JavaScript Study Notes

2 JavaScript 基础语法

• 2-2 变量命名

变量名字可以任意取,只不过取名字要遵循一些规则:

1. 必须以字母、下划线或美元符号开头,后面可以跟字母、下划线、美元符号和数字。如下:

```
正确:

mysum

_mychar

$numa1
```

错误:

6num //开头不能用数字

%sum //开头不能用除 (_ \$) 外特殊符号, 如 (% + /等) sum+num //开头中间不能使用除 (_ \$) 外特殊符号, 如 (% + /等)

- 2. 变量名区分大小写,如:A与 a是两个不同变量。
- 3. 不允许使用 JavaScript 关键字和保留字做变量名。

	关键字	2 φ	
break₽	else₽	new√	var+ ³
case↔	finally₽	return≎	void₽
catch₽	for₽	switch⊖	while₽
default₽	if∻	throw∻	₹7
delete₽	in⊎	try₽	ė.
do↔	instanceof₽	typeof↔	ę.

保留字₽			
abstract+	enum∢	int₽	short√
boolean₽	export₽	interface	static₽
byte₽	extends₽	longଡ଼	super√
char₽	final₽	native₽	synchronized
class	float	package	throws:
const₽	goto€	private₽	transient₽
debugger+	implements	protected.	volatile₽
double₽	import⇔	public₽	₽

• 2-3 变量声明

声明变量语法:

var 变量名;

var 就相当于找盒子的动作,在 JavaScript 中是关键字 (即保留字),这个关键字的作用是声明变量,并为"变量"准备位置 (即内存)。

var mynum ; //声明一个变量 mynum

当然,我们可以一次找一个盒子,也可以一次找多个盒子,所以 Var 还可以一次声明多个变量,变量之间用" \cdot " 逗号隔开。

var num1,mun2; //声明两个变量 num1 和 num2

注意: 变量也可以不声明,直接使用,但为了规范,需要先声明,后使用。

• 2-4 变量赋值

使用 "=" 号给变量存储内容, 看下面的语句:

var mynum = 5 ; //声明变量 mynum 并赋值。

也可以这样写:

```
 var mynum; //声明变量 mynum

 mynum = 5; //给变量 mynum 赋值
```

注: 这里 "=" 号的作用是给变量赋值,不是等于号。

变量是无所不能的容器, 你可以把任何东西存储在变量里, 如数值、字符串、布尔值等, 例如:

```
 var num1 = 123;
 // 123 是数值

 var num2 = " -二三";
 //" -二三" 是字符串


 var num3=true;
 //布尔值 true(真), false(假)
```

其中,num1 变量存储的内容是数值; num2 变量存储的内容是字符串,字符串需要用一对引号 "" 括起来,num3 变量存储的内容是布尔值 $(true \setminus false)$ 。

• 2-5 表达式

表达式是指具有一定的值、用操作符把常数和变量连接起来的代数式。一个表达式可以包含常数或变量。

我们先看看下面的 JavaScript 语句:

生活中"再见"表达方法很多,如: 英语 (goodbye)、网络语 (88)、肢体语(挥挥手)等。在 JavaScript 表达式无处不在,所以一定要知道可以表达哪些内容,看看下面几种情况:

注意: 串表达式中 mychar 是变量

注意: 数值表达式中 num 是变量

布尔表达式 2>3 num==5 num<60 编写布尔值true或flase的表达式

注意: 布尔表达式中 num 是变量

• 2-6 操作符

操作符是用于在 JavaScript 中指定一定动作的符号。

(1) 操作符

看下面这段 JavaScript 代码。

```
sum = numa + numb;
```

其中的 "=" 和 "+" 都是操作符。

JavaScript 中还有很多这样的操作符,例如,算术操作符 $(+ \cdot - \cdot * \cdot / \$)$,比较操作符 $(< \cdot > \cdot > = \cdot < = \$)$,逻辑操作符 $(\&\& \cdot ||\cdot|)$ 。

注意: "二"操作符是赋值,不是等于。

(2) "+" 操作符

算术运算符主要用来完成类似加减乘除的工作,在 JavaScript 中,"十"不只代表加法,还可以连接两个字符串,例如:

```
mystring = "Java" + "Script"; // mystring 的值 "JavaScript" 这个字符串
```

2-7 ++ 和-

算术操作符除了 $\left(+\cdot,-\cdot,*\cdot/\right)$ 外,还有两个非常常用的操作符,自加一 $\left(++*\right)$;自减一 $\left(+--*\right)$ 。首先来看一个例子:

```
mynum = 10;
mynum++; //mynum 的值变为 11
mynum--; //mynum 的值又变回 10
```

上面的例子中,mynum++ 使 mynum 值在原基础上增加 1,mynum-使 mynum 在原基础上减去 1,其实也可以写成:

```
mynum = mynum + 1;//等同于 mynum++
mynum = mynum - 1;//等同于 mynum--
```

• 2-8 比较操作符

在 JavaScript 中,这样的比较操作符有很多,这些操作符的含义如下:

操作符	描述₽
< <i>\\\\</i>	小于₽
>0	大于↩
<=₽	小于或等于₽
>=43	大于或等于₽
==4	等于₽
!=₽	不等于₽

看看下面例子:

```
var a = 5; //定义 a 变量,赋值为 5 var b = 9; //定义 b 变量,赋值为 9 document.write (a<b); //a 小于 b 的值吗?结果是真 (true) document.write (a>=b); //a 大于或等于 b 的值吗?结果是假 (false) document.write (a!=b); //a 不等于 b 的值吗?结果是真 (true) document.write (a==b); //a 等于 b 的值吗?结果是假 (false)
```

