

Javascript

BMÜ-425 İnternet Programlama

Dr. Öğr. Üyesi Erdal ÖZBAY

Fırat Üniversitesi Bilgisayar Mühendisliği Bölümü

Javascript

Javascript'e Giriş

Javascript Nedir?

- JavaScript, tarayıcı içerisinde kullanılabilecek bir script dilidir.
- Bir JavaScript genelde doğrudan HTML sayfaları içerisine gömülür.
- JavaScript is yorumlanan dildir.
- İsim aslında ECMAScript'ine işaret eder.
 - ECMA: European Computer Manufacturer Association

Neden Javascript Öğrenilmeli?

- İstemci tarafında form işlemleri için
- Daha dinamik bir grafik kullanıcı arayüzü için
- www.scriptforest.com/javascript_cascading_menu.html
- html sayfalarının dinamik güncellemesi için- Ajax
- Ajax'ı kullanabilmek için JavaScript şarttır.
- AJAX (Asynchronous JavaScript And Xml):web sayfalarında JavaScript veXMLHttpRequest kullanı mı ile etkileşimli uygulamalar yaratmaya yarayan tekniğe verilen addır.
- Örnek:
- maps.google.com/maps
- ny.bestparking.com/

Önemli Kavramlar

- JavaScript'in düşük seviye sözdizimi Java'ya benzer, fakat nesne modeli oldukça farklıdır.
- Bir JavaScript, GUI olaylarına cevap verecek şekilde ayarlanabilir.
- JavaScript, fonksiyonlara birinci sınıf nesne olarak davranır.(Diğer nesnelerin kullanıldığı yerlerde kullanılır).
- JavaScript, zayıf yazılmış bir dildir.
- Tarayıcılar Document Object Model (DOM) kullanarak JavaScript ile belge ağacına erişim sağlar.
- JavaScript kodu sunucudan veri isteyebilir (Dokuman ağacını ve böylece tarayıcının göstereceği sayfa güncellenebilir.)
- Browser Object Model (BOM) nesne hiyerarşisinin biçimlendirir.

Javascript temelleri

- Javascript, web tarayıcıların programlama dili
 - Javascript, web sayfasına özel olan kodu web tarayıcıya eklemek için kullanılır
- Javascript gelişmiş, tamam, çok amaçlı programlama dilidir

Javascript temelleri

- Javascript'in kullanımları
 - Kullanıcı ile iletişim
 - Kullanıcı girişi
 - Kullanıcının girişini kontrol etme
 - Web sayfasının indirildikten sonra güncelleştirme
 - Web sayfası animasyonu

Javascript temelleri

- Javascript'in özellikleri
 - Skript programlama dili (web tarayıcı tarafından web sayfası oluşturulduğunda işletilir)
 - Serbest düzen programlama dili (programın görsel düzeni ve programdaki boşluklar önemli değil)
 - Tipsiz programlama dili (değişken/değerlerinin tipi belirtilmesi gerekmez)
 - Büyük/küçük harf duyarlı (isimler/anahtar kelimeleri büyük/küçük harf duyarlı)

Javascript'in web sayfasında konumu

- Web sayfasında javascript, <script> tag içerisinde her hangi bir yerde bulunabilir
- Ayrıca tagların "onclick" gibi olay işleyicilerinde bulunabilir

Harici Javascript

- Stil sayfalarına benzerdir:
- Script gömülebilir veya harici bir dosya ile gösterilebilir.

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

Merhaba JS

```
Script etiketi, sayfaya
html>
 JavaScript eklemek
<body>
 için kullanılır.
<h2>
<script type="text/javascript">
document.write("Hello World!");
</script>
</h2>
</body>
</html>
 Script içerisindeki
 kod sayfa
 yüklendiğinde
 hemen koşulur.
  (Fonksiyon değilse)
```


Javascript Gelişimi

- Önemli tarayıcılar JavaScript
 Debugger'a sahiptir: Firefox (Firebug),
 IE (Visual Studio), hatta Crome...
- JavaScript Uygulamaları değişebilir, bu nedenle tüm büyük tarayıcılarda test etmek için yararlı olur.
- Netbeans iyi bir sözdizim analizi özelliğine sahiptir.

Javascript Nesne Notasyonu

- document.write("Hello World!");
- Sözdizimi Java'ya benzerdir.

```
<script>
function myFunction()
{
document.getElementById("demo").innerHTML="My First
JavaScript Function";
}
</script>
```

```
<!DOCTYPE html>
<html><head>
<script>
function myFunction()
document.getElementById("demo").innerHTML="My First
JavaScript Function";
</script>
</head>
<body>
<h1>My Web Page</h1>
A Paragraph
<button type="button" onclick="myFunction()">Try
it</button>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body><h1>My Web Page</h1>
A Paragraph
<button type="button" onclick="myFunction()">Try
it</button>
<script>
function myFunction()
document.getElementById("demo").innerHTML="My First
JavaScript Function";
</script>
</body>
</html>
```

Javascript'in web sayfasında konumu

- <script> tagları, web sayfasının herhangi bölümünde bulunabilir (head, body, vb)
- <script> tagları, nekadar gerekirse birden çok olabilir ve web sayfasının farklı yerlere yerleştirilebilir
- Çoklu <script> tagları, web sayfası indidildiğinde web sayfasının başından sonuna kadar sırayla çalıştırılır

Javascript'in çıktısı

- Javascript web sayfasının elemanlarının içerikleri ve özellikleri değiştirilmesi için kullanılabilir
- Ayrıca javascript web sayfasına direkt olarak çıktı yazdırabilir, document.write() fonksiyonu kullanarak

```
<!DOCTYPE html>
<html>
<body>
<h1>My First Web Page</h1>
My First Paragraph
<script>
elem = document.getElementById("demo");
elem.innerHTML = "My First JavaScript";
</script>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body>
<h1>My First Web Page</h1>
My First Paragraph
<script>
elem = document.getElementById("demo");
elem.innerHTML = "My First JavaScript";
</script>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body>
<h1>My First Web Page</h1>
<script>
document.write("My First JavaScript");
</script>
</body>
</html>
```

Notkalı virgül kullanımı

- Javascript serbest düzen programlama dili, yani javascript programının görsel düzeni önemli değil
- Boşluklar programın mantığını göstermek için kullanılabilir

```
<!DOCTYPE html>
<html>
<body>
<h1>Pozitif sayıların toplanması</h1>
<script>
var sum = 0;
var num;
num = prompt("Sayi girin, 0 bitis icin");
while (num != 0) {
 if (num>0) {
 sum=sum+parseInt(num);
 num = prompt("Sayi girin, 0 bitis icin ");
alert("Sum = " + sum);
</script>
</body>
</html>
```

Notkalı virgül kullanımı

- Javascriptte noktalı virgül komutları bitirmek için kullanılır
- Ancak, noktalı virgülün kullanımı da serbest

```
<!DOCTYPE html>
<html>
<body>
<h1>Pozitif sayıların toplanması</h1>
<script>
var sum = 0
var num
num = prompt("Sayi girin, 0 bitis icin")
while (num != 0) {
 if (num>0) {
 sum=sum+parseInt(num)
 num = prompt("Sayi girin, 0 bitis icin ")
alert("Sum = " + sum)
</script>
</body>
</html>
```

Javascript Komentler

 Eğer HTML'de aslı kod olarak görülmeyecek bir kısmı belirtmek için <! <! - ... --> parentez kullanılırsa, <script>
 tagın içinde yani aslı javascript içinde
 benzer komentler veya yorumlar // veya
 /* ... */ sembol kullanarak oluşturulur

```
<!DOCTYPE html>
<html>
<body>
<h1>Komentler</h1>
<script>
// başlığa yaz
document.getElementById("myH1").innerHTML="Welcome to my Homepage";
// paragrafa yaz
document.getElementById("myP").innerHTML="This is my first paragraph.";
/*
Baslığa ve
paragrafa yaz
* /
document.getElementById("myH1").innerHTML="Welcome to my Homepage";
document.getElementById("myP").innerHTML="This is my first paragraph.";
var x=5; // x değişkenini tanımla ve 5 değerini ata
var y=x+2; // y değişkenini tanımla ve x+2 değerini ata
</script>
</body>
</html>
```

Javascript Komentler

 // ve /* ... */ komentler, javascript bir programında baze kodun parçalarını tarayıcıdan saklamak için de kullanılabilir

Kontrol yapıları: {..} blok

- Herhangi bir programlama dili gibi Javascript'in temel bir kısmı olarak program kontrol yapılarıdır
- Javascript temel blok, döngü ve dallanma veri yapıları tanımlar

Kontrol yapıları: {..} blok

- Javascript blokları, javascript'in birkaç komutu gruplandırmak ve tek komut olarak kullanmak için kullanılır
- Javascript blokları {,} parentez kullanarak belirtilir

```
<!DOCTYPE html>
<html>
<body>
<h1> {,} bloklar</h1>
<script>
function myFunction()
document.getElementById("demo").innerHTML="Hello Dolly";
document.getElementById("myDIV").innerHTML="How are you?";
</script>
</body>
</html>
```

Kontrol yapıları: {..} blok

- Javascript fonksiyonlarda, fonksiyonun vucudunu belirtmek için {,} bloğun kullanımı özellikle zorunludur
- Javascriptte {,} blokları, if/while/for kontrol yapılarında etkilenen işlemin sınırlarını göstermek için de genel olarak kullanılır
- Diğer Java, C, C++ programlama dillerine karşın, Javascriptte {,} blok değişkenlerin kapsamı etkilemiyor, yani blokte tanımlanmış veya kullanılmış değişkenler bloğun dişarısına devam eder

```
komut 1
komut 2
komut n
while (x < 10) {
x++;
var x = 1;
var x = 2;
alert(x); // 2 yazacak
if (saat<12 && saat>6)
  selam="Günaydın";
```

Kontrol yapıları: if

```
 Javascript'in dallanma komutu, if komutudur

if (koşul)
 koşul doğru ise işlem
if (koşul)
  koşul doğru ise işlem
else
 koşul yanlış ise işlem
```

Kontrol yapıları: if

```
 Özel olarak if .. else if .. else dallanma yapısı

if (koşul1)
  koşul1 doğru ise işlem
else if (koşul2)
 koşul1 yanlış ve koşul2 doğru ise işlem
else
 tüm koşullar yanlış ise işlem
```

```
<!DOCTYPE html>
<html>
<body>
<h1>selamlar</h1>
<script>
var simdi = new Date()
var saat = simdi.getHours()
if (saat<10)
  selam="Günaydın"
else if (saat<20)
  selam="İyi günler"
else
  selam="İyi akşamlar"
alert(selam)
</script>
</body>
</htm1>
```

Kontrol yapıları: for

döngü vucudu

 Javascript'in döngü yapısı, for komutudur
 for (baş komutu; dur koşulu; güncelleştirme komutu) {

```
<!DOCTYPE html>
<html>
<body>
<h1> for döngüsü </h1>
<script>
arabalar=["BMW", "Volvo", "Saab", "Ford"];
for (var i=0,l=arabalar.length; i<1; i++)</pre>
 document.write(arabalar[i] + "<br>");
</script>
</body>
</html>
```

Kontrol yapıları: for

- Javascript'in for döngüsünün
 - Baş komutu, döngünün başında çalıştırılır
 - Güncelleştirme komutu, döngünün her geçişin sonrasında çalışır
 - Dur koşulu, döngünün bitişi belirtmek için kullanılır
- Bunlar dışında, for elemanları için her hangi başka kurallar yok

```
<!DOCTYPE html>
<html>
<body>
<h1>for döngüsü</h1>
<script>
arabalar=["BMW", "Volvo", "Saab", "Ford"];
var i=0,len=cars.length;
for (;i<1;)
 document.write(arabalar[i] + "<br>");
 i=i++
</script>
</body>
</html>
```

Kontrol yapıları: while

 Javascript'in ikinci döngü yapısı, while komutu

```
while (koşul)
{
 koşul doğru iken yapılacak işlem
}
```

```
<!DOCTYPE html>
<html>
<body>
<h1>while döngüsü</h1>
<script>
var sum = 0
var i = 1
var x = ""
while (i<10)
  sum = sum + i
  x=x + i + "'e kadar toplam " + sum + " dir <br/> ';
  i++;
document.write(x)
</script>
</body>
</html>
```

Kontrol yapıları: while

while döngüsünün ikinci formatı

```
do
{
 koşul doğru iken yapılacak işlem
}
while (koşul)
```

```
<!DOCTYPE html>
<html>
<body>
<h1>do..while döngüsü</h1>
<script>
arabalar=["BMW","Volvo","Saab","Ford"];
var i=0,len=cars.length;
do
 document.write(arabalar[i] + "<br>");
 i=i++
while (i<1)
</script>
</body>
</html>
```

Kontrol yapıları: break

- Javascript özel "break" komutuna sahiptir
- "break" komutu bir döngüyü zorunlu olarak bitirmek için kullanılabilir

```
<!DOCTYPE html>
<html>
<body>
<h1>for döngüsü</h1>
<script>
for (i=0;i<10;i++)
  x=x + "Satır sayısı " + i + " dir<br>";
  if (i==3) break;
</script>
</body>
</html>
```

Kontrol yapıları: break

 Baze programlarda "break" komutunun bir isimli {,} bloğun zorunlu olarak duşarısına çıkmak için kullanımı görülebilir

```
<!DOCTYPE html>
<html>
<body>
<h1>isimli break</h1>
<script>
arabalar=["BMW","Volvo","Saab","Ford"];
liste:
document.write(arabalar[0] + "<br>");
document.write(arabalar[1] + "<br>");
break liste;
document.write(arabalar[2] + "<br>");
document.write(arabalar[3] + "<br>");
</script>
</body>
</html>
```

- Javascript serbest tipli programlama dili, yani değişkenlerin kullanımı çok serbesttir
 - Değişkenlerin tipinin tanımlanması gerekmez
 - Değişkenlerin kullanılmasından önce tanımlanması gerekmez
 - Değişkenler herhangi tipten veriler içerebilir

```
Syntax

var strname = "x"

veya

strname = "x"
```

Fonksiyon içerisinde tanımlanan değişkenler yereldirler.

Fonksiyon dışında tanımlanan değişkenler pencere (window) nesnesinin değişkenleridir.

(Sayfada her yerde erişilebilirler)

 Değişken "var" komutu olarak isteğe bağlı tanımlanabilir ve "=" komutu kullanarak bir değeri atanabilir

```
var x = 2
var a=0, y = x + 2
z = x + y
t = 0xFFF // javascript 16bit sayıları
anlar
```

- Ancak tüm sayısal javascript değişkenleri 64bit float bir sayısıdır
- Tamsayılar, dolayısıyla, 15 basamağa kadar içerebilir
- Sayısal değişkenler ek olarak "infinity" ve "nan" değerleri içerebilir; !javascriptte infinity bir sayıdır!, ancak 10/0 == infinity
- Nan sayı olmayan bir değerdir

- Değişkenlerin isimleri
 - Bir harf veya \$ veya _ sembol ile başlanmalı
 - Küçük/büyük harf duyarlı
- Javascript ek olarak, değeşkenleri için "undefined" ve "null" değeri tanımlar
 - "var" komutu kullanarak tanımlanmış ama değeri atanmamış değişkenler default olarak "undefined" değeri atanır
 - "null" değeri de değişkeninin boş olduğu anlamına gelir

Popup Kutuları

- Uyarı kutusu (Alert box) : Kullanıcı ilerlemek için "OK" demek zorundadır.
- Doğrulama kutusu (Confirm box): Kullanıcı ilerlemek için "OK" veya "CANCEL" demek zorundadır.
- İstem kutusu (Propt box): Kullanıcı ilerlemek için bir değer girer, sonra "OK" veya "CANCEL" der.

```
alert("Email must be filled out");
confirm("sometext");
prompt("sometext", "defaultvalue");
```

Window nesnesinin metodudur!!

- Javascript genel işlemlere sahiptir
 - =, +, -, *, /, % (mod), ++ (arttma), -- (azaltma)
 - = =,+=,-=,*=, /=, %= (a+=b demek a=a+b)
 - = == (değer eşitliği), === (değer ve tip eşitliği)
 - != (değer eşitliği), !== (değer ve tip eşitliği)
 - **■** >,<,>=,<=
 - && (AND), || (OR), ! (NOT)

 Javascriptte "+" öperatörü bir string ile kullanıldığında stringlerin birleştirilme anlamına gelir

```
 txt1="İyi";
 txt2="günler";
 txt3=txt1+txt2;
 Sonucu: "İyigünler"
```

```
txt1="İyi ";
txt2="günler";
txt3=txt1+txt2;
Sonucu: "İyi günler"
```

```
txt1="İyi";
txt2="günler";
txt3=txt1+" "+txt2;
Sonucu: "İyi günler"
```

```
 x=5+5;
 y="5"+5;
 z="Merhaba"+5;
 Sonuçları:
 10
 55
 Merhaba5
```

 (string ve sayı toplandığında sayı bir string olarak stringe ekleniyor)

Javascriptte "?" koşul komutu da var

değişken=(koşul) ? doğru-ise-değer : yanlışise-değer

```
<!DOCTYPE html>
<html>
<body>
<h1>erişim kontrolü</h1>
<script>
yas=prompt("yaşınızı girdirin")
erisim=(yas<=18)?"Yasaktır":"Uygundur";
alert(erisim)
</script>
</body>
</html>
```

```
<h1>Dizi işlemleri</h1>
<script>
var arabalarim = new Array();
arabalarim[0] = "Saab";
arabalarim[1] = "Volvo";
arabalarim[2] = "BMW";
var arabalarim=new Array("Saab", "Volvo", "BMW");
var arabalarim =["Saab", "Volvo", "BMW"];
dizim[0]=Date.now;
dizim[1] = fonksiyonum;
dizim[2]=arabalarim;
</script>
```

```
<script>
var dizi = new Array()
for(i=0;i<25;i++)
 dizi[i] = Math.random();
var max = -infinity
for(i=0;i<dizi.length;i++)</pre>
 if(dizi[i]>max)
 max=dizi[i];
</script>
```

```
<!DOCTYPE html>
<html>
<body>
<h1>ortalama</h1>
<script>
var dizi = [1,3,4,2,5,6,2,3,4], sum = 0
for (i=0; i < dizi.length; i++)</pre>
 sum+=dizi[i]
alert('ortalama ' + sum/dizi.length)
</script>
</body>
</html>
```

- Javascript fonksiyonları, web uygulamaların önemli bir kısmı olarak web sayfalarında çeşitli işlemler uygulamak için kullanılır
- Javascript fonksiyonları genellikle özel .js bir dosyada olup web sayfasına <script src="myscript.js"></script> tagını kullanarak bağlanır
- Öyle fonksiyonlar web sayfasındaki javascriptlerde ve sayfanın HTML elemanlarının olay işleyicilerinde çok sık kullanılır

Javascript fonksiyonun formatı


```
function fonksiyonun-ismi()
{
 fonksiyonun kodu
}
```

 Javascript parametreli fonksiyonun formatı

```
function fonksiyonun-ismi(par1,par2)
{
  fonksiyonun kodu
}
```

Fonksiyon Örneği

```
<html> <head>
<script type="text/javascript"> function displaymessage() {
 alert("Hello World!") } </script> </head>
 <body> <form>
 <input type="button" value="Click me!" onclick="displaymessage()" >
 </form> </body> </html>
```


```
<!DOCTYPE html>
<html>
<body>
<h1>ortalama</h1>
<button onclick="myFunction('Harry Potter', 'Sihirbaz')">Try it</button>
<button onclick="myFunction('Bob', 'İnşaatcı')">Try it
<script>
function myFunction(isim,is)
alert("Hoş geldin " + isim + ", " + is);
</script>
</body>
</html>
```

 Bir değeri hesaplayıp geri gönderen fonksiyon şu şekilde tanımlanabilir

```
function fonksiyonun-ismi(par1,par2)
{
 fonksiyonun kodu
 return hesaplama-sonucu
}
```

```
<!DOCTYPE html>
<html>
<body>
<script>
function myFunction(a,b)
return a*b;
document.getElementById("demo").innerHTML=myFunction(4,3);
</script>
</body>
</html>
```

Javascript fonksiyonları

- Anonim fonksiyonlar, belirli yerlerde ayrı isimli fonksiyonu tanımlamadan fonksiyonu kullanımına imkan sağlar
- Anonim fonksiyon şu şekilde tanımlanır

```
function(par1,par2)
{
 fonksiyonun kodu
}
```

```
<!DOCTYPE html>
<html>
<body onload='setInterval(function()</pre>
 var obj = document.getElementById("demo")
  if(obj.style.color=="red")
 obj.style.color="blue";
 else
 obj.style.color="red";
},1000)'>
MERHABA
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body onload='setInterval("renk()",1000)'>
MERHABA
<script>
renk=function()
 var obj = document.getElementById("demo")
  if(obj.style.color=="red")
 obj.style.color="blue";
  else
 obj.style.color="red";
</script>
</body>
</html>
```

Javascript fonksiyonları

- Değişkenlerin kapsamları
 - Bir foksiyonda tanımlanmış/kullanılmış değişkenin kapsamı bu fonksiyonun vucuduna eşit, yani fonksiyonlarda kullanılan değişkenler "Lokal"
 - Aynı isimli ancak farklı değerleri içeren değişkenlerin farklı fonksiyonlarda kullanılmasına imkan var
 - Herhangi bir fonksiyonun dışında tanımlanmış/kullanılmış değişkenler "Global" ve tüm fonksiyonlarda erişilebilir

Javascript fonksiyonları

- Değişkenlerin kapsamları
 - Değişken "var" komutu kullanarak veya değeri direkt olarak atayarak kullanılındığında oluşturulur
 - Lokal değişkenler ilgili fonksiyon bittiğinde silinir
 - Global değişkenler web sayfasın kapandığında silinir

Javascript kullanıcı girişi

 Kullanıcının girişi "input" taglarının "value" alanı olarak elde edilebilir, ve javascript'te belirli işlemler için kullanılabilir

```
<!DOCTYPE html>
<html>
<body>
<input type="text" id="num1" value="2"/><br/>
<input type="text" id="num2" value="4"/><br/>
<button onclick="myFunction()">Click me</button>
<script>
function myFunction()
 var num1Element = document.getElementById("num1")
 var num2Element = document.getElementById("num2")
 var res = num1Element.value * num2Element.value
 document.getElementById("demo").innerHTML = res
</script>
</body>
</html>
```

Olaylar

- Olaylar (events) JavaScript tarafından belirlenen aksiyonlardır.
- Web sayfasındaki elemanlar, JavaScript fonksiyonlarını koşabilecek olaylara (events) sahiptir. <input type="button" value="Click me!"
- Örnekler:
- Fara tıklanması
- Imge yüklenmesi
- Fare ile üzerinde gezinme
- Form sunumu

Bu özellik, üzerine bilgi yükleyebileceğinin özellikte değildir.

onclick="displaymessage()"

Tipik Olay İşleyicileri

- onclick bir eleman üzerinde gezinirken tıklanarak işaret edilmesi
- onmouseover İşaretçi bir eleman üzerine geldiğinde.
- onchange Bir kontrol giriş odağını kaybettiğinde, değeri değiştiğinde.
- onblur İşaretçi cihaz veya sekme gezintisinde bir eleman odaklandığında.
- onsubmit Bir form elemanın sunma (submit) düğmesi tıklandığında.

Javascript animasyonu

- Javascript kullanarak web sayfanın animasyonu, sayfanın farklı elemanlarının "style" özellikleri javascript programında değiştirerek sağlanabilir
- Javascript'te bir fonksiyonun belirli zaman aralığı ile tekrarlamak için setInterval("komut",zaman aralık) kullanılır; zaman aralık milisaniye kullanarak belirtilir

```
<!DOCTYPE html>
<html>
<body onload='setInterval("myFunction()",1000)'>
<h1>Kar</h1>
<img id="demo" src="karparcasi.png"</pre>
style="position:fixed; top:10%;"/>
<script>
function myFunction()
  document.getElementById("demo").style.top=
 (parseInt(document.getElementById("demo").style.top)+1)+"%"
</script>
</body>
</html>
```

Javascript animasyonu

 Öyle animasyonları durdurmak için clearInterval(par) fonksiyonu kullanılmalı

```
<!DOCTYPE html>
<html>
<body>
< h1 > Kar 1 < / h1 >
<img id="demo" src="karparcasi.png" style="position:fixed;top:10%;"/>
<script>
var myTimer=setInterval("myFunction()",1000)
function myFunction()
  var obj = document.getElementById("demo");
  var top=parseInt(obj.style.top)+1;
  obj.style.top=top+"%";
  if(top>90) clearInterval(myTimer);
</script>
</body>
</html>
```

```
<html>
<body>
<script>
function resimGuncellestir()
  element = document.getElementById('myimage');
  if (element.src.match("bulbon"))
 element.src = "pic bulboff.gif";
  else
 element.src = "pic bulbon.gif";
</script>
<img id="myimage" onclick="resimGuncellestir()"</pre>
src="pic bulboff.gif" width="100" height="180">
Tıklama lambayı açılıp kapatacak
</body>
</html>
```

```
<!DOCTYPE html>
< ht.ml>
<body>
JavaScript kullanarak elemanın stili değiştirilmesi
<script>
function myFunction()
 x = document.getElementById("demo"); // id="demo" isimli eleman al
 x.style.fontSize = "25px"; // font boyutunu değiştir
 x.style.color = "#ff0000"; // rengini değiştir
</script>
<button type="button" onclick="myFunction()">Click Me!</button>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body>
Değişkeni oluşturur ve değerini "demo" paragrafında gösterir
<button onclick="myFunction()">Try it</button>
<script>
function myFunction()
 var carname="Volvo";
 document.getElementById("demo").innerHTML=carname;
</script>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body>
Bir dizi oluşturur ve sonucu göster
<button onclick="myFunction()">Try it</button>
<script>
function myFunction()
 var fruits = ["Banana", "Orange", "Apple", "Mango"];
 var x=document.getElementById("demo");
 x.innerHTML=fruits.toString();
</script>
</body>
</html>
```

Egzersızler - 1

 "Neon" – temel javascript kullanarak, zamanla rengi değiştiren tarayıcı penceresinde neon işareti yapın

NOT: metin içeren elemanın style.color özelliğini javascriptte değiştirin, ayrıca animasyonu oluşturmak için setInterval fonksiyonunu kullanmanız lazım

Egzersızler - 2

 "Popup penceresi" – temel javascript kullanarak, bir linki tıklandığında açılan ve başka bir linki tıklandığında kapanan bir kutu oluşturun

NOT: kutuyu oluşturan elemanın style.display özelliğini kullanın ve ilgili fonksiyonu a tagın onclick olay işleyicisine bağlayın

Egzersızler - 3

 "Zıplayan top" – tarayıcı penceresinde zıplayan bir topu oluşturmak için javascript yazın

NOT: top içeren img tagın style.top özelliğini zamanla güncelleştirin, ayrıca setInterval fonksiyonu da kullanılmalı