ចាប់ផ្ដើម

Javascript & DOM Scripting

អ្នកនិងសិក្សាពីមេរ្យេនតំបូង វិធីសាស្ត្រថ្មីៗ និងវិធីសាស្ត្រប្រើជាញឹកញាប់ក្នុងការបង្កើតវេបសាយ

Content

Content	1
Module 1: Introduction to JavaScript	6
What is JavaScript?	6
Function of JavaScript	6
JavaScript History	6
JavaScript Creation	6
Internal JavaScript	7
External JavaScript	7
<noscript></noscript> tag	7
Module 2: JavaScript Basics	8
Generalization of JavaScript	8
Comments	8
Single Line Comments	8
Multiline Commnets	8
Using Variables	8
Data Type	9
Data Type Conversion	10
Number Conversion	10
String Conversion	10
Boolean Conversion	11
Operator	11
Arithmetic Operator	11
Comparative Operator	12
Logical Operator	13
Control Flow Statements	14
If Statements	14
Switch Statements	14
Iterative or Loop Statements	15
While Statement	15
Do While Statement	15
For Statement	16

Break, Continue and Label Implementation	16
Break and Continue	16
Label	17
Functions	17
Using Arguments	17
Using return	18
Module 3: Array and String	19
Array	19
Creating an Array	19
Input and Output from an array	19
String	21
Property in String	21
Methods in String	21
Module 4: Date and Math	23
Date Object	23
Creating a Date Object	23
Methods in date object	23
Static Method	25
Math Object	26
Math Properties	26
Math Methods	26
Module 5: Browser Object Model	28
window object	28
Methods in window object	29
history object	30
screen object	31
location object	31
navigator object	32
document object	33
Module 6: Document Object Model	34
Properties and Methods in DOM	34
Accessing Element Object	35
By Hierarchy	36
Access Element By Element's Id	37

Access Element By Element's Name	38
Access Element By Element's TagName	39
Using document.all	40
Creating andm Manipulate nodes	40
Creating node	40
Using removeChild(), replaceChild(), insertBefore()	41
Using createDocumentFragement()	42
Module 7: Error Handling	44
Kind of Error	44
Handling Errors	44
onerror event handler	44
trycatch statement	45
Module 8: Form Validation	47
Form Basics	47
Referencing to Form	47
Referencing to Form Field	47
Form Vaidation	48
Submitting Forms	48
Submitting Once	48
Select Element	48
List Boxes and Combo Boxes	48
Accessing Options Collection	49
Getting Text from Option	49
Accessing Selected Option	49
Accessing Multiple Selected Option	49
Module 10: Events	50
Event Handlers/Listeners	50
attachEvent(), detachEvent()	50
addEventListener(), removeEventListener()	51
Module 11: File System Object	52
Working with Text File	52
Create Text file	52
Write Data Into Text File	52
Open Text File and Read Out	52

Appending Text File	53
Excercises	54
Exercise I	54
Exercise 2	55
Exercise 3	56
Exercise 4	56
Exercise 5	56
Exercise 6	56
Exercise 7	57
Exercise 8	58
Exercise 10	59
Exercise 11	59
Appendix A: Key Words and Reserved Word	61
Keywords	61
Reserved Words	61
Appendix B: ASCII Code	62
ASCII CODE	62
Special ASCII Code	63
Appendix C: JavaScript Version	64
JavaScript Versions	64
Reference	65

Module 1: Introduction to JavaScript

What is JavaScript?

JavaScript ជា client-side scripting language ដែលគេប្រើក្នុង Web Development ជាមួយនឹង ភាសា HTML, CSS ដើម្បីបង្កើត web page អោយមានលក្ខណ:រស់់រវើក(Dynamic)។

Function of JavaScript

តួនាទីរបស់ JavaScript មានដូចជា៖

- បង្កើតនូវ message box, input box, confirm box
- validate នូវ Form Field ដូចជាការពិនិត្យ blank field
- ប្រើប្រាស់នូវ status bar
- ធ្វើការគណនា
- បង្កើតនូវរូបភាពមានចលនា
- បង្កើត drop down menu

JavaScript History

ផ្តើមចេញពីក្រុមហ៊ុន Netscape ដោយឃើញពីផលវិបាកដែល user ត្រូវរងចាំយ៉ាងយូរដោយ សារតែកំហុសបន្តិចបន្តួចរបស់ពួកគេ ដូចជាការ មិនបានវាយបញ្ចូល ការ វាយនូវអក្សរដែលមិន ត្រឹមត្រូវជាដើម។ រាល់ការ validate form ត្រូវធ្វើឡើងនៅលើម៉ាស៊ី័ន Server ដែលធ្វើអោយមាន ចរាចរណ៍ក្នុងបណ្តាញ Network ដែលនៅពេលនោះ ល្បឿនរបស់អ៊ីនធឺណិត មានត្រឹមតែ 28.8 kbps ប៉ុណ្ណោះ។

ក្រុមហ៊ុនបានបង្កើតនូវ client script មួយឈ្មោះថា live script ដើម្បីដោះស្រាយនូវបញ្ហា នេះ។ ក្រោយមក ក្រោមការសហការរបស់ក្រុមហ៊ុន Netscape ជាមួយនឹង Sun Microsystem ក្នុងការ អភិវឌ្ឍ បន្ថែមលើ live script បានប្ដូរឈ្មោះទៅជា JavaScript វិញ។ ក្រោយមក JavaScript 1.0 ត្រូវ បានដាក់បញ្ចូលក្នុងកម្មវិធី Netscape Navigation 2.0 ក្នុងឆ្នាំ ១៩៩៥។

JavaScript 1.1 ត្រូវបានចេញក្នុង Netscape Navigation 3.0។ ក្នុងពេលនេះដែរ Microsoft ក៏ បានដាក់អោយប្រើនូវ Internet Browser តំបូងរបស់ខ្លួនឈ្មោះថា Internet Explorer 3.0។ ក្នុងជំនាន់ តំបូងនេះ Microsoft បង្កើតនូវ client script របស់ខ្លួនឈ្មោះថា JScript 1.0។

JavaScript Creation

យើងអាចបង្កើត javascript ដូចនឹង HTML អញ្ចឹង គឺគ្រាន់តែប្រើនូវ Text editor ដូចជា Notepad, Dreamweaver, Frontpage... 1

Internal JavaScript

គឺជាការដាក់កូដ JavaScript នៅក្នុង file តែមួយជាមួយគ្នានឹង file HTML ដោយប្រើនូវ <script/> tag ដើម្បីសំគាល់ពី javascript កូដ។

Syntax

```
<script type="text/javascript">
 statements;
</script>
```

External JavaScript

គឺជាដាក់កូដ javascript នៅ file ដាច់ដោយឡែកពី file HTML។ ដើម្បី link កូដ javascript មក html file ត្រូវប្រើនូវ <script/> tag ជាមួយនឹង src attribute ដោយកំនត់នូវទីតាំងរបស់ file javascript។ ជាធម្មតា file javascript ត្រូវបាន save ក្នុងទំរង់ extension .js ឧ. global.js។

Syntax

```
<script src="path"></script>
```

<noscript/> tag

ជា tag របស់ HTML ដែលប្រើសំរាប់ប្រើសំរាប់បង្ហាញពត៌មានអោយ User ដឹងថា Browser របស់ពួកគេមិន support រឺបាន disable javascript។

```
<noscript>
 Your Browser Not Support JavaScript or JavaScript was
disabled.
</noscript>
```

Module 2: JavaScript Basics

Generalization of JavaScript

លក្ខណ:មួយចំនួនរបស់ JavaScript មានដូចជា

- case-sensitive រាល់ឈ្មោះរបស់ variable គឺប្រកាន់អក្សរធំ រឺតួច។ ឧទាហរណ៍ variable ឈ្មោះថា student ខុសពី variable ឈ្មោះថា Student។
- រាល់ការប្រកាស variable មិនមានការបញ្ជាក់ពីប្រភេទទិន្នន័យរបស់ variable នោះទេ។
- ចុង statement យើងអាចដាក់ រឺមិនដាក់ semi-colon(;) បាន
- រាល់ប្លូកនៃកូដត្រូវដាក់ក្នុងសញ្ញា { } ដូចជា code block ក្នុង if statement, for statement, function... 1

Comments

ជាការសរសេរពិព៌ណនាទៅលើកូដ javascript សំរាប់សំរូលដល់ចងចាំរបស់ programmer។ រាល់ comments មិនត្រូវបានបកប្រែដោយ browser ទេ។

Comments មានពីរប្រភេទគឺ៖

Single Line Comments

ជា Comment ដែលប្រើសំរាប់ពិពណ៌នាតែមួយបន្ទាត់ប៉ុណ្ណោះ

Syntax

```
// comments
```

Multiline Commnets

ជា Comment ដែលប្រើសំរាប់ការពិពណ៌នាច្រើនបន្ទាត់

Syntax

```
/* Comments
Comments
Comments
Comments */
```

Using Variables

Variable ជាអថេរដែលគេប្រើសំរាប់រក្សាទុកតំលៃបន្តោះអាសន្ន ណាមួយ រឺ reference ទៅកាន់Object ណាមួយ។