• 2-9 逻辑操作符

- "&&" 是逻辑与操作符,只有"&&"两边值同时满足(同时为真),整个表达式值才为真。
- "||" 逻辑或操作符,当两个条件中有任一个条件满足,"逻辑或"的运算结果就为"真"。
- 一 "!" 是逻辑非操作符,也就是"不是"的意思,非真即假,非假即真。
- 2-12 操作符优先级

操作符之间的优先级(高到低):

算术操作符 \rightarrow 比较操作符 \rightarrow 逻辑操作符 \rightarrow "=" 赋值符号

如果同级的运算是按从左到右次序进行, 多层括号由里向外。

3 数组

• 3-1 数组

数组是一个值的集合,每个值都有一个索引号,从 () 开始,每个索引都有一个相应的值,根据需要添加更多数值。

```
<script type="text/javascript">
var myarr=new Array(); //定义数组
myarr[0]=80;
myarr[1]=60;
myarr[2]=99;
document.write(" 第一个人的成绩是:"+myarr[0]);
document.write(" 第二个人的成绩是:"+myarr[1]);
document.write(" 第三个人的成绩是:"+myarr[2]);
</script>
```

• 3-2 创建数组

使用数组之前首先要创建,而且需要把数组本身赋至一个变量。

创建数组语法:

var myarray=new Array();

我们创建数组的同时,还可以为数组指定长度,长度可任意指定。

var myarray= new Array(8); //创建数组, 存储 8 个数据。

注意:

- 1. 创建的新数组是空数组,没有值,如输出,则显示 undefined。
- 2. 虽然创建数组时,指定了长度,但实际上数组都是变长的,也就是说即使指定了长度为 8,仍然可以将元素存储在规定长度以外。
- 3-3 数组赋值
 - 一 第一种方法:

```
 var myarray=new Array(); //创建一个新的空数组

 myarray[0]=66; //存储第 1 个人的成绩

 myarray[1]=80; //存储第 2 个人的成绩
```

- 第二种方法:

```
var myarray = new Array(66,80,90,77,59);//创建数组同时赋值
```

- 第三种方法:

```
var myarray = [66,80,90,77,59];//直接输入一个数组(称 "字面量数组")
```

注意:

- 1. 数组存储的数据可以是任何类型(数字、字符、布尔值等)
- 2. 数组每个值有一个索引号,从 0 开始。
- 3-4 向数组增加一个新元素

只需使用下一个未用的索引,任何时刻可以不断向数组增加新元素。

• 3-5 使用数组元素

要得到一个数组元素的值,只需引用数组变量并提供一个索引,如:第一个人的成绩表示方法: myarray [0] 第三个人的成绩表示方法: myarray [2]

• 3-6 数组属性

 Length 属性表示数组的长度,即数组中元素的个数。

语法:

```
myarray.length; //获得数组 myarray 的长度
```

注意:因为数组的索引总是由 0 开始,所以一个数组的上下限分别是:0 和 length-1。如数组的长度是 5,数组的上下限分别是 0 和 4。

```
 var arr=[55,32,5,90,60,98,76,54];//包含 8 个数值的数组 arr

 document.write(arr.length); //显示数组长度 8

 document.write(arr[7]); //显示第 8 个元素的值 54
```

同时,JavaScript 数组的 length 属性是可变的,这一点需要特别注意。

```
arr.length=10; //增大数组的长度 document.write(arr.length); //数组长度已经变为 10
```

数组随元素的增加,长度也会改变,如下:

```
 var arr=[98,76,54,56,76]; // 包含 5 个数值的数组

 document.write(arr.length); //显示数组的长度 5

 arr[15]=34; //增加元素,使用索引为 15, 赋值为 34

 alert(arr.length); //显示数组的长度 16
```

• 3-7 二维数组

二维数组的表示:

```
myarray[][]
```

注意:二维数组的两个维度的索引值也是从 0 开始,两个维度的最后一个索引值为长度-1。

1. 二维数组的定义方法一

2. 二维数组的定义方法二

```
var Myarr = [[0 , 1 , 2 ],[1 , 2 , 3]]
```

3. 赋值

```
myarr[0][1]=5; //将 5 的值传入到数组中, 覆盖原有值。
```

4 流程控制语句

• 4-1 if 语句

if 语句是基于条件成立才执行相应代码时使用的语句。

语法:

```
 if(条件) {

 条件成立时执行代码

 }
```

注意: if 小写, 大写字母 (IF) 会出错!

• 4-2 if...else 语句

if...else 语句是在指定的条件成立时执行代码,在条件不成立时执行 else 后的代码。

语法:

```
 if(条件)

 { 条件成立时执行的代码}

 else

 {条件不成立时执行的代码}
```

• 4-3 if...else 嵌套语句

要在多组语句中选择一组来执行,使用 if..else 嵌套语句。

语法:

```
if(条件 1)
{ 条件 1 成立时执行的代码}
else if(条件 2)
{ 条件 2 成立时执行的代码}
...
else if(条件 n)
{ 条件 n 成立时执行的代码}
else
{ 条件 1、2 至 n 不成立时执行的代码}
```

• 4-4 switch 语句

当有很多种选项的时候, switch 比 if else 使用更方便。

语法:

```
switch(表达式)
{
 case 值 1:
 执行代码块 1
 break;
 case 值 2:
 执行代码块 2
 break;
...
 case 值 n:
 执行代码块 n
 break;
default:
 与 case 值 1 、 case 值 2...case 值 n 不同时执行的代码
}
```

语法说明:

Switch 必须赋初始值,值与每个 case 值匹配。满足执行该 case 后的所有语句,并用 break 语句来阻止运行下一个 case。如所有 case 值都不匹配,执行 default 后的语句。

注意:记得在 case 所执行的语句后添加上一个 break 语句。否则就直接继续执行下面的 case 中的语句。

• 4-5 for 循环

for 语句结构:

```
for(初始化变量;循环条件;循环迭代)
{
循环语句
}
```

• 4-6 while 循环

while 语句结构:

• 4-7 do...while 循环

while 语句结构:

```
 while(判断条件)

 {

 循环语句

 }
```

• 4-8 退出循环 break

在 while、for、do...while、while 循环中使用 break 语句退出当前循环,直接执行后面的代码。

格式如下:

```
for(初始条件;判断条件;循环后条件值更新)
{
 if(特殊情况)
 {break;}
 循环代码
}
```

当遇到特殊情况的时候,循环就会立即结束。

• 4-9 继续循环 continue

continue 的作用是仅仅跳过本次循环,而整个循环体继续执行。

语句结构:

```
for(初始条件;判断条件;循环后条件值更新)
{
 if(特殊情况)
 { continue; }
 循环代码
}
```

上面的循环中,当特殊情况发生的时候,本次循环将被跳过,而后续的循环则不会受到影响。

5 函数

• 5-2 定义函数

如何定义一个函数呢?看看下面的格式:

function 定义函数的关键字,"函数名"你为函数取的名字,"函数体"替换为完成特定功能的代码。

• 5-3 函数调用

函数定义好后,是不能自动执行的,需要调用它,直接在需要的位置写函数名。

第一种情况:在 <script> 标签内调用。

```
<script type="text/javascript">
 function add2()
 {
 sum = 1 + 1;
 alert(sum);
 }
 add2();//调用函数,直接写函数名。
</SCRIPT>
```

第二种情况: 在 HTML 文件中调用,如通过点击按钮后调用定义好的函数。

```
<html>
<head>
<script type="text/javascript">
 function add2()
 {
 sum = 5 + 6;
 alert(sum);
 }
</script>
</head>
<body>
<form>
<input type="button" value="click it" onclick="add2()"> //接钮,onclick 点击事件,直接写函数名
</form>
</body>
</html>
```

• 5-4 有参数的函数

定义函数还可以如下格式:

注意:参数可以多个,根据需要增减参数个数。参数之间用(逗号,)隔开。

• 5-5 返回值的函数

思考:上一节函数中,通过"document.write"把结果输出来,如果想对函数的结果进行处理怎么办呢? 我们只要把"document.write(sum)"这行改成如下代码:

```
function add2(x,y)
{
```

```
sum = x + y;
return sum; //返回函数值, return 后面的值叫做返回值。
}
```

还可以通过变量存储调用函数的返回值,代码如下:

```
result = add2(3,4);//语句执行后,result 变量中的值为 7。
```

注意: 函数中参数和返回值不只是数字, 还可以是字符串等其它类型。

6 事件响应, 让网页交互

• 6-1 什么是事件?

JavaScript 创建动态页面。事件是可以被 JavaScript 侦测到的行为。网页中的每个元素都可以产生某些可以触发 JavaScript 函数或程序的事件。

比如说,当用户单击按钮或者提交表单数据时,就发生一个鼠标单击(onclick)事件,需要浏览器做出处理,返回给用户一个结果。

主要事件表:

事件↩	说明₽	1
onclick₽	鼠标单击事件₽	1
onmouseover₽	鼠标经过事件₽	4
onmouseout₽	鼠标移开事件₽	4
onchange₽	文本框内容改变事件↩	4
onselect₽	文本框内容被选中事件↩	4
onfocus₽	光标聚集↩	4
onblur₽	光标离开₽	1
onload₽	网页导入₽	4
onunload₽	关闭网页₽	1

• 6-2 鼠标单击事件 (onclick)

onclick 是鼠标单击事件,当在网页上单击鼠标时,就会发生该事件。同时 onclick 事件调用的程序块就会被执行,通常与按钮一起使用。

比如,我们单击按钮时,触发 $\operatorname{onclick}$ 事件,并调用两个数和的函数 $\operatorname{add}2()$ 。代码如下:

注意: 在网页中,如使用事件,就在该元素中设置事件属性。

• 6-3 鼠标经过事件 (onmouseover)

鼠标经过事件,当鼠标移到一个对象上时,该对象就触发 on mouse over 事件,并执行 on mouse over 事件调用的程序。 现实鼠标经过"确定"按钮时,触发 on mouse over 事件,调用函数 $\inf o()$,弹出消息框,代码如下:

• 6-4 鼠标移开事件 (onmouseout)

鼠标移开事件,当鼠标移开当前对象时,执行 onmouseout 调用的程序。

当把鼠标移动到"登录"按钮上,然后再移开时,触发 onmouseout 事件,调用函数 message(),代码如下:

```
<!DOCTYPE HTML>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>鼠标移开事件</title>
<script type="text/javascript">
 function message(){
 alert(" 不要离开, 只要输入密码, 再单击登录, 就 ok 了"); }
</script>
</head>
<body>
<form>
 密码: <input name="password" type="password">
 <input name="button" type="button" value=" 登录" onmouseover="message()" />
 <!--当移开"登录"按钮时, 触发 onmouseout="message()"-->
</form>
</body>
</html>
```


• 6-5 光标聚焦事件 (onfocus)

当网页中的对象获得聚点时,执行 onfocus 调用的程序就会被执行。

如下代码, 当将光标移到文本框内时, 即焦点在文本框内, 触发 onfocus 事件, 并调用函数 message()。


```
<!DOCTYPE HTML>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>光标聚焦事件</title>
<script type="text/javascript">
 function message(){
 alert(" 请在此输入姓名! "); }
</script>
</head>
<body>
<form>
 姓名: <input name="username" type="text" value=" 请输入姓名! " onfocus="message()">
 <!--当光标在文本框内(即文本框得到焦点)时,调用"message()"函数-->
</form>
</body>
</html>
```


• 6-6 光标失焦事件 (onblur)

onblur 事件与 onfocus 是相对事件,当光标离开当前获得聚焦对象的时候,触发 onblur 事件,同时执行被调用的程序。如下代码,网页中有用户和密码两个文本框。当前光标在用户文本框内时(即焦点在文本框),在光标离开该文本框后(即失焦时),触发 onblur 事件,并调用函数 message()。

```
<!DOCTYPE HTML>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>光标失焦事件</title>
<script type="text/javascript">
 function message(){
 alert(" 请确认已输入用户名后,再离开! "); }
</script>
</head>
<body>
  用户: <input name="username" type="text" value=" 请输入用户名! " onblur="message()">
 密码: <input name="password" type="text" value=" 请输入密码! ">
</form>
</body>
</html>
```


• 6-7 内容选中事件 (onselect)

选中事件,当文本框或者文本域中的文字被选中时,触发 onselect 事件,同时调用的程序就会被执行。

如下代码,当选中用户文本框内的文字时,触发 onselect 事件,并调用函数 message()。

```
<!DOCTYPE HTML>
<ht.ml>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>onselect</title>
<script type="text/javascript">
 function message(){
 alert(" 你触发了选中事件! "); }
</script>
</head>
<body>
<form>
 用户: <input name="username" type="text" value=" 请输入用户名! " onselect="message()">
 <!--当选中用户文本框内的文字时, 触发 onselect 事件-->
</form>
</body>
</html>
```

运行结果:

• 6-8 文本框内容改变事件 (onchange)

通过改变文本框的内容来触发 onchange 事件,同时执行被调用的程序。

如下代码, 当用户将文本框内的文字改变后, 弹出对话框"您改变了文本内容!"。

```
<!DOCTYPE HTML>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>onchange</title>
```


Figure 1: img

• 6-9 加载事件 (onload)

事件会在页面加载完成后,立即发生,同时执行被调用的程序。注意:

- 1. 加载页面时,触发 onload 事件,事件写在标签内。
- 2. 此节的加载页面,可理解为打开一个新页面时。如下代码,当加载一个新页面时,弹出对话框"加载中,请稍等..."。

```
<!DOCTYPE HTML>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>onload</title>
<script type="text/javascript">
function message(){
 alert(" 加载中, 请稍等..."); }
</script>
</head>
<body onchange="message()">
欢迎学习 JavaScript。
</body>
</html>
```

运行结果:

• 6-10 卸载事件 (onunload)

当用户退出页面时(页面关闭、页面刷新等),触发 onUnload 事件,同时执行被调用的程序。

注意:不同浏览器对 onunload 事件支持不同。

如下代码, 当退出页面时, 弹出对话框"您确定离开该网页吗?"。

```
<!DOCTYPE HTML>
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
```


Figure 2: img

```
<title>onload</fitle>
<script type="text/javascript">
  window.onunload=onunload_message;
  function onunload_message(){
 alert(" 你确定离开该网页吗?"); }

</script>
</head>
<body>
 欢迎学习 JavaScript。
</body>
</html>
```

运行结果: (IE 浏览器)

• 6-11 编程练习

使用 JS 完成一个简单的计算器功能。实现 2 个输入框中输入整数后,点击第三个输入框能给出 2 个整数的加减乘除。

提示: 获取元素的值设置和获取方法为: 例: 赋值: document.getElementById("id") .value = 1; 取值: var = document.getElementById("id") .value;

注意: 使用 parseInt() 函数可解析一个字符串, 并返回一个整数。

```
switch(op) {
 case "+":
 res = parseInt(num1) + parseInt(num2); // 不然会是两个 String 的整合, e.g. 4 + 5 = 45
 case "-":
 res = num1 - num2;
 break;
 case "*":
 res = num1 * num2;
 break:
 case "/":
 res = num1 / num2;
 }
 //设置结果输入框的值
 document.getElementById("fruit").value = res;
 </script>
 </head>
 <body>
  <input type='text' id='txt1' />
  <select id='select'>
 <option value='+'>+</option>
 <option value="-">-</option>
 <option value="*">*</option>
 <option value="/">/</option>
  </select>
  <input type='text' id='txt2' />
  <input type='button' value=' = ' onclick="count()"/> <!--通过 = 按钮来调用创建的函数,得到结果-->
  <input type='text' id='fruit' />
</body>
</html>
```

7 JavaScript 内置对象

• 7-1 什么是对象

```
JavaScript 中的所有事物都是对象,如:字符串、数值、数组、函数等,每个对象带有属性和方法。
对象的属性: 反映该对象某些特定的性质的, 如: 字符串的长度、图像的长宽等;
对象的方法:能够在对象上执行的动作。例如,表单的"提交"(Submit),时间的"获取"(getYear)等;
JavaScript 提供多个内建对象,比如 String、Date、Array 等等,使用对象前先定义,如下使用数组对象:
 var objectName =new Array();//使用 new 关键字定义对象
或者
 var objectName =[];
```

```
访问对象属性的语法:
```

```
objectName.propertyName
```

如使用 Array 对象的 length 属性来获得数组的长度:

```
var myarray=new Array(6);//定义数组对象
var myl=myarray.length;//访问数组长度 length 属性
```

以上代码执行后, myl 的值将是: 6

访问对象的方法:

objectName.methodName()

如使用 string 对象的 toUpperCase() 方法来将文本转换为大写:

varmystr="Hello world!";//创建一个字符串varrequest=mystr.toUpperCase(); //使用字符串对象方法

以上代码执行后, request 的值是: HELLO WORLD!

• 7-2 Date 日期对象

日期对象可以储存任意一个日期,并且可以精确到毫秒数 $(1/1000\$ 秒)。

定义一个时间对象:

var Udate=new Date();

注意: 使用关键字 new, Date() 的首字母必须大写。

使 Udate 成为日期对象,并且已有初始值: 当前时间 (当前电脑系统时间)。

如果要自定义初始值,可以用以下方法:

var d = new Date(2012, 10, 1); //2012年10月1日 var d = new Date('Oct 1, 2012'); //2012年10月1日

我们最好使用下面介绍的"方法"来严格定义时间。

访问方法语法: "."

Date 对象中处理时间和日期的常用方法:

		_
方 法 名 称◎	功 能 描 述◎	•
get/setDate()	返回/设置日期₽	4
get/setFullYear()	返回/设置年份,用四位数表示₽	1
get/setYear()	返回/设置年份₽	1
get/setMonth():	返回/设置月份。↩	4
get/setMonth()∂	0:一月11:十二月,所以加一。↩	
get/setHours()	返回/设置小时,24小时制。↩	1
get/setMinutes()₽	返回/设置分钟数₽	1
get/setSeconds()	返回/设置秒钟数₽	1
get/setTime()₽	返回/设置时间(毫秒为单位)↩]
		-

- 返回/设置年份方法

get/setFullYear() 返回/设置年份,用四位数表示。

var mydate=new Date();//当前时间 2014 年 3 月 6 日
document.write(mydate+"

document.write(mydate.getFullYear()+"

/输出当前年份

```
mydate.setFullYear(81); //设置年份 document.write(mydate+"<br/>'); //输出年份被设定为 0081 年。
```

注意: 不同浏览器, mydate.setFullYear(81) 结果不同, 年份被设定为 0081 或 81 两种情况。

结果:

```
Thu Mar 06 2014 10:57:47 GMT+0800
2014
Thu Mar 06 0081 10:57:47 GMT+0800
```

注意:

- 1. 结果格式依次为: 星期、月、日、年、时、分、秒、时区。(火狐浏览器)
- 2. 不同浏览器,时间格式有差异。
- 返回星期方法

 $\mathbf{getDay}()$ 返回星期,返回的是 0-6 的数字,0 表示星期天。如果要返回相对应"星期",通过数组完成,代码如下:

```
<script type="text/javascript">
  var mydate=new Date();//定义日期对象
  var weekday=["星期日","星期一","星期二","星期三","星期四","星期五","星期六"];

//定义数组对象,给每个数组项赋值
  var mynum=mydate.getDay();//返回值存储在变量 mynum 中
  document.write(mydate.getDay());//输出 getDay() 获取值
  document.write("今天是: "+ weekday[mynum]);//输出星期几

</script>
```

注意: 以上代码是在 2014 年 3 月 7 日,星期五运行。

结果:

5

今天是: 星期五

- 返回/设置时间方法

 ${f get/setTime}()$ 返回/设置时间,单位毫秒数,计算从 1970 年 1 月 1 日零时到日期对象所指的日期的毫秒数。 如果将目前日期对象的时间推迟 1 小时,代码如下:

```
<script type="text/javascript">
  var mydate=new Date();
  document.write(" 当前时间: "+mydate+"<br>");
  mydate.setTime(mydate.getTime() + 60 * 60 * 1000);
  document.write(" 推迟一小时时间: " + mydate);
</script>
```

结果:

```
当前时间: Thu Mar 6 11:46:27 UTC+0800 2014
推迟一小时时间: Thu Mar 6 12:46:27 UTC+0800 2014
```

注意:

- 1. 一小时 60 分,一分 60 秒,一秒 1000 毫秒
- 2. 时间推迟 1 小时, 就是: "x.setTime(x.getTime() + 60 * 60 * 1000);"
- 7-6 String 字符串对象

定义字符串的方法就是直接赋值。比如:

```
var mystr = "I love JavaScript!"
```

定义 mystr 字符串后, 我们就可以访问它的属性和方法。

访问字符串对象的属性 length:

stringObject.length; 返回该字符串的长度。

```
var mystr="Hello World!";
var myl=mystr.length;
```

以上代码执行后, myl 的值将是: 12

访问字符串对象的方法:

使用 String 对象的 toUpperCase() 方法来将字符串小写字母转换为大写:

```
var mystr="Hello world!";
var mynum=mystr.toUpperCase();
```

以上代码执行后, mynum 的值是: HELLO WORLD!

- 返回指定位置的字符

 $\mathrm{char}\mathrm{At}()$ 方法可返回指定位置的字符。返回的字符是长度为 1 的字符串。

语法:

stringObject.charAt(index)

参数说明:

参数♥ 描述♪

必需。表示字符串中某个位置的数字,即字符 index₽ 在字符串中的下标。₽

注意:

- 1. 字符串中第一个字符的下标是 0. 最后一个字符的下标为字符串长度减一 (string.length-1).
- 2. 如果参数 index 不在 0 与 string.length-1 之间,该方法将返回一个空字符串。

如: 在字符串 "I love JavaScript!" 中,返回位置 2 的字符:

```
<script type="text/javascript">
  var mystr="I love JavaScript!"
  document.write(mystr.charAt(2));
</script>
```

注意:一个空格也算一个字符。

以上代码的运行结果:

1

返回指定的字符串首次出现的位置

indexOf() 方法可返回某个指定的字符串值在字符串中首次出现的位置。

语法

```
stringObject.indexOf(substring, startpos)
```

参数说明:

参数₽	描述₽
substring₽	必需。规定需检索的字符串值。↩
	可选的整数参数。规定在字符串中开始检索的位置。它的合
startpos₽	法取值是 0 到 stringObject.length - 1。如省略该参数,则将
	从字符串的首字符开始检索。₽

说明:

- 1. 该方法将从头到尾地检索字符串 stringObject,看它是否含有子串 substring。
- 2. 可选参数,从 stringObject 的 startpos 位置开始查找 substring,如果没有此参数将从 stringObject 的 开始位置查找。
- 3. 如果找到一个 substring,则返回 substring 的第一次出现的位置。stringObject 中的字符位置是从 0 开始的。

注意:

- 1. indexOf() 方法区分大小写。
- 2. 如果要检索的字符串值没有出现,则该方法返回 -1。

例如:对"I love JavaScript!"字符串内进行不同的检索:

```
<script type="text/javascript">
  var str="I love JavaScript!"
  document.write(str.indexOf("I") + "<br />");
  document.write(str.indexOf("v") + "<br />");
  document.write(str.indexOf("v",8));
</script>
```

以上代码的输出:

```
049
```

- 字符串分割 split()

split() 方法将字符串分割为字符串数组,并返回此数组。

语法:

```
stringObject.split(separator,limit)
```

参数说明:

注意: 如果把空字符串 ("") 用作 separator, 那么 stringObject 中的每个字符之间都会被分割。

我们将按照不同的方式来分割字符串:

使用指定符号分割字符串,代码如下:

```
var mystr = "www.imooc.com";
document.write(mystr.split(".")+"<br>");
document.write(mystr.split(".", 2)+"<br>");
```

参数₽	描述↩
separator₽	必需。从该参数指定的地方分割 stringObject。₽
limit₽	可选参数,分割的次数,如设置该参数,返回的子串不 会多于这个参数指定的数组,如果无此参数为不限制次 数-2

Figure 3: img

运行结果:

```
www,imooc,com
www,imooc
```

将字符串分割为字符,代码如下:

```
document.write(mystr.split("")+"<br>");
document.write(mystr.split("", 5));
```

运行结果:

```
w,w,w,.,i,m,o,o,c,.,c,o,m
w,w,w,.,i
```

– 提取字符串 substring()

substring() 方法用于提取字符串中介于两个指定下标之间的字符。

语法:

stringObject.substring(startPos,stopPos)

参数说明:

参数₽	描述↩
startPos₽	必需。一个非负的整数,开始位置。₽
stopPos₽	可选。一个非负的整数,结束位置,如果省略该参数, 那么返回的子串会一直到字符串对象的结尾。₽

注意:

- 1. 返回的内容是从 start 开始 (包含 start 位置的字符) 到 stop-1 处的所有字符,其长度为 stop 减 start。
- 2. 如果参数 start 与 stop 相等,那么该方法返回的就是一个空串(即长度为 0 的字符串)。
- 3. 如果 start 比 stop 大,那么该方法在提取子串之前会先交换这两个参数。

使用 substring() 从字符串中提取字符串,代码如下:

```
<script type="text/javascript">
  var mystr="I love JavaScript";
  document.write(mystr.substring(7));
  document.write(mystr.substring(2,6));
</script>
```

运行结果:

JavaScript love

- 提取指定数目的字符 substr()

 $\mathrm{substr}()$ 方法从字符串中提取从 $\mathrm{startPos}$ 位置开始的指定数目的字符串。

语法:

```
stringObject.substr(startPos,length)
```

参数说明:

参数₽	描述┙
startPos₽	必需。要提取的子串的起始位置。必须是数值。↓ ↓
length€	可选。提取字符串的长度。如果省略,返回从 stringObject的开始位置 <i>startPos</i> 到 stringObject 的结尾的字符。₽

注意:

- 1. 如果参数 startPos 是负数,从字符串的尾部开始算起的位置。也就是说,-1 指字符串中最后一个字符,-2 指倒数第二个字符,以此类推。
- 2. 如果 startPos 为负数且绝对值大于字符串长度, startPos 为 0。

使用 substr() 从字符串中提取一些字符, 代码如下:

```
<script type="text/javascript">
  var mystr="I love JavaScript!";
  document.write(mystr.substr(7));
  document.write(mystr.substr(2,4));
</script>
```

运行结果:

```
JavaScript!
love
```

• 7-12 Math 对象

Math 对象,提供对数据的数学计算。

使用 Math 的属性和方法,代码如下:

```
<script type="text/javascript">
  var mypi=Math.PI;
  var myabs=Math.abs(-15);
  document.write(mypi);
  document.write(myabs);
</script>
```

运行结果:

```
3.141592653589793
15
```

注意:Math 对象是一个固有的对象,无需创建它,直接把 Math 作为对象使用就可以调用其所有属性和方法。这是它与 Date, String 对象的区别。

Math 对象属性

— 属性₽	
E↔	返回算术常里 e,即自然对数的底数(约等于2.718)。↩
LN2€	返回 2 的自然对数(约等于 0.693)。↩
LN10₽	返回 10 的自然对数(约等于2.302)。↩
LOG2E₽	返回以 2 为底的 e 的对数(约等于 1.442)。↩
LOG10E₽	返回以 10 为底的 e 的对数(约等于 0.434)。₽
PI₽	返回圆周率(约等于 3.14159)。↩
SQRT1_2₽	返回返回2的平方根的倒数(约等于0.707)。↩
SQRT2₽	返回 2 的平方根(约等于 1.414)。↩

Math 对象方法

方法↩	描述↩
abs(x)₽	返回数的绝对值。↩
acos(x)	返回数的反余弦值。↩
asin(x)₽	返回数的反正弦值。↩
atan(x)	返回数字的反正切值↩
atan2(y,x)₽	返回由 x 轴到点(x,y)的角度(以弧度为单位)₽
ceil(x)₽	对数进行上舍入。↩
cos(x)₽	返回数的余弦。↩
exp(x)₽	返回 e 的指数。₽
floor(x)	对数进行下舍入。↩
log(x)₽	返回数的自然对数(底为e)。↩
max(x,y)₽	返回 x 和 y 中的最高值。↩
min(x,y)₽	返回 x 和 y 中的最低值。↩
pow(x,y)₽	返回 x 的 y 次幂。↩
random()₽	返回 0~1 之间的随机数。↩
round(x)₽	把数四舍五入为最接近的整数。↩
sin(x)₽	返回数的正弦。┢
sqrt(x)₽	返回数的平方根。↩
tan(x)√³	返回角的正切。↩
toSource()↔	返回该对象的源代码。↩
valueOf()₽	返回 Math 对象的原始值。↩

- 向上取整 ceil()

 $\operatorname{ceil}()$ 方法可对一个数进行向上取整。

语法:

Math.ceil(x)

参数说明:

**	参数↩	描述↩	
	X4 ³	必需。必须是一个数值。↩	

注意:它返回的是大于或等于 x,并且与 x 最接近的整数。

我们将把 ceil() 方法运用到不同的数字上,代码如下:

```
<script type="text/javascript">
  document.write(Math.ceil(0.8) + "<br />")
  document.write(Math.ceil(6.3) + "<br />")
  document.write(Math.ceil(5) + "<br />")
  document.write(Math.ceil(3.5) + "<br />")
  document.write(Math.ceil(-5.1) + "<br />")
  document.write(Math.ceil(-5.9))
```

运行结果:

```
1 7 5 4 -5 -5
```

- 向下取整 floor()

floor()方法可对一个数进行向下取整。

语法:

Math.floor(x)

参数说明:

参数₽	描述₽	
X⇔	必需。必须是一个数值。↩	

注意: 返回的是小于或等于 x, 并且与 x 最接近的整数。

我们将在不同的数字上使用 floor() 方法,代码如下:

```
<script type="text/javascript">
  document.write(Math.floor(0.8)+ "<br/>
  document.write(Math.floor(6.3)+ "<br/>
  document.write(Math.floor(5)+ "<br/>
  document.write(Math.floor(3.5)+ "<br/>
  document.write(Math.floor(-5.1)+ "<br/>
  document.write(Math.floor(-5.9))
```

运行结果:

```
0
6
5
3
-6
-6
```

四舍五入 round()

 $\operatorname{round}()$ 方法可把一个数字四舍五入为最接近的整数。

语法:

Math.round(x)

参数说明:

参数₽	描述↩
X⁴³	必需。必须是数字。↩

注意:

- 1. 返回与 x 最接近的整数。
- 2. 对于 0.5, 该方法将进行上舍入。(5.5 将舍入为 6)
- 3. 如果 x 与两侧整数同等接近,则结果接近 +∞ 方向的数字值。(如 -5.5 将舍入为 -5; -5.52 将舍入为 -6), 如下图:

把不同的数舍入为最接近的整数, 代码如下:

```
<script type="text/javascript">
document.write(Math.round(1.6)+ "<br>");
document.write(Math.round(2.5)+ "<br>");
document.write(Math.round(0.49)+ "<br>");
document.write(Math.round(-6.4)+ "<br>");
document.write(Math.round(-6.6));
</script>
```

运行结果:

```
2
3
0
-6
-7
```

- 随机数 random()

 $\mathrm{random}()$ 方法可返回介于 $0\sim 1$ (大于或等于 0 但小于 1) 之间的一个随机数。

语法:

```
Math.random();
```

注意:返回一个大于或等于 ()但小于 1 的符号为正的数字值。

我们取得介于 0 到 1 之间的一个随机数, 代码如下:

```
<script type="text/javascript">
  document.write(Math.random());
</script>
```

运行结果:

0.190305486195328

注意: 因为是随机数,所以每次运行结果不一样,但是 $0\sim 1$ 的数值。

获得 $0 \sim 10$ 之间的随机数,代码如下:

```
<script type="text/javascript">
  document.write((Math.random())*10);
</script>
```

运行结果:

8.72153625893887

• 7-17 Array 数组对象

数组属性:

 length 用法: $\operatorname{.length}$; 返回: 数组的长度,即数组里有多少个元素。它等于数组里最后一个元素的下标加一。

数组方法:

方法。	描述。
concat().	连接两个或更多的数组,并返回结果。。
join().	把数组的所有元素放入一个字符串。元素通过指定的分隔符进行分隔。。
pop().,	删除并返回数组的最后一个元素。
push().,	向数组的末尾添加一个或更多元素,并返回新的长度。。
reverse().	颠倒数组中元素的顺序。。
shift().	删除并返回数组的第一个元素。
slice().,	从某个已有的数组返回选定的元素。
sort().	对数组的元素进行排序。
splice().,	删除元素,并向数组添加新元素。。
toSource().	返回该对象的源代码。。
toString().	把数组转换为字符串,并返回结果。。
toLocaleString().,	把数组转换为本地数组,并返回结果。。
unshift().	向数组的开头添加一个或更多元素,并返回新的长度。。
valueOf().	返回数组对象的原始值。

- 数组连接 concat()

 $\mathrm{concat}()$ 方法用于连接两个或多个数组。此方法返回一个新数组,不改变原来的数组。

语法

arrayObject.concat(array1,array2,...,arrayN)

参数说明:

参数₽	说明↩
array1₽	要连接的第一个数组。↩
47	0
arrayN₽	第N恰数组。↩

注意: 该方法不会改变现有的数组,而仅仅会返回被连接数组的一个副本。

我们创建一个数组,将把 concat() 中的参数连接到数组 myarr 中,代码如下:

```
<script type="text/javascript">
  var mya = new Array(3);
  mya[0] = "1";
  mya[1] = "2";
  mya[2] = "3";
  document.write(mya.concat(4,5)+"<br>");
  document.write(mya);
</script>
```

运行结果:

```
1,2,3,4,5
1,2,3
```

我们创建了三个数组,然后使用 concat() 把它们连接起来,代码如下:

```
<script type="text/javascript">
  var mya1= new Array("hello!")
  var mya2= new Array("I","love");
  var mya3= new Array("JavaScript","!");
  var mya4=mya1.concat(mya2,mya3);
  document.write(mya4);
</script>
```

运行结果:

```
hello!,I,love,JavaScript,!
```

- 指定分隔符连接数组元素 join()

join()方法用于把数组中的所有元素放入一个字符串。元素是通过指定的分隔符进行分隔的。

语法:

arrayObject.join(分隔符)

	参数₽	描述₽
参数说明 :	separator₽	可选。指定要使用的分隔符。如果省略该参数,则使用逗号作为分隔符。₽

注意:返回一个字符串,该字符串把数组中的各个元素串起来,用置于元素与元素之间。这个方法不影响数组原本的内容。我们使用 join ()方法,将数组的所有元素放入一个字符串中,代码如下:

```
<script type="text/javascript">
var myarr = new Array(3);
myarr[0] = "I";
```

```
myarr[1] = "love";
 myarr[2] = "JavaScript";
 document.write(myarr.join());
 </script>
 运行结果:
 I,love,JavaScript
 我们将使用分隔符来分隔数组中的元素,代码如下:
 <script type="text/javascript">
 var myarr = new Array(3)
 myarr[0] = "I";
 myarr[1] = "love";
 myarr[2] = "JavaScript";
 document.write(myarr.join("."));
 </script>
 运行结果:
 I.love.JavaScript
— 颠倒数组元素顺序 reverse()
 reverse()方法用于颠倒数组中元素的顺序。
 语法:
 arrayObject.reverse()
 注意: 该方法会改变原来的数组, 而不会创建新的数组。
 定义数组 myarr 并赋值, 然后颠倒其元素的顺序:
 <script type="text/javascript">
 var myarr = new Array(3)
 myarr[0] = "1"
 myarr[1] = "2"
 myarr[2] = "3"
 document.write(myarr + "<br />")
 document.write(myarr.reverse())
 </script>
 运行结果:
 1,2,3
 3,2,1

 选定元素 slice()

 slice()方法可从已有的数组中返回选定的元素。
 语法
```

参数说明:

arrayObject.slice(start,end)

参数₽	描述↩
start₽	必需。规定从何处开始选取。如果是负数,那么它规定从数组尾部开始算起的位置。 也就是说,-1 指最后一个元素,-2 指倒数第二个元素,以此类推。₽
end₽	可选。规定从何处结束选取。该参数是数组片断结束处的数组下标。如果没有指定 该参数,那么切分的数组包含从 start 到数组结束的所有元素。如果这个参数是负 数,那么它规定的是从数组尾部开始算起的元素。₽

- 1. 返回一个新的数组,包含从 start 到 end (不包括该元素)的 arrayObject 中的元素。
- 2. 该方法并不会修改数组,而是返回一个子数组。

注意:

- 1. 可使用负值从数组的尾部选取元素。
- 2. 如果 end 未被规定,那么 slice() 方法会选取从 start 到数组结尾的所有元素。
- 3. String.slice() 与 Array.slice() 相似。

我们将创建一个新数组,然后从其中选取的元素,代码如下:

```
<script type="text/javascript">
  var myarr = new Array(1,2,3,4,5,6);
  document.write(myarr + "<br>'');
  document.write(myarr.slice(2,4) + "<br>'');
  document.write(myarr);
</script>
```

运行结果:

```
1,2,3,4,5,6
3,4
1,2,3,4,5,6
```

数组排序 sort()

 $\mathbf{sort}()$ 方法使数组中的元素按照一定的顺序排列。

语法:

arrayObject.sort(方法函数)

参数说明:

参数₽	描述↩	
方法函数₽	可选。规定排序顺序。必须是函数。↩	

- 1. 如果不指定,则按 unicode 码顺序排列。
- 2. 如果指定,则按所指定的排序方法排序。

myArray.sort(sortMethod);

注意: 该函数要比较两个值,然后返回一个用于说明这两个值的相对顺序的数字。比较函数应该具有两个参数 a 和 b,其返回值如下:

若返回值 <=-1,则表示 A 在排序后的序列中出现在 B 之前。若返回值 >-1 && <1,则表示 A 和 B 具有相同的排序顺序。若返回值 >=1,则表示 A 在排序后的序列中出现在 B 之后。

1. 使用 sort() 将数组进行排序,代码如下:

```
<script type="text/javascript">
  var myarr1 = new Array("Hello", "John", "love", "JavaScript");
  var myarr2 = new Array("80", "16", "50", "6", "100", "1");
  document.write(myarr1.sort()+"<br>
  document.write(myarr2.sort());
</script>
```

运行结果:

```
Hello, JavaScript, John, love
1,100,16,50,6,80
```

注意:上面的代码没有按照数值的大小对数字进行排序。

2. 如要实现这一点,就必须使用一个排序函数,代码如下:

```
<script type="text/javascript">
  function sortNum(a,b) {
  return a - b;
  //升序, 如降序, 把 "a - b" 该成 "b - a"
}

var myarr = new Array("80","16","50","6","100","1");
  document.write(myarr + "<br>");
  document.write(myarr.sort(sortNum));
</script>
```

运行结果:

```
80,16,50,6,100,1
1,6,16,50,80,100
```

注意: sort(sortNum) 中的 sortNum 是不带括号的。带括号的是把返回值赋值给事件,不带括号的是把函数体所在地址位置赋值给事件。再看 myarr.sort(sortNum): 它的语法定义: arrayObject.sort(方法函数),里面必须是一个函数,而不是一个返回值或者别的。

8 浏览器对象

9 DOM 对象,控制 HTML 元素

10 编程挑战