 1text 2DIV 3text 4DIV 5text<BR>")
document.write("DIV childNodes[0]:".x.childNodes[0]."<BR>")
document.write("DIV childNodes[1]:",x.childNodes[1],"<BR>")
document.write("DIV childNodes[2]:",x.childNodes[2],"<BR>")
document.write("DIV childNodes[3]:".x.childNodes[3]."<BR>")
document.write("DIV childNodes[4]:",x.childNodes[4],"<BR>")
document.write("Wezeł 0:<BR>")
document.write("DIV childNodes[0].nodeName:",x.childNodes[0].nodeName, "<BR>")
document.write("DIV childNodes[0].nodeType:",x.childNodes[0].nodeType, "<BR>")
document.write("DIV childNodes[0].nodeValue:",x.childNodes[0].nodeValue, "<BR>")
document.write("i inne......<BR>")
document.write("Wezeł 1:<BR>")
document.write("DIV childNodes[1].nodeType:",x.childNodes[1].nodeType,"<BR>")
document.write("DIV childNodes[1].nodeName:",x.childNodes[1].nodeName,"<BR>")
```

```
document.write("Węzeł 2:<BR>")
document.write("DIV childNodes[2].nodeType :",x.childNodes[2].nodeType,"<BR>")
document.write("DIV childNodes[2].nodeName :",x.childNodes[2].nodeName,"<BR>")
document.write("DIV childNodes[2].nodeValue :",x.childNodes[2].nodeValue,"<BR>")

document.write("Węzeł 3:<BR>")
document.write("DIV childNodes[3].nodeType :",x.childNodes[3].nodeType,"<BR>")
document.write("DIV childNodes[3].nodeName :",x.childNodes[3].nodeName,"<BR>")

document.write("Węzeł 4:<BR>")
document.write("DIV childNodes[4].nodeType :",x.childNodes[4].nodeType,"<BR>")
document.write("DIV childNodes[4].nodeName :",x.childNodes[4].nodeName,"<BR>")
document.write("DIV childNodes[4].nodeName :",x.childNodes[4].nodeName,"<BR>")
document.write("DIV childNodes[4].nodeValue :",x.childNodes[0].nodeValue,"<BR>")
```

```
document.write("Można też tak:<BR>")
document.write("DIV childNodes.item(0):",x.childNodes.item(0),"<BR>")
document.write("DIV childNodes.item(1):",x.childNodes.item(1),"<BR>")
document.write("DIV childNodes.item(2):",x.childNodes.item(2),"<BR>")
document.write("DIV childNodes.item(3):",x.childNodes.item(3),"<BR>")
document.write("DIV childNodes.item(4):",x.childNodes.item(4),"<BR>")
document.write("DIV childNodes[0]: ".x.childNodes[0]."<BR>")
document.write("DIV childNodes[1]: ",x.childNodes[1],"<BR>")
document.write("DIV childNodes[2]: ",x.childNodes[2],"<BR>")
document.write("DIV childNodes[3]: ",x.childNodes[3],"<BR>")
 pierwszy potomek
document.write("DIV childNodes[4]: ",x.childNodes[4],"<BR>")
document.write("DIV firstChild: ",x.firstChild,"<BR>")
document.write("DIV firstChild.nextSibling: ",x.firstChild.nextSibling,"<BR>")
document.write("Atrybut 0 naszego DIV ma nazwe: ", x.attributes[0].name)
</SCRIPT></BODY></HTML>
 następny brat (rodzeństwo)
```

lub pętla...

```
<DIV id="d1" style="border:1px solid red;width:70%">
 11111111
 <DIV class="z">
 AAAAAAAAAAA
 </DIV>
 22222222222
 <DIV class="z">
 BBBBBBBBBBBB
 </DIV>
 3333333333333
</DIV>
<SCRIPT language="JavaScript">
var x=document.getElementById("d1") //pobierz element
document.write("DIV ma "+x.childNodes.length+" wezłów<BR>")
document.write("Czyli: 1text 2DIV 3text 4DIV 5text<BR>")
for (n=0;n<=4;n++)
 document.write("DIV childNodes[",n,"] :",x.childNodes[n],"<BR>")
</SCRIPT>
```

Atrybut **style** jest również obiektem, poniżej ważniejsze właściwości:

Właściwość	Opis
backgroundColor	ustalenie lub pobranie koloru tła elementu
border	ustawienie (np. "1px solid red") lub pobranie cech obramowania
borderStyle	ustawienie (np. "solid") lub pobranie stylu obramowania
borderColor	ustawienie (np. "red") lub pobranie koloru obramowania
borderBottom	dolna krawędź obramowania – j.w.
borderBottomColor	dolna krawędź obramowania – kolor
borderBottomStyle	dolna krawędź obramowania – kolor
borderBottomWidth	dolna krawędź obramowania – kolor
borderLeft	podobnie – j.w.
borderTop	
borderRight	
margin	margines np. "12px 20mm 2 cm 20px" – góra prawy dolny lewy
marginBottom marginLeft	j.w.
marginRight marginTop	
color	ustawienie (np. "14px solid red") lub pobranie koloru czcionki
fontFamily	ustawienie (np. "Arial") lub pobranie rodziny czcionki
fontSize	ustawienie (np. "15px") lub pobranie rozmiaru czcionki
fontStyle	ustawienie (np. "italic") lub pobranie stylu czcionki
fontWeight	ustawienie (np. "bold") lub pobranie grubości czcionki
textAlign	ustawienie (np. "center") lub pobranie wyrównania tekstu

Zmiana stylu znacznika

```
<HTML><HEAD> <TITLE> Przykłady obiektowe</TITLE></HEAD>
<BODY style="font-size:18px">
<TABLE style="border:1px solid red;font-size:25px">
<TR><TD>a1</TD> <TD>a2</TD><TD>a3</TD></TR>
<TR><TD>b1</TD> <TD>b2</TD><TD>b3</TD></TR>
</TABLE>
<SCRIPT language="JavaScript">
x=document.getElementsByTagName("TD") //pobierz elementy wg znacznika!
x[0].style.border="6px solid red"
x[1].style.backgroundColor="blue"
</SCRIPT>
</BODY></HTMI >
```

Interakcyjna zmiana stylu znacznika

```
<HTML><HEAD> <TITLE> Przykłady obiektowe</TITLE>
<SCRIPT language="JavaScript">
function setRamka(n, kolor){
 var x=document.getElementsByTagName("TD") //pobierz elementy TD!
 x[n].style.border="3px solid "+kolor
 uwaga na spację po solid
</SCRIPT>
</HEAD>
<BODY style="font-size:18px">
<TABLE style="border:1px solid red">
<TR><TD>a1</TD> <TD>a2</TD><TD>a3</TD></TR>
<TR><TD>b1</TD> <TD>b2</TD><TD>b3</TD></TR>
</TABLE>
Wpisz numer od 1 do 6<INPUT type="text" name="pole">
<INPUT type="button" value="Ustaw kolor" onclick="setRamka(pole.value-1, 'red')">
</BODY></HTML>
```

is5

Proste sterowanie położeniem przez styl margin

```
<HTML><HEAD> <TITLE> Przykłady obiektowe</TITLE>
<SCRIPT language="JavaScript">
function setMargin(m){
 var x=document.getElementsByTagName("DIV") //pobierz elementy wg znacznika!!!!
 x[0].style.marginLeft=m+"px"
</SCRIPT>
</HEAD>
<BODY style="font-size:18px">
<DIV style="border:1px solid red; width:100px;height:100px; margin-
left:200px;border:3px solid red">
</DIV>
<INPUT type="button" value="Prawo" onclick="setMargin(300)">
<INPUT type="button" value="Lewo" onclick="setMargin(100)">
</BODY></HTML>
```

Sterowanie na płaszczyźnie

```
<HTML><HEAD> <TITLE> Przykłady obiektowe</TITLE>
<STYLE type="text/css">
div.x{border:1px solid red; width:100px;height:100px;background-color:red; margin-
left:0px;}
div.z{
border:1px solid red; width:300px;height:300px;border:1px solid green; margin-
left:200px;}
</STYLE>
<SCRIPT language="JavaScript">
function setMargin(m){
 var x=document.getElementById("d1") //pobierz element o id=d1
 x.style.marginLeft=m+"px"
function setMargin2(m){
 var x=document.getElementById("d1") //pobierz element o id=d1
 x.style.marginTop=m+"px"
</SCRIPT>
</HEAD>
  cd
 js7
```

Przydatne metody dla zmian struktury obiektów

document.createElement(typ)	utworzenie elementu o typie znacznika
element.appendChild(element_dołączany)	dołączanie elementu do innego elementu
	(na końcu)
element.cloneNode(true)	powielenie elementu
<pre>element.removeChild(element_dziecko);</pre>	usunięcie elementu podrzędnego
element.replaceChild(el_nowy,el_stary);	podmiana elementu podrzędnego

append = dołącz

create = utwórz

clone = klonuj, kopiuj

remove = usuń

replace= zamień

Tworzenie nowego elementu na końcu strony

```
<HTML>
<HEAD> </HEAD>
<BODY style="font-size:18px">
<!-- Istniejący DIV -->
<DIV id="div1">Mechatronika </DIV>
<SCRIPT language="javascript">
//dostęp do elementu
d1 = document.getElementById("div1");
//ustawianie parametrów stylu istniejącego DIV
d1.style.color="red";
d1.style.fontSize="28px";
d1.style.border="4px solid blue";
d1.style.color="yellow";
d1.style.width="600px";
d1.style.marginLeft="200px";
d1.style.background="green";
d1.style.textAlign="center";
```

```
//tworzenie elementu - tworzymy drugi DIV
d2=document.createElement("DIV");
//ustalamy style dla nowego DIV'a
d2.style.border="4px solid red";
d2.style.margin="0px 100px 0px 100px";
d2.style.textAlign="center";
d2.style.fontSize="32px";
//tworzymy węzeł tekstowy
var t2=document.createTextNode("DRUGI DIV");
//dołaczamy węzeł tekstowy do div'a
d2.appendChild(t2);
//dołączamy DIV na końcu strony – dołączenie do BODY
document.body.appendChild(d2);
</SCRIPT>
</BODY></HTML>
```

Tworzenie elementu potomnego do istniejącego elementuuzupełnić poprzedni kod o funkcję...

```
function f2()
 //tworzymy akapit P
 p1=document.createElement("P");
 p1.style.background="pink";
 p1.style.marginLeft="40px";
 p1.style.marginRight="40px";
 // i tworzymy jego węzeł tekstowy
 var tp1=document.createTextNode("Akapit potomny do DIV - dziedziczy");
 //trzeba dołączyć węzeł tekstowy do akapitu
 p1.appendChild(tp1);
 //... i dołączyć akapit do div1
 d1.appendChild(p1);
```

js9

Tworzenie własnych obiektów

Słowo kluczowe this

W JavaScript można tworzyć własne obiekty. Wykorzystuje się tu zapis utworzonej funkcji o nazwie takiej samej jak klasa, dla której definiujemy właściwości (zmienne proste lub obiektowe) i metody (funkcje wewnętrzne).

Nadając i wykorzystując identyfikatory właściwości i metod korzystamy ze słowa kluczowego **this**. Rozumiane jest ono jako obiekt <u>bieżący</u>, <u>właściciel metody lub właściwości</u>. Poniżej prosty przykład:

Przykład

```
<HTML>
<HEAD> </HEAD>
<BODY style="font-size:18px">
<P> AKAPIT</P>
<PRE>
<SCRIPT language="JavaScript">
function kolor1() {
 this.document.bgColor = "red";
function kolor2(e) {
 e.style.color = "yellow";
</SCRIPT>
</PRE>
<INPUT type="button" value="Kolor dla tla okna" onclick="kolor1()">
<INPUT type="button" value="Kolor dla napisu na przycisku" onclick="kolor2(this)">
</BODY>
</HTML>
```

W powyższym przykładzie mamy dwie własne funkcje.

W pierwszej o nazwie *kolor1* ustalamy kolor tła dla bieżącego obiektu (**this**) - którym jest domyślnie *window*.

Druga funkcja o nazwie *kolor*2 zmienia kolor czcionki przekazanego do funkcji obiektu **e** - wywoływana jest kliknięciem w przycisk z przekazaniem odniesienia do tego właśnie przycisku (**this**), a więc zmienia się kolor napisu na przycisku.

Przykład definicji obiektu i instancji

Można utworzyć definicję – tzw. konstruktor obiektu wykorzystując własną funkcję:

```
function Nazwa(argument1,argument2)
{
  this. właściwość1 = argument1;
  this. właściwość2 = argument2;
 //itd.
}
```

Teraz tworzymy egzemplarze (**instancje**) obiektu *Pies* i przypisujemy do zmiennych referencji *p1* i *p2*:

```
var p1 = new Nazwa( argumenty aktualne);
var p2 = new Nazwa( inne argumenty aktualne);
```

Przykład

```
<PRE>
<SCRIPT language="JavaScript">
//funkcja konstruktor
function Pies(imie, rasa, kolor, plec) {
this. imie = imie;
this. rasa = rasa;
this. kolor = kolor;
 właściwości
this. plec = plec;
this.glos ="HAUUUU"; //dla wszystkich psów ten sam
this.dajGlos = function () {
 metoda
 document.writeln (this.glos);
//tworzymy instancje
var piesek1 = new Pies( "Misia", "Labrador", "czekoladowa", "suka" );
var piesek2 = new Pies( "Misiek", "Seter", "rudy", "pies" );
//możemy mieć dostęp do właściwości i metod
document.writeln(piesek1.imie); // -> false
piesek1.dajGlos(); // ->"HAUUUU"
//itd.
</SCRIPT>
</PRE>
```

Sposób 2

```
<PRE>
<SCRIPT language="JavaScript">
//funkcja konstruktor
Pies2 = function (imie, rasa, kolor, plec) {
 //definiowanie obiektu – tu uwaga na interpunkcje!
 var obiektPies = {
 imie: imie,
 rasa: rasa,
 kolor: kolor,
 plec: plec,
 glos:"HAUUU",
 dajGlos: function ()
 document.writeln(this.glos);
 };
 //funkcja zwraca zdefiniowany obiekt
 return obiektPies;
//tworzenie instancji klasy
var piesek3 = new Pies2( "Milka", "Spaniel", "czekoladowa", "suka" );
var piesek4 = new Pies2( "Reksio", "Dog", "czarny", "pies" );
//możemy mieć dostęp do właściwości i metod
document.writeln(piesek1.imie);
piesek1.dajGlos();
//itd.
</SCRIPT>
</PRE>
```

W obu sposobach mamy ogólne definicje konstruktorów obiektu.

Potem możemy tworzyć wiele egzemplarzy różniących się wartościami właściwości i wykonywać metody (akcje).

Mniej uniwersalny sposób - tworzenie konkretnej instancji (egzemplarza) bez definicji:

```
var piesek1 = {
 imie: "Maja",
 rasa: "kundel",
 kolor: "zółty",
 plec: "suczka",
 glos:"haaaauuuu",
 dajGlos: function ()
 document.writeln(this.glos);
 };
document.writeIn(piesek1.imie);
piesek1.dajGlos ();
```

Ograniczenia dostępu do pól

```
<PRE>
<SCRIPT language=" JavaScript ">
JakisObiekt= function (n1,n2) {
  w_pryw= n1; //właściwość prywatna
  this.w pub=n2; //właściwość publiczna
 this.podajNazwe1 = function () {return w_pryw;
 this.podajNazwe2 = function () {return this.w pub; };
};
t = new JakisObiekt("prywatna","publiczna");
document.writeln("met1:",t.podajNazwe1());//tylko metoda podaje właściwość prywatną
document.writeln("met2:",t.podajNazwe2());//metoda podaje też właściwość publiczną
document.writeln("w_pryw:",t.w_pryw);//nie ma dostępu do prywatnej - undefined
document.writeln("w_pub:",t.w_pub);// jest dostęp do właściwości publicznej
</SCRIPT>
</PRE>
```