ដើម្បីប្រកាស variable គេប្រើនូវ var statement។ ចំនាំថាយើងអាចប្រកាសដោយ មិនចាំបាច់ផ្តល់តំលៃក៏បានដែរ។

syntax

```
var variableName;
var variableName=value;
```

យើងក៏ប្រកាសអថេរបានលើសពីមួយផងដែរក្នុង statement តែមួយដោយប្រើសញ្ញា commas(,) ដើម្បីខណ្ឌ variable នីមួយ។

```
var variable1, variable2, variable3;
var variable1=value1, variable2=value2;
```

Input into Variable

ដើម្បីបញ្ចូលតំលៃទៅអោយ variable យើងគ្រាន់តែប្រើនូវសញ្ញា assignement (=) និងបញ្ជាក់នូវឈ្មោះ variable និងតំលៃដែលត្រូវបញ្ចូល។

syntax

```
variable1=value1;
```

Output from Variable

ដើម្បីទាញយកតំលៃពី variable មួយយើងគ្រាន់បញ្ជាក់ឈ្មោះរបស់ variable ជាការស្រេច។

ឧទាហរណ៍៖

```
var sText = "Hello";
alert(sText);
```

Naming Convention

- រាល់តូតំបូងរបស់ variable ត្រូវតែផ្ដើមដោយអក្សរ, underscore(_), រឺ Dollar Sign(\$)។
- តូបន្តបន្ទាប់អាចជា អក្សរ, underscore(_), dollar sign(\$), រឺអាចជាលេខបាន
- រាល់ variable មិនត្រូវជាន់ជាមួយនឹង keyword រឺ reserved word របស់ JavaScript

Data Type

ប្រភេទទិន្នន័យគឺសំដៅ ទៅលើការប្រភេទនៃតំលៃ ដែរអថេរបានផ្ទុក។ ដើម្បីមើលប្រភេទ ទិន្នន័យនៃ variable មួយគេត្រូវប្រើនូវ keyword មួយឈ្មោះថា typeof ដែលមាន syntax ដូចខាង ក្រោម៖

```
string typeof (variableName)
```

ប្រភេទទិន្នន័យសំខាន់ក្នុង JavaScript មានដូចជា៖

Undefined

ជាប្រភេទទិន្នន័យដែលតំនាងអោយ variable មួយដែលមិនទាន់បានបញ្ចូលតំលៃទៅ អោយ។

Boolean

ជាប្រភេទទិន្នន័យដែលផ្ទុកតំលៃតែពីរប៉ុណ្ណោះគឺ true និង false ដែលត្រូវបានគេប្រើសំរាប់ ការសិក្សាលក្ខខ័ណ្ឌ។

String

ជាប្រភេទទិន្នន័យជាអក្សរ ដែលមិនយកមកធ្វើការគណនាបានទេ។

Number

ជាប្រភេទទិន្នន័យជាលេខ ដែលយើងធ្វើការគណនាបាន ដូចជាការធ្វើប្រមាណវិធី បូក ដក គុណ ចែក ជាដើម។

Data Type Conversion

គេបំលែងប្រភេទទិន្នន័យមួយទៅ ប្រភេទទិន្នន័យដើម្បី ការគណនា ការប្រៀបធៀប។ ការបំលែងគឺមាន method សំរាប់ ប្រភេទទិន្នន័យនីមួយដូចខាងក្រោម៖

Number Conversion

គឺជាការបំលែងរាល់ប្រភេទទិន្ន័យផ្សេងៗអោយទៅជាប្រភេទទិន្នន័យជាលេខ៖

Table: Number Coversion

Value	parseInt()	parseFloat()	Number()	eval()
false	NaN	NaN	0	false
true	NaN	NaN	1	true
undefined	NaN	NaN	NaN	undefined
"2.3"	2	2.3	2.3	2.3
~34 ″	34	34	34	34
" 3+5 <i>"</i>	3	3	NaN	8

String Conversion

គឺជាការបំលែងរាល់ប្រភេទទិន្ន័យផ្សេងៗអោយទៅជាប្រភេទទិន្នន័យជាអក្សរ៖

Table: String Coversion

Tubic. Su III	g coversion	11			
Value	String()	.toString()	.toString(2)	.toString(8)	.toString(16)
false	false	false	false	false	false

true	true	true	true	true	true
undefined	undefined		e	rror	
10	10	10	1010	12	a
14	14	14	1110	16	е

Boolean Conversion

គឺជាការបំលែងប្រភេទទិន្នន័យដទៃទៀតអោយក្លាយជា Boolean។

Table: Boolean Conversion

Tubic: Boolean conve	
Value	Boolean()
W.//	false
"Letter"	true
undefined	false
0	false
14	true
oObject	true

Operator

ជា symbol ដែលគេប្រើសំរាប់គណនា ប្រៀបធៀប និង ឈ្នាប់តក្ក: ។

Arithmetic Operator

គឺជាប្រមាណវិធីពីជគណិតសាមញ្ញដូចជា ការបូក ដក គុណ ចែក។

ឧបមាថាយើងមាននូវ variables មួយចំនួនដូចខាងក្រោម៖

```
var iNum1 = 9;
var iNum2 = 2;
var vResult;
```

Table: Arithmetic Operator

Operator	Meaning	Example	alert(vResult)
+	ហ្វក	iNum1 + iNum2	11
-	ដក	iNum1 - iNum2	7
*	គុណ	iNum1 * iNum2	18
/	ចែក	iNum1 / iNum2	4.5
90	ចែកយកសំណល់	iNum1 % iNum2	1
++	បូកបន្ថែមម្តងមួយ	<pre>vResult=5; vResult++;</pre>	5
		<pre>vResult=5; ++vResult;</pre>	6
	ដកចេញម្ដងមួយ	<pre>vResult=5 vResult;</pre>	5
		<pre>vResult=5;vResult;</pre>	4
+=	បូកបន្ថែមនឹងចំនូនណាមួយ	<pre>vResult=5; vResult+=4;</pre>	9
-=	ដកចេញនឹងចំនូនណាមួយ	<pre>vResult=5; vResult==4;</pre>	1

Comparative Operator គឺជា operator ដែលប្រើសំរាប់ការប្រៀបធៀប។ រាល់ការប្រៀបធៀបវាតែងតែបោះតំលៃជា boolean សំរាប់ការពិនិត្យលក្ខខ័ណ្ឌ

ឧបមាថាយើងមាននូវ variables មួយចំនួនដូចខាងក្រោម៖

```
var iNum1 = 9;
var iNum2 = 2;
var vResult;
```

Table: Comparative Operator

Operator	Meaning	expression	alert(expression)
==	ស្មើ (equal)	iNum1 == iNum2	false
!=	ខុសពី	iNum1 != iNum2	true
<	តូចជាង	iNum1 < iNum2	false
<=	តូចជារឺស្មើ	iNum1 <= iNum2	false
>	ធំ ជា ង	iNum1 > iNum2	true
>=	ធំជាងរឺស្មើ	iNum1 >= iNum1	true

Logical Operator

ជាឈ្នាប់ដែលគេប្រើសំរាប់ តក្កវិជ្ជាដែលមានតំលៃតែ true និង false ប៉ុណ្ណោះ។ យើងដឹង ថា ឈ្នាប់និង(&&) ពិតលុះត្រាតែ operand ទាំងសងខាង ពិតទាំងពីរ ចំនែកឯ ឈ្នាប់រឺ(॥) ពិតក្នុង ករណីដែល operand មួយណាពិត។ ឈ្នាប់មិនគឺបញ្ច្រាស់ពី oprand បើ operand true វានឹងក្លាំយ ជា false។

ឧបមាថាយើងមាននូវ variables មួយចំនួនដូចខាងក្រោម៖

```
var iNum1 = 9;
var iNum2 = 2;
var vResult;
```

Table: Logical Operator

Operator	Meaning	expression	alert(expression)
&&	ឈ្នាប់និង	(iNum1 > iNum2) && (iNum1 != iNum2)	true
11	ឈ្នាប់រឺ	(iNum1 < iNum2) (iNum1 = iNum2)	false
!	ឈ្នាប់ខុសពី	!(iNum1 <inum2)< th=""><th>true</th></inum2)<>	true

Control Flow Statements

If Statements

ជា statement ដែលបានប្រើសំរាប់ពិនិត្យមើលលក្ខខណ្ឌ បើលក្ខខណ្ឌពិត វានឹងតំណើរការនូវ statements របស់វា តែបើមិនពិតវានឹងមិនតំណើរការក្ខុដរបស់វាទេ។

```
Syntax
 if(expression){
Syntax
 if(expression){
 statements;
 }else if(expression){
 statements;
 }else if(expression){
 statements;
 }else{
 statements;
```

Switch Statements

វាវាយតំលៃលើ expression មួយ ហើយលោតទៅកាន់ statement ដែលបាន label ជាមួយ case clause ដែលត្រូវគ្នានឹងតំលៃរបស់ expression នោះ។ បើគ្មាន case ណាមួយត្រូវគ្នាទេ នោះ switch statement នឹងលោតទៅកាន់ statement ដែល label ដោយ default។

Syntax:

```
switch(expression) {
 case value1: statement1;
 break;
 case value2: statement2;
 break;
 case valueN: statementn;
 break;
 default: default statement
}
```

expression: ជា variable expression ដែលត្រូវពិភាក្សា

value: ជាតំលៃថេរដែលត្រូវផ្ទៀងផ្ទាត់ នឹង expression

break: ប្រើសំរាប់បិទការ execute របស់ statement

Iterative or Loop Statements

While Statement

ជា pre-test loop ដែលមានន័យថាវាធ្វើការពិនិត្យលើលក្ខខ័ណ្ឌមុននឹង execute code. វាធ្វើការ execute statements ម្ដងហើយម្ដងទៀត កាលណា expression មានតំលៃ true.

```
syntax:
while(expression) {
 statements;
ឧទាហរណ៍៖
var i=0;
while(i<10){
 document.write(" Number " + i + "<br/>")
 i++;
}
```

Do While Statement

ជា post-loop ដែលមានន័យថាវាធ្វើការ excecute code មុន ហើយពិនិត្យលក្ខខ័ណ្ឌជា ក្រោយមានន័យថា statements ត្រូវបាន execute យ៉ាងហោចណាស់ក៏បានម្តងដែរ។

```
syntax:
do{
 statements;
} while(expression);
ឧទាហរណ៍ ១៖
```

```
var i=0;
do{
 document.write(" Number " + i + "<br/>");
 i++;
}
```

For Statement

```
ដូចទៅនឹង while ដែរ ខុសត្រង់ថាវា សំរូលដល់ការបង្កើត initialization, condition, និង
increment statement I
```

Syntax:

```
for(initialization, condition, increment statement) {
 statements;
ឧទាហរណ៍៖
 for(i=1;i<=31;i++){
 document.write("Number : "+ i);
```

Break, Continue and Label Implementation

Break and Continue

Break

```
ជា statement ដែលប្រើសំរាប់ បញ្ហាអោយចាកចេញពី loop។
```

```
ឧទាហរណ៍៖
```

```
for(i=0;i<10;i++){
 if(i==5)break;
 document.write("Number : "+ "<br/>");
}
```

Continue

ជា statement ដែលប្រើសំរាប់ បញ្ហាអោយ loop បន្តជុំបន្ទាប់ ។

ឧទាហរណ៍៖

```
for(i=0;i<10;i++){
 if (i==5) continue;
 document.write("Number : "+ "<br/>");
```

Label

ច្រើសំរាប់ពេលយើងច្រើ loop ច្រើនជាន់។ វាធ្វើការអោយឈ្មោះទៅកាន់ loop ដូច្នេះ យើង អាចយើងច្រើនូវ break រឺ continue ដើម្បីបញ្ជារ loop ណាមួយបាន។

```
Syntax
 label_Name:
 loop
```

Functions

ជាបណ្ដុំនៃ statements ដែលយើងអាចហៅវាមកប្រើបានគ្រប់ពេលទាំងអស់។ function ត្រូវបាន ប្រកាសជាមួយនឹង keyword function, ជាមួយនឹបណ្ដុំនៃ arguments និង កូដ ដែលត្រូវដំនើរ ការក្នុង {}

```
Syntax:
```

```
function functionName() {
 statements
}
ឧទាហរណ៍៖
function showMessage(){
 alert("Hello world");
}
```

Using Arguments

គេប្រើ arguments សំរាប់បញ្ជូនតំលៃពីក្រៅ function ចូលទៅក្នុង functions ដើម្បីធ្វើអោយ function មានលក្ខណ: dynamic។ ដើម្បីបង្កើត argument គេត្រូវដាក់ ឈ្មោះ varaibles ក្នុង កន្សោម arguments 1

Syntax

```
function functionName(arg0, arg1, ..., argN) {
 statements;
}
ឧទាហរណ៍៖
function showMessage(sMessage) {
```

alert(sMessage);

```
}
showMessage("Welcome to my Site !");
```

Using return

```
គេប្រើ return ដើម្បីបោះតំលៃចេញពី function វិញពេលគេហៅវាទៅប្រើ។
```

```
Syntax
```

```
function functionName(arg0,arg1,...,argN) {
 statements;
 return value;
}
ឧទាហរណ៍៖
function sum(fOperand1, fOperand2) {
 return (fOperand1+fOperand2);
}
showMessage("Welcome to my Site !");
```

Module 3: Array and String

Array

Array ត្រូវបានគេកំនត់ថាជាបណ្ដុំនៃទិន្នន័យដែលមានលក្ខណៈរួមគ្នាដូចជា ពណ៌ ឈ្មោះខែ ឈ្មោះថ្ងៃ។ គេប្រើ Array ដើម្បីសំរួលដល់ផ្ទុកទិន្នន័យ និងការប្រើប្រាស់ loop ដោយធាតុនីមួយៗរបស់ array ត្រូវតំនាងអោយលេខ index ។ លេខ index របស់ array ចាប់ពីផ្ដើមពីលេខ ០ ទៅ។

Creating an Array

ដើម្បីបង្កើត array មួយ គេមានវិធីបីយ៉ាងដូចខាងក្រោម៖

Empty Array

ជាការបង្កើតនូវ array មួយដែលមិនទាន់មានធាតុ។ គេអាចប្រើនូវ new Array() រឺ សញ្ញា []។

Example

```
var arrStudent = new Array();
var arrColor = [];
```

Specified number of items in Array

ដើម្បីបង្កើត array ដែលមានចំនួនធាតុជាក់លាក់ ជាស្រេចគេត្រូវបញ្ជាក់នូវចំនួនធាតុ new Array(n) \(\mathfrak{1} \)

Example

```
var arrStudent = new Array(39);//there are 39 items in array
```

Specified items in Array

ជាការបញ្ចូលតំលៃទៅក្នុង array ពេលប្រកាស់តែម្តង។ ដើម្បីធ្វើបែបនេះយើងត្រូវដាក់ នីមួយៗបន្តបន្ទាប់គ្នាដោយខណ្ឌដោយសញ្ញា (,) ដូចខាងក្រោម៖

```
var arrColor = new Array("Blue", "Black", "Red", "Yellow");
var arrFruit = ["Apple","Book","Car","Door","Eye"];
```

Input and Output from an array

ដើម្បីទាញយក រឺក៏បញ្ចូលធាតុទៅ array object យើងត្រូវប្រើ index ដើបញ្ជាក់ពីទីតាំង របស់ ធាតុក្នុង array object នោះ។ Index ត្រូវបានគេចាប់គិត ពី ០ ទៅ ដូចនេះដើម្បីទាញយក ធាតុទី១នៃ array យើងត្រូវប្រើ index 0 ជំនួសវិញ។

ឧទាហរណ៍៖

```
var oStudent=new Array("Dara","Kagha","Yarern");
```

```
alert(oStudent[0]); // Dara
oStudent[0]="Thea";
alert(oStudent[0]);// Thea
```

ចំណាំ៖

Array អាចផ្ទុកធាតុបានច្រើនបំផុត 4294967295។

Array មាន Property តែមួយគត់គឺ length ដែលប្រើសំរាប់រាប់ចំនួនធាតុដែលមានក្នុង array object ${\bf 1}$

ឧទាហរណ៍៖

```
var arrStudent = new Array(15);
alert(oArray.length);// Output: 15
oInfo=[2,"Thera","Male"];
alert(oArray.length); //output: 3
```

Table: Array Methods

Methods	ការពិពណ៌នា
array concat(value,)	
array concat(array,)	បោះនូវ array ដែលមានផ្ទុកនូវធាតុរបស់ ចាស់
, , ,	បន្ថែមដោយ value រឺ array។
stringjoin(separator)	បោះនូវ String មួយដែលផ្ទុកនូវ គ្រប់ធាតុរបស់ array
	ដោយខ័ណ្ឌធាតុនីមួយៗដោយ separator ដែលជា string។
<pre>variant pop()</pre>	លុបនូវធាតុដែលមានទីតាំងក្រោយបំផុតរបស់array
	ហើយបោះតំលៃនៃធាតុដែលបានលុបនោះ
number push(value,)	បន្ថែម value ថ្មីទៅកាន់ទីតាំងថ្មីក្រោយបំផុតនៃ array
	ហើយបោះនូវចំនួនធាតុទាំងអស់ក្នុងនោះ។
void reverse()	ធ្វើការត្រឡប់ទីតាំងធាតុទាំងអស់ក្នុង array។
variant shift()	លុបនូវធាតុដែលមានទីតាំងតំបូងបំផុតរបស់array
	ហើយបោះតំលៃនៃធាតុដែលបានលុបនោះ
array slice(start, end)	បោះន្ទូវ array ថ្មីមួយដែលមានធាតុចាប់ពីទីតាំងstart
	ដល់ទីតាំងនៃ end-1.
void sort()	ប្រើសំរាប់តំរៀបធាតុក្នុង array តាមលំដាប់នៃ ASCII
	Code
array splice(start,	លុបនូវចំនួន deleteCount ចេញពី array ដោយគិតពីទីតាំង
deleteCount, value,)	start និង បន្ថែមធាតុ values ចូលក្នុង ទីតាំង start បន្ត។
	វាបោះ array ដែលមានផ្ទុកធាតុដែលបានលុបចេញ។
string toLocaleString()	បោះនូវ String ដែលបានពីការបន្តធាតុនីមួយៗ ដោយ
	String ដែលកំនត់ដោយម៉ាស៊ីន។

string toString()	បោះនូវ String ដែលបានពីការបន្តធាតុនីមួយៗ ដោយ (,)។
variant unshift(value,)	បន្ថែម value ថ្មីទៅកាន់ទីតាំងតំបូងបំផុតនៃ array
	ហើយបោះនូវចំនួនធាតុទាំងអស់ក្នុងនោះ។

String

String ជាប្រភេទទិន្នន័យដែលផ្ទុកទិន្នន័យដែលមានលក្ខណ:ជាអក្សរ។ គេមាននូវ method ជាច្រើនដើម្បីធ្វើការទៅលើ String ដូចជាការ search, replace, ធ្វើការជាមួយ ascii code, បំលែង case I

Property in String

String ក៏ជូច array ដែរវាមាន property តែមួយគត់គឺ length ដែលប្រើសំរាប់ទាញយកចំនួន ត្លូអក្សរដែលមានក្នុង string មួយ។

```
var sText = "Hello";
alert(sText);//Ouput 5
```

Methods in String

String មាននូវ methods ជាច្រើនដូចខាងក្រោម៖

Table: String Methods

Methods	ការពិពណ៌នា
string charAt(n)	បោះ អក្សរ ក្នុងទីតាំង n
number charCodeAt(n)	បោះនូវ ASCII Code របស់អក្សរ ក្នុងទីតាំង n
string concat(value,)	បោះនូវតំលៃនៃ ការបន្ត នូវ String ដើម នឹង value
	បោះនូវទីតាំងតំបូងនៃ substring ក្នុង String ដើម
<pre>number indexOf(substring[, start])</pre>	start ជាចំនុចចាប់ផ្ដើមស្វែងរក(0 Default)។បោះនូវតំលៃ
	-1 កាលណាមិនមាន។រាប់ពី០ទៅ
	បោះនូវទីតាំងក្រោយបង្អស់នៃ substring ក្នុង String
number lastIndexOf(substring[,	ដើម។ start ជាចំនុចចាប់ផ្តើមស្វែងរក (length is
start])	Default)។បោះនូវតំលៃ -1 កាលណាមិនមាន។
	រាប់ពីចុងមកទីតាំង០
	បោះនូវ String ដែលមានផ្ទុកនូវ string ពីទីតាំង start
<pre>string slice(start[, end])</pre>	ដល់ end(មិនយក)។ (-) រាប់ពីចុងមកវិញ។ បើមិនមាន
	end វាគិតដល់ទីតាំងចុង។

	បោះនូវ Array ដែលមានផ្ទុកនូវតំលៃធាតុដែលខណ្ឌ័
<pre>array split(delimiter[, limit])</pre>	ដោយ delimiter។
	បោះនូវ String ដែលមានផ្ទុកនូវ string ពីទីតាំង from
string substring(from, to)	ដល់ to(មិនយក)។ (-) មិនអនុញ្ញាតិ។ បើមិនមាន to វាគិតដល់ទីតាំងចុង។
<pre>substr(start, length)</pre>	បោះនូវ String ដែលមានផ្ទុកនូវ string ពីទីតាំង start
	ចំនូន length។ បើមិនមាន length វា គិតដល់ទីតាំង
	ចុង។
toLowerCase()	បោះនូវ String ដែលមានផ្ទុកនូវ string ដែល
	បំលែងទៅជា lowercase។
toUpperCase()	បោះនូវ String ដែលមានផ្ទុកនូវ string ដែល
	បំលែងទៅជា uppercase។

Module 4: Date and Math

Date Object

ជាការធ្វើការជាមួយ ពេលវេលា ដូចការ មើល ពេលវេលាបច្ចុប្បន្ន, ធ្វើការគណនា រយ:ពេល។

Creating a Date Object

```
សំរាប់ពេលវេលា បច្ចុប្បន្ន
```

```
var oNow = new Date();
```

សំរាប់ពេលណាមួយដោយប្រើ timestamp

```
var oDate = new Date(timestamp);
```

ចំណាំ៖ Timestamp ជាចំនួនមីលីវិនាទីគិតចាប់ពីឆ្នាំ ១៩៧០ ខែ មករា ថ្ងៃទី ១ ម៉ោង ០ គត់ មកដល់ពេល បច្ចុប្បន្ន។

សំរាប់ពេលណាមួយដោយប្រើ datestring

```
new Date(datestring);
```

ចំណាំ៖ ជាប្រភេទពេលវេលាដែល javaScript ស្គាល់ដូចជា៖

```
Thu Sep 11 2008
Thu, 11 Sep 2008 10:24:39 UTC
Thursday, September 11, 2008
Thursday, September 11, 2008 5:24:39 PM
5:24:39 PM
Thu Sep 11 17:24:39 UTC+0700 2008
17:24:39 UTC+0700
Thu, 11 Sep 2008 10:24:39 UTC
```

សំរាប់ពេលណាមួយដោយប្រើ argument ជាក់លាក់

```
new Date(year, month, day, hours, minutes, seconds, ms);
```

ចំណាំ៖ Range នៃ argument នីមួយៗមានដូចខាងក្រោម៖

```
rear : 4-dic

Month : 0-11

Day : 1-31

Hours : 0-23

Minutes : 0-59

Seconds : 0-59

Ms : 0-600
 4-digit
 : 0-59
: 0-999
```

Methods in date object

```
ទំណាំ៖
 UTC = Universal Time Coordinate
```

GMT= Greenwich Mean Time

ចំពោះ methods ណាដែលមាន [UTC] នោះមានន័យ យើងអាចដាក់ក៏បាន មិនបាច់ ដាក់ក៏បានដែរ។ បើយើងដាក់ មានន័យថាយើងធ្វើការលើម៉ោងសាកល។

Table: Date Methods

Methods	ការពិពណ៌នា
number get[UTC]Date()	បោះថ្ងៃ នៃខែពី ១ដល់ ៣១
number get[UTC]Day()	បោះថ្ងៃ នៃសប្ដាហ៌ពី ០ដល់ ៦
number get[UTC]FullYear()	បោះផ្នែកឆ្នាំ ចំនូន ៤ខ្ទង់
number get[UTC]Hours()	បោះផ្នែកម៉ោងពី ០ ដល់ ២៣
number get[UTC]Milliseconds()	បោះផ្នែកវិនាទីពី ០ ដល់ ៩៩៩
number get[UTC]Minutes()	បោះផ្នែក នាទីពី ០ ដល់ ៥៩
number get[UTC]Month()	បោះផ្នែក ខែពី ០(មករា) ដល់ ១១(ធ្នូ)
number get[UTC]Seconds()	បោះផ្នែកវិនាទីពី ០ ដល់ ៥៩
<pre>number getTime()</pre>	បោះចំនូនដែលបានមកពីការ រាប់ចំនួន មីលី វិនាទីពី ឆ្នាំ ១៩៧០ ខែមករា ថ្ងៃទី ១ ម៉ោង ០ គត់ នៃម៉ោងសាកល(UTC) ដល់ពេល ដែល បានកំនត់ក្នុងDate Object។
number getTimezoneOffset()	បោះចំនួននាទី ដែលបានមកពីការ យកម៉ោង នៅ Greenwich មកដកនឹង ម៉ោងម៉ាស៊ីន។
number getYear()	ដូចនឹង getFullYear() ខុសត្រង់ថា ក្នុងចន្លោះ ១៩០០ដល់១៩៩៩វាបោះតំលៃតែ ២ ខ្ទង់ ប៉ុណ្ណោះ។
number set[UTC]Date(day_of_month)	កំនត់ខែអោយ Date Object ហើយបោះនូវ timestamp នៃ Date ថ្មីនោះ។
<pre>number set[UTC]FullYear(year, [month] number day])</pre>	កំនត់ឆ្នាំ អោយ Date Object ហើយបោះនូវ timestamp នៃ Date ថ្មីនោះ។
<pre>number set[UTC]Hours(hours[, mins, number secs, ms])</pre>	កំនត់ម៉ោង អោយ Date Object ហើយបោះនូវ timestamp នៃ Date ថ្មីនោះ។
number set[UTC]Milliseconds(millis)	កំនត់វិនាទី អោយ Date Object ហើយបោះនូវ timestamp នៃ Date ថ្មីនោះ។
<pre>number set[UTC]Minutes(minutes, number [seconds, millis])</pre>	កំនត់នាទី អោយ Date Object ហើយបោះនូវ timestamp នៃ Date ថ្មីនោះ។
number set[UTC]Month(month,[day])	កំនត់ខែអោយ Date Object ហើយបោះនូវ timestamp នៃ Date ថ្មីនោះ។

number set[UTC]Seconds(seconds,	កំនត់ វិនាទីអោយ Date Object ហើយបោះនូវ
number [millis])	timestamp នៃ Date ថ្មីនោះ។
(TP)	កំនត់ timestamp អោយ Date Object
number setTime(milliseconds)	ហើយបោះនូវ timestamp នៃ Date ថ្មីនោះ។
	ដូចនឹង setFullYear() ដែរខុសត្រង់ថា វាកំនត់តែ
number setYear(year)	២ខ្ទង់សំរាប់ ឆ្នាំ ១៩០០-១៩៩៩
string toDateString()	បំលែង Date object ទៅទំរង់ ៖
string toDatestring()	Thu Sep 11 2008
string toGMTString()	បំលែង Date object ទៅទំរង់ ៖
string toownstring()	Thu, 11 Sep 2008 10:24:39 UTC
string toLocaleDateString()	បំលែង Date object ទៅទំរង់ ៖
string toLocaleDateString()	Thursday, September 11, 2008
string toLocaleString()	បំលែង Date object ទៅទំរង់ ៖ Thursday,
Sering to Locale String()	September 11, 2008 5:24:39 PM
string toLocaleTimeString()	បំលែង Date object ទៅទំរង់ ៖
coloure innesting()	5:24:39 PM
string toString()	បំលែង Date object ទៅទំរង់ ៖
()	Thu Sep 11 17:24:39 UTC+0700 2008
string toTimeString()	បំលែង Date object ទៅទំរង់ ៖
g ()	17:24:39 UTC+0700
string toUTCString()	បំលែង Date object ទៅទំរង់ ៖
	Thu, 11 Sep 2008 10:24:39 UTC
number valueOf()	ដូចនឹង getTime()

Static Method

Date ក៏មាននូវ methods ចំនួនពីរដែលយើងអាចយកមកប្រើ ដោយមិនចាំបានបង្កើត instance អោយ date class នោះទេ។

Table: Static Methods

Methods	ការពិពណ៌នា
number Date.parse(datestring)	បំលែងពីdatestring ទៅជា timestamp
number Date.UTC(yr, mon, day, hr, min, sec, ms)	បោះនូវ timestamp នៃ arguments ទាំងនោះ

Math Object

ជា Object ដែលមាននូវ methods និង properties សំខាន់ៗជាច្រើនសំរាប់ ប្រើក្នុងការ គណនា រឹសការេ, ត្រីកោណមាត្រ និង យកតំលៃវេរដ្ធចជា e, π ។

Math Properties

Table: Math Properties

Property	ការពិពណ៌នា
Math.E	តំលៃថេរ ស្មើនឹង 2.718.
Math.LN10	តំលៃថេរ នៃលោការីតនៃ១០.
Math.LN2	តំលៃថេរ នៃលោការីត នៃ ២.
Math.LOG10E	តំលៃថេរ នៃលោការីតគោល ១០ នៃ e.
Math.LOG2E	តំលៃថេរ នៃលោការីតគោល ២ នៃ e.
Math.PI	តំលៃថេរ នៃតំលៃ π
Math.SQRT1_2	តំលៃនៃ $^1\!/_{\!\sqrt{2}}$
Math.SQRT2	តំលៃនៃ √2

Math Methods

Table: Math Methods

Methods	ការពិពណ៌នា
Math.abs(x)	តំលៃដាច់ខាតនៃ x
Math.acos(x)	បោះតំលៃ arc cosine នៃ x
Math.asin(x)	បោះតំលៃ arc sine នៃ x
Math.atan(x)	បោះតំលៃ arc tangent នៃ x
Math.atan2(y, x)	បោះតំលៃ arc cosine នៃ y/x
Math.ceil(x)	បោះតំលៃធំជាងបន្ទាប់នៃ x
Math.cos(x)	បោះតំលៃ cosine នៃ x
Math.exp(x)	បោះតំលៃ e ^x
Math.floor(x)	បោះតំលៃតូចជាងបន្ទាប់នៃ x
Math.log(x)	បោះតំលៃ log(x)
Math.max(args)	បោះតំលៃធំជាងគេក្នុងចំនោម args ទាំងអស់

Math.min(args)	បោះតំលៃតូចជាងគេក្នុងចំនោម args ទាំងអស់
Math.pow(x, y)	ពោះតំលៃ x ^y
Math.random()	បោះតំលៃលេខចន្លោះពី 0.0 ដល់ 1.0
Math.round(x)	បោះតំលៃដែលបង្គត់ពីតំលៃ x
Math.sin(x)	បោះតំលៃ sine នៃ x
Math.sqrt(x)	បោះតំលៃ រឹសការេ នៃ x
Math.tan(x)	បោះតំលៃ tangent នៃ x

Module 5: Browser Object Model

Browser Object Model គឺជាការសិក្សាពី Object ដែលធ្វើការជាមួយនឹង Browser window។ Browser Object Model ត្រូវបានបង្កើតឡើងដោយបណ្ដុំនៃ Objects ដែលជាប់ទាក់ទងគ្នាមួយចំនួន ដូចខាងក្រោម៖

window object

ជា Object ដែលតំនាង Browser window មួយទាំងមូល ប៉ុន្តែមិនគ្រប់គ្រងទៅលើ content ដែលមានក្នុង window នោះទេ។ គេប្រើវាដើម្បីធ្វើការប្ដូរទីតាំង ប្ដូរទំហំ និងប្រើប្រាស់នូវលក្ខណ: របស់ Browser។

window object មានផ្ទុក់នូវ properties ជូចជា៖

Table: Window Object Properties

	ការពិពណ៌នា
Property	ារពេរជានា
closed	true កាលណា window ត្រូវបានបិទ និង false កាលណាមិនទាន់បិទ
1.6. 1454.4	សំរាប់ចាប់យកតំលៃ និងបញ្ចូលតំលៃទៅអោយ status bar របស់ browser
defaultStatus	ពេលដែលគ្មានការ ប្រើប្រាស់់ទៅលើ status
document	បោះនូវ document object
frames[]	បោះនូវ frames array object
history	ពោះនូវ history object
length	បោះនូវ ចំនូន framesទាំងអស់ក្នុង window
location	ពោះនូវ location object

name	ជាឈ្មោះតំនាងអោយ window រឺក៏ frame។ ឈ្មោះត្រូវបានបញ្ជាក់ពេលប្រើ window.open() និងពេលបង្កើត frameដោយប្រើ name attribute។
navigator	បោះនូវ naivagator object
opener	បោះនូវ window object ដែលបានបើក window របស់ខ្លួន
parent	បោះនូវ window object ដែលមាន window រឺ frame របស់់ខ្លួន។
screen	បោះនូវ screen object
self	បោះនូវ window object របស់ខ្លួន
status	សំរាប់ចាប់យកតំលៃ និងបញ្ចូលតំលៃទៅអោយ status bar របស់ browser ពេលដែលគ្មានការ ប្រើប្រាស់ទៅលើ status
top	បោះនូវ window obejct ផ្នែកខាងក្រៅ ដែលផ្ទុក window object របស់ខ្លួន។
window	បោះនូវ window object របស់ខ្លួន

Methods in window object

Table: Window Object Methods

Method	ការពិពណ៌នា
void alert(message)	បង្ហាញនូវ Message Box
void blur()	ធ្វើអោយបាត់បង់ focus។
alcovintowed (into account Tal)	សំរាប់លុបចោលនូវ តំណើរការរបស់ method setInterval()
void clearInterval(intervalId)	ដោយបញ្ជាក់នូវ intervalId.
roid dearTimeout(timeout Id)	សំរាប់លុបចោលនូវ តំណើរការរបស់ method setTImeout()
<pre>void clearTimeout(timeoutId)</pre>	ដោយបញ្ជាក់នូវ timeoutId.
void close()	សំរាប់បិទផ្ទាំង window។
	បង្ហាញនូវផ្ទាំង message ដែលមានសារ question
boolean confirm(question)	ហើយមានប៊ូតុង ២គឺ OK និង Cancel។ ពេលចុច OK
	វាបោះតំលៃ true និង ពេលចុច Cancel វាបោះតំលៃ false។
void focus()	សំរាប់ធ្វើ cursor មានលើ browser ហើយក៏ ធ្វើអោយ
Void focus()	browser លេចខាងមុខគេផងដែរ។
D (1)	រំកិលទីតាំងនៃ window ដោយធៀបនឹងទីតាំងដើម
void moveBy(dx, dy)	ដែលចំងាយគិតជា pixel។
void moveTo(x,y)	រំកិលទៅទីតាំងច្បាស់លាស់ x,y
open(url, name, features)	បើកនូវ address តាម url ក្នុង window ដែលបាន
	អោយឈ្មោះ name និងអាចកំនត់លក្ខណ: អោយ window
	ថ្មីនោះដោយប្រើ features ដែល
	ត្រូវបានដាក់ក្នុងលក្ខណ:ជា string ។
<pre>void print()</pre>	សំរាប់បង្គាប់អោយ window print នូវ current page។

prompt(message, default)	បង្ហាញជា InputBox ដែលមានសារជា message ហើយក្នុង Textbox មានតំលៃ default ។ ហើយបោះតំលៃជា string នូវអ្វីដែល user បានបញ្ចូល។
void resizeBy(dw, dh)	ប្តូរទំហំរបស់ window ដោយអាស្រ័យនឹងទំហំចាស់។
void resizeTo(width, height)	ប្តូរទំហំរបស់ window ដោយបញ្ជាក់ទំហំទទឹង និងកំពស់ជា pixel។
void scroll(x, y)	រំកិល scroll របស់ browser window ទៅកាន់ទីតាំង x និង y។
void scrollBy(dx, dy)	រំកិល scroll របស់ browser window ទៅកាន់ ទីតាំងដោយរកិលបន្ថែម dx និង dy។
void scrollTo(x, y)	រំកិល scroll របស់ browser window ទៅកាន់ទីតាំង x និង y។
setInterval(code, interval)	បោះនូវ intervalld តំនាងអោយ Interval ដែលបានបង្កើត។ វាធ្វើការ execute នូវកូដ code រាល់ពេល interval ម្ដង ហើយម្ដងទៀតរហូតដល់ Interval ត្រូវបានលុប ចោលដោយប្រើ clearInterval(InvervalID);
setTimeout(code, delay)	បោះនូវ timeoutId តំនាងអោយ timeout ដែលបានបង្កើត។ វាធ្វើការ execute នូវក្វដ code នៅពេលដែល timeout មកដល់។ វាអាចនឹងទប់ កុំអោយតំណើរកាបានដោយ លុបចោលនូវ timeoutId ដោយប្រើ clearTimeout(timeoutID);

history object

ជា object ដែលធ្វើការលើ history ដែលធ្វើការលើឆ្ពោះទៅកាន់ page ដែលបានរួចម្ដងហើយ ។ history មាននូវ methods ដូចជា៖

Table: History Object Methods

T GID TO! TITIBO	ory object memous
Method	ការពិពណ៌នា
back()	ទៅកាន់ page ពីមុន ដែលបានចូលរួចហើយដែលមានក្នុង history របស់ browser។
forward()	ទៅកាន់ page បន្ទាប់ ដែលបានចូលរួចហើយដែលមានក្នុង history របស់
	browser 1
go(n)	ទៅកាន់លំដាប់ page ណាមួយបន្ទាប់ពី page ដែលកំពុងមើល។លេខ ១
	តំនាងអោយទៅមុខបន្ទាប់ និង -១ សំរាប់ត្រឡប់ទៅក្រោយ។

screen object

ជា object ដែលមាន properties សំរាប់ទាញយកតំលៃដែលទាក់ទង ទៅនឹងពត៌មានរបស់ computer display ជូចជា screen resolution និង color depth ជាដើម។

Screen object មាន properties ដូចជា៖

Table: Screen Object Properties

Tubici bei cen object i opei des	
Property	ការពិពណ៌នា
availHeight	កំពស់នៃ screen ដែលអាចប្រើប្រាស់បាន
availWidth	ទទឹងនៃ screen ដែលអាចប្រើប្រាស់បាន
colorDepth	កំរិតពណ៌នៃ screen ដែលប្រើប្រាស់
height	កំពស់សរុបនៃ screen
width	ទទឹងសរុបនៃ screen

location object

ជា object ដែលតំនាងអោយ URL ដែលបាន load ទៅកាន់ window ហើយវាបានបំលែង URLទៅជាច្រើនបំនែកផ្សេងគ្នា៖

location មាននូវ properties ដូចជា៖

Table: Location Object Properties

Property	ការពិពណ៌នា	
h h	វាបោះនូវផ្នែកនៃ URL ដែលមានផ្ទុកសញ្ញា # ពីមុខ	
hash	ឧ.http://www.abc.com/home.html#faq ដូចនេះ hash គឺមានតំលៃស្មើនឹង faq	
host	វាបោះឈ្មោះរបស់ server ដូចឧទាហរណ៍ខាងលើ (www.abc.com)	
hostname	វាបោះនូវ host name ប្រស់ server (abc.com)	
href	សំរាប់កំនត់ និងបោះនូវផ្នែកទាំងមូលរបស់ URL	
pathname	បោះនូវផ្នែកពីក្រោយ host ដូចជា http://www.abc.com/images/img1.jpg ក្លាយ	
	ជា "/images/img1.jpg"	
	បោះនូវ port ដែលប្រើសំរាប់ទំនាក់ទំនងលើ web ដូចជា	
port	http://www.abc.com:8080/index.html ស្មើនឹង 8080	
protocol	បោះនូវផ្នែកខាងមុខសញ្ញា //។	
search	បោះនូវផ្នែកខាងក្រោយនៃសញ្ញា ? ដូចជា	
search	http://www.abc.com/index.html?page=1,section=2 រ៉ាបោះនូវ "?page=1,section=2"	

location មាននូវ methods ដូចជា៖

Table: Location Object Methods

Methods	ការពិពណ៌នា
reload(force)	load page ឡើងវិញពី cache កាលណា force ស្មើនឹង false និងពី server កាលណា
	force ស្មើនឹង true។
replace(ur1)	ប្តូរនូវ url ថ្មីដោយមិនអោយ history តាមដាន លើការប្តូរ page នោះទេ
assign(ur1)	ដូចទៅនឹងការកំនត់តំលៃអោយ href property ដែរគឺវាបើកនូវ url ថ្មី

navigator object

ជា object ដែលមានផ្ទុកពីពត៌មានរបស់ Web browser. ដោយសារគ្មាន standard ច្បាស់លាស់សំរាប់ គ្រប់គ្រង BOM ទើបធ្វើអោយ navigator object មាន properties និង methods មិនដូចគ្នាពី browser មួយទៅ browser មួយ។

Table: Navigator Object Properties

property/method	ការពិពណ៌នា Brows		wser
appCodeName	បោះជា string ដែលតំនាងអោយ code name របស់ browser	ΙE	Moz
appName	string ដែលតំនាងអោយឈ្មោះផ្លូវការរបស់ browser	√	√
appMinorVersion	string តំនាងអោយពត៌មានបន្ថែម	√	√
appVersion	string គំនាងអោយជំនាន់របស់ browser រឺ OS	√	
browserLanguage	string តំនាងអោយភាសារ របស់ browser	√	√
cookieEnabled	boolean បង្ហាញថាតើ cookies ត្រូវបានបើករឺទេ	√	
cpuClass	string តំនាងអោយ class នៃ CPU	√	√
<pre>javaEnabled()</pre>	boolean បង្ហាញថាតើ java ត្រូវបានបើករឺទេ	√	
language	string គំនាងអោយជំនាន់របស់ browser		√
mimeTypes	array នៃmimetypes ដែលមានក្នុង browser		√
onLine	boolean បង្ហាញថាតើ browser ត្រូវបានភ្ជាប់ internet ឺទេ	√	
oscpu	string តំនាងអោយOS រឺ CPU		√
platform	string តំនាងអោយ computer platform	√	√
plugins	array នៃ plugins ដែលបានបញ្ចូលក្នុង browser	√	√
preference()	method សំរាប់កំនត់ preferences របស់ browser		√
product	string ដែលតំនាងអោយឈ្មោះរបស់ product		√
productSub	string ដែលតំនាងអោយពត៌មានបន្ថែមលើ product		√
systemLanguage	string ដែលតំនាងភាសារបស់ OS	√	
taintEnabled()	boolean បង្ហាញថាតើ data-tainting ត្រូវបានបើកវីនៅ	√	√
userAgent	string គំនាងអោយ user-agent	√	√
userLanguage	string ដែលតំនាងភាសារបស់ OS	√	

userProfile	object ដែលអាចអោយចូលប្រើប្រាស់ user profile	V
vendor	ឈ្មោះដែលតំនាងអោយមាកនៃ browser	√
vendorSub	string ដែលតំនាងអោយពត៌មានបន្ថែម	√

document object

Document Object ជា object ដែលផ្ទុកនូវ properties និង methods យ៉ាងសំខាន់ក្នុងការ កែប្រែលក្ខណៈរបស់ Page ដូចជា ប្ដូរពណ៌របស់ Link, ពណ៌អក្សរ, ពណ៌ផ្ទៃ, ជាពិសេសវាអាចធ្វើ ការងារជាមួយ cookie បាន។ លើស៍ពីនេះវាអាច access ទៅកាន់ collection ដូចជា form, image បាន។

Table: Document Object Properties

Table: Document O	bject Froperties
Property	Description
alinkColor	កំនត់នូវ ពណ៌របស់ link ដែលកំពុងតែបើក
anchors[]	ញេះនូវ array នៃ Anchor object
applets[]	ប៊ោះនូវ array នៃ Applet object
bgColor	កំនត់នូវពណ៌ background
cookie	A string-valued property with special behavior that allows the cookies associated with this document to be queried and set.
embeds[]	ញេះនូវ array នៃ Embeds object
fgColor	កំនត់នូវពណ៌អក្សរ
forms[]	បោះនូវ array នៃ Form object
images[]	បោះនូវ array នៃ image object ដែលមានក្នុង tag
lastModified	បញ្ជាក់ពីពេលវេលាក្រោយបង្អស់ដែលបានកែ page
linkColor	កំនត់នូវ ពណ៌របស់ link ដែលមិនដែលចុចនៅឡើយ
links[]	បោះនូវ array នៃ link object ដែលមានក្នុង tag <a>
location	បោះនូវទីតាំង URL របស់ file
plugins[]	ញេះនូវ array នៃ plugins object
title	សំរាប់អាន រឺកំនត់អក្សរក្នុង tag <title></th></tr><tr><th>URL</th><th>បោះនូវទីតាំង URL របស់់ file</th></tr><tr><th>vlinkColor</th><th>កំនត់នូវ ពណ៌របស់ link ដែលចុចរួច</th></tr></tbody></table></title>

Table: Document Object Method

Methods	Description
write(value,)	ប្រើសំរាប់បញ្ចូល string មួយ រឺ ច្រើនទៅក្នុង document។
writeln(value,)	ប្រើសំរាប់បញ្ចូល string មួយ រឺ ច្រើនទៅក្នុង document ដោយបន្ថែម new line។

Module 6: Document Object Model

Document Object Model គឺជា object មួយដែលគ្រោងនូវ page ទាំងមូលអោយជា document មួយដែលបង្កើត ដោយរចនាសម្ព័ន្ធនៃ node។វាក៏បានផ្តល់នូវ method និង property សំរាប់ទាញយក នូវ element object មកប្រើ កែប្រែ បន្ថែម node លុប node និងការងារដទៃៗ សំរាប់កាងារលើ form។

Properties and Methods in DOM

Table: Document Object Model

Property/Method	Type Return Type	Description
nodeName	String	ឈ្មោះរបស់ node វាត្រូវបានកំនត់ដោយពឹងផ្អែកលើ ប្រភេទនៃ node
nodeValue	String	តំលៃនៃ node វាត្រូវបានកំនត់ដោយពឹងផ្អែកលើ ប្រភេទនៃ node
nodeType	Number	មួយក្នុងចំនោមតំលៃ node type constant
ownerDocument	Document	ចង្អួលទៅកាន់ document ដែលជា parent នៃ node
firstChild	Node	ចង្អុលទៅកាន់ node តំបូងនៅក្នុងបញ្ជី childNodes
lastChild	Node	ចង្អុលទៅកាន់ node ដែលនៅក្រោយគេនៃបញ្ជី childNodes
childNodes	NodeList	បញ្ជីនៃគ្រប់ child node ទាំងអស់
previousSibling	Node	ចង្អុលទៅកាន់ previous sibling វាបោះតំលៃ null កាលណាវាជា sibling តំបូងគេ
nextSibling	Node	ចង្អុលទៅកាន់ next sibling វាបោះតំលៃ null កាលណាវាជា sibling ក្រោយគេ
hasChildNodes()	Boolean	true កាលណា childNodes មាន node មួយ រឺច្រើន
attributes	NamedNodeMap	ផ្ទុកនូវ attr objects ដែលតំនាងអោយ properties នៃ elements មួយ វាប្រើសំរាប់តែ Element nodes ប៉ុណ្ណោះ
<pre>appendChild(node)</pre>	Node	បន្ថែម Node ទៅកាន់ខាងចុង នៃ childNodes
removeChild(node)	Node	លុប node ពី childNodes
replaceChild(new node, oldnode)	Node	ជំនួស oldnode ក្នុង childNodes ដោយ newnode
<pre>insertBefore(new node,refnode)</pre>	Node	បន្ថែម newnode ពីមុន refnode ក្នុង childNodes

<u>ចំណាំ៖</u>

NodeList គឺតំនាងអោយ array នៃ nodes ដែល index ដោយលេខ ប្រើសំរាប់តំនាងអោយ child nodes នៃ elements មួយ។

NamedNodeMap គឺតំនាងអោយ array នៃ nodes ដែលអាច index ដោយប្រើបានទាំងលេខ និងដោយឈ្មោះ ប្រើសំរាប់តំនាងអោយ attributes នៃ elements

ចំពោះតំលៃនៃ node type constant នីមួយៗមានដូចជា៖

NodeType	Node Type Description
1	Element NODE
2	Attribute_NODE
3	Text_NODE
4	CDATA_SECTION_NODE
5	ENTITY_REFERENCE_NODE
6	ENTITY_NODE
7	PROCESSING_INSTRUCTION_NODE
8	COMMENT_NODE
9	DOCUMENT_NODE
10	DOCUMENT_TYPE_NODE
11	DOCUMENT_FRAGMENT_NODE
12	NOTATION_NODE

Accessing Element Object

ក្នុងចំនុចនេះយើងនឹងសិក្សាពី ការទាញយក element object មកប្រើដោយ ការប្រើប្រាស់នូវ documentElement, childNodes, firstChild, lastChild, nextSibling, previousSibling,

ឧបមាថាយើងមាន នូវកូដ HTML ដូចខាងក្រោម៖

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<meta http-equiv="Content-Type" content="text/html; charset=utf-8"</pre>
<title>DOM Lesson</title>
</head>
<body>
 My First Content
 <div>
 Hello
 <i>>
 World
 </i>
 </div>
 My First Paragraph
 >
```

```
Welcome
 </body>
</html>
```

ក្ខុដខាងលើអាចបំលែងជា រចនាសម្ព័ន្ធនៃ node ដោយប្រើប្រាស់នូវ DOM ដូចខាងក្រោម៖

By Hierarchy

ឧបមាថាយើងមាន HTML ដូចខាងក្រោម៖

```
<html>
 <head>
 <title> DOM </title>
 </head>
 <body>
 </body>
</html>
```

រចនាសម្ព័ន្ធក្នុង Internet Explorer

ដោយសារតែក្នុង Firefox រាល់ចន្លោះរបស់ tag អោយតែមាន white space នឹងបង្កើតអោយមាន #text node ដូច្នេះទើបក្នុង Firefox មានលក្ខណ:ដូចខាងក្រោម៖

វិធីក្នុងការទាញយក html element object:

```
var oHTML=document.childNodes[0];
var oHTML=document.documentElement;
var oHTML=document.firstChild;
var oHTML=document.lastChild;
```

ដើម្បីទាញយកនូវ head element យើងអាចប្រើបានដោយរបៀបដូចខាងក្រោម៖

```
var oBody=oHTML.firstChild;
  var oBody=oHTML.childNodes[0];
3: var oBody=oHTML.childNodes.item(0);
```

ដើម្បីទាញយកនូវ body element យើងអាចប្រើបានដោយប្រៀបដូចខាងក្រោម៖

```
1: var oBody=document.body;
2: var oBody=oHTML.lastChild;
3: var oBody=oHTML.childNodes[0];
4: var oBody=oHTML.childNodes.item(1);
```

Access Element By Element's Id

ជាការទាញយក element object ណាមួយដោយការប្រើនូវ id attribute។ id attribute មួយដែលមិនអាចមានតំលៃដូចគ្នាបានទេ។ ក្នុងករណីដែលមានការមានតំលៃដូចគ្នា element ដែលនៅមុនគេ ជាអ្នកមានអាទិភាពជាង។

Syntax:

```
var oElement=document.getElementById("elementID")
```

ឧបមាថាយើងមាន HTML ដូចខាងក្រោម៖

```
<html>
```

```
<head>
 <title> DOM </title>
 <body>
 <h1 id="headerText">Web Content </h1>
 Welcome To My Site 
 </body>
</html>
```

ដើម្បីទាញយក p element object មកប្រើយើគ្រាន់តែបញ្ជាក់ id របស់ element នោះជាការស្រេច

```
var oPContent=document.getElementById("content");
ប៉ីពោះ h1 element object៖
```

var oH1HeaderText=document.getElementById("headerText");

Access Element By Element's Name

```
គេប្រើវាសំរាប់ element ដែលតម្រូវអោយមានឈ្មោះដូចគ្នាដូចជា radio, checkbox
Syntax:
```

```
var oElement=document.getElementsByName("elementName")
```

oElement ផ្ទុកតំលៃជា array ដែលផ្ទុកនូវ element នីមួយៗ។

Radio Implementation

```
<form>
 <input type="radio" name="radAge" value="14" checked="checked"</pre>
/>14<br />
 <input type="radio" name="radAge" value="15" />15<br />
 <input type="radio" name="radAge" value="16" />16<br />
 <input type="radio" name="radAge" value="17" />17<br />
 <input type="button" onclick="showValue()" value="ShowAge" />
</form>
<script>
function showValue(){
 var oAge=document.getElementsByName("radAge");
 for(i=0;i<oAge.length;i++) {</pre>
 if (oAge.item(i).checked==true) {
 alert(oAge.item(i).value);
</script>
```

Checkbox Implementation

```
<form>
 <input type="checkbox" value="1" name="chkNumber" />1<br />
 <input type="checkbox" value="2" name="chkNumber" />2<br />
 <input type="checkbox" value="3" name="chkNumber" />3<br />
 <input type="button" value="Get Number" onclick="getNumber()"</pre>
/>
</form>
<script type="text/javascript">
 var aNumber=new Array();
 var oChkNumber=document.getElementsByName("chkNumber");
 function getNumber(){
 for(i=0;i<oChkNumber.length;i++) {</pre>
 if(oChkNumber.item(i).checked==true) {
 aNumber.push(oChkNumber.item(i).value);
 alert(aNumber);
</script>
```

Access Element By Element's TagName

ជា method សំរាប់ ទាញយកនូវ array គ្រប់ element ដែលមាន tag name ដែលបានបញ្ជាក់៖

Syntax

```
array oElementObject.getElementByTagName("tagName");
```

ឧទាហរណ៍៖

យើងចង់ទាញយកគ្រប់ element object ណាដែលមាន tag ជា p ដែលឋិតក្នុង tag មួយដែលមាន Id ស្មើនឹង content មកដាក់ក្នុង array មួយឈ្មោះថា aPContents

```
<div id="content">
 <h2> First Article </h2>
 First Text
 <h2> Second Article </h2>
 Third Text
 <h2> Third Article </h2>
 Third Text
</div>
var oContent = document.getElementById("content");
var aPContents=oContent.getElementsByTagName("p");
```

ពេលនេះយើងទទួលបាននូវ array មួយដែលមានផ្ទុករាល់ element object ដែលមាន tag ជា p យើងអាចរាប់ចំនូនធាតុក្នុង array នោះបាន

```
alert(aPContents.length);// display 3
```

យើងអាចចាប់យក element object ណាមួយមកច្រើដោយបញ្ជាក់នូវ index របស់វា។ ឧបមា យើងនឹងយក p tag ដែលមានទីតាំងតំបូងគេ

```
var oFirstP=aPContents[0];
```

Using document.all

document.all ជា property មួយដែលបោះនូវ array នៃ node ទាំងអស់ក្នុង document object តែមិនគិត #text node នោះទេ។ property នេះ support តែក្នុង Internet Explorer ប៉ុណ្ណោះ។ ឧបមាថាយើងមានកូដ HTML ដូចនឹង HTML កូដក្នុងដើមមេរៀនដែរ ហើយយើងសរសេរកូដ javascript ជូចខាងក្រោមនេះ៖ var oAll=document.all; for(i=0;i<oAll.length;i++) {</pre> document.writeln(oAll.item(i).nodeName); វានឹងចេញដូចខាងក្រោម៖ #comment \mathtt{HTML} HEAD TITLE META BODY DIV

Creating andm Manipulate nodes

Creating node

PRE SCRIPT

ជំហានក្នុងការបង្កើត និងរៀបចំ node មួយ

```
•បង្កើតនូវ Element Object មួយ
 var oE=document.createElement("tagName")
 ជំហានទី១
 •ល់ទ្ពល់៖<tagName></tagName>
 •បង្កើតនូវ Text Node មួយ
 var oTN=document.createTextNode("Text")
 ជំហានទី២
 •Result: Text
 •ដាក់ Text Node ចូលក្នុង Element Object
 •oE.appendChild(oTN)
 ជំហានទី៣
 Result: <tagName>Text</tagName>
 •ដាក់ Element Object ខាងលើទៅក្នុង Element Object ដែលមានក្នុង document
 ·oContents.appendChild(oE)
 ជំហានទី៤
 •Result: . . . < tagName>Text</tagName>. . .
Syntax
ឧទាហរណ៍៖
 ឧបមាថាយើងមានកូដ HTML ដូចខាងក្រោម៖
<html>
 <head>
 <title>Create a Complete Node</title>
 </head>
 <body>
 </body>
</html>
យើងចង់ដាក់នូវដាក់នូវ <h1>Welcome</h1> ទៅក្នុង bodyយើងត្រូវអនុវត្តដូចខាងក្រោម៖
9
 var oH1=document.createElement("h1");
լ
 var oTextNode=document.createTextNode("Welcome");
៣
 oH1.appendChild(oTextNode);
ď
 document.body.appendChild(oH1);
```

Using removeChild(), replaceChild(), insertBefore()

```
Syntax
 oElementObject.removeChild(oChildElementObject)
 oElementObject.replaceChild(oNewChild,oOldChild)
 oElementObject.insertBefor(oNewChild,oReferenceChild)
ឧបមាយើងមាន HTML Code ដូចខាងក្រោម៖
<body>
 Item 0
 Item 1
 Item 2
 Item 3
 </body>
មុននឹងធ្វើការលើការលុប ការជំនូស យើងគូរបង្កើតនូវ variable ពីរសិនគឺ 9 សំរាប់ ul object និង
ទី២ គឺសំរាប់ផ្ទុក array នៃធាតុ li ក្នុង ul ៖
var oList = document.getElementById("list");
var oListItems = oList.getElementsByTagName("li");
ពេលនេះយើងមាន oList ដែល reference ទៅកាន់ ul និង oListItems ផ្ទុករាល់ធាតុរបស់ ul
+ វិធីលុប៖
 oList.removeChild(oListItems[2]);
+ វិធីប្តូរ
 var oNewItem=document.createElement("li");
 var oTextNode=document.createTextNode("New Item");
 oNewItem.appendChild(oTextNode);
 oList.replaceNode(oNewItem,oListItems[2]);
+ វិធីបន្ថែមធាតុមុន reference element
 var oNewItem=document.createElement("li");
 var oTextNode=document.createTextNode("New Item");
 oNewItem.appendChild(oTextNode);
```

Using createDocumentFragement()

គឺជាការបង្កើតនូវ កន្លែងផ្ទុកបណ្ដោះអាសន្ន សំរាប់រាល់ Node ដែលយើងបំរុងនឹង ដាក់ចូល ក្នុង node ដាក់មួយទៀត។ គេប្រើវ៉ាក្នុងពេលដែលមានការបន្ថែមនូវ node ច្រើន បើយើងមិនប្រើវា វាអាចបណ្តាលអោយចំនួននៃការ refresh របស់ screen ក៏ច្រើនដែលនាំអោយមានភាពយឺត។ ពេលយើងផ្ទុកវាក្នុង documentFragement វានឹងធ្វើអោយចំនូន នៃការ refresh ម្ដងប៉ុណ្ណោះ។

oList.insertBefore(oNewItem,oListItems[2]);

```
Syntax:
var oFragement= document.createDocumentFragement();
ឧទាហរណ៍៖
var oFragment=document.createDocumentFragment();
for(i=0;i<15;i++){
 var oNewNode=document.createElement("h1");
 var oTextNode=document.createTextNode("Head " + i);
 oNewNode.appendChild(oTextNode);
 oFragment.appendChild(oNewNode);
}
document.body.appendChild(oFragment);
```

Module 7: Error Handling

Kind of Error

ជាធម្មតា error មានពីរប្រភេទគឺ៖ syntax errors និង runtime errors។

Syntax errors ជាកំហុសដែលកើតមានឡើងពេល interpret។ វាកើតឡើងដោយសារ unexpected character ក្នុង code ដូច្នេះវាធ្វើអោយការ compile រឺ interpret មិនបានសំរេចនោះទេ។

```
example : alert("Welcome";
```

កាលណាមានកំហុសនេះកើតឡើង កូដដែលមានប្លុក script រឺ function នោះទាំងអស់មិន តំណើរការទេ។ តែចំពោះ ប្លុក script រឺ function ដទៃ និង external javascript មិនមានប៉ះពាល់នោះទេ។

Runtime errors រឺ exception ជាកំហុសដែលកើតឡើងពេលកំឡុងពេលតំណើរការ គឺក្រោយ ពេល compile រឺ Interpret។ វាកើតឡើងដោយសារការ ប្រើកូដមិនត្រឹមត្រូវ ដូចជាការហៅ method រឺ function ដែលមិនមាន, ការ reference ទៅកាន់ object ដែលមិនមាន, ការទាញយក Property ដែល មិនមានក្នុង object ណាមួយ។

```
example : window.showMyName();
```

វាប៉ះពាល់ដល់ ប្លុក javascript រឺ function ដែលវាស្ថិតនៅប៉ុណ្ណោះ ហើយប៉ះពាល់ដល់ រាល់កូដណាដែលនៅខាងក្រោយវាប៉ុណ្ណោះ។

Handling Errors

ជាវិធីសាស្ត្រ ក្នុងការគ្រប់គ្រងកំហុសដែលកើតមាន។ ក្នុង JavaScript មានវិធីសាស្ត្រពីរយ៉ាង ក្នុងការគ្រប់គ្រងកំហុសទាំងនោះគឺ៖ onerror event របស់ BOM សំរាប់ window object ។ វិធីម្យ៉ាង ទៀតគឺ try...catch statement ដើម្បីដោះស្រាយជាមួយនឹងកំហុស ប្រភេទ runtime error រឺ exception ។

onerror event handler

event error ជា event របស់ window object ដែលកើតឡើងពេលដែលមានកំហុសកើត ឡើងនៅលើ page។

ឧទាហរណ៍៖

```
<head>
 <script type="text/javascript">
 window.onerror=function(){
 alert("got error");
```

```
return true;
 incorrect;
</script>
<body onload="incosistentMethod()">
</body>
```

return true ត្រូវបានប្រើសំរាប់ការពារកុំអោយ browser ចេញផ្ទាំង error។ យើងចាប់យកពត៌មានលំអិតបន្ថែមតាមរយៈ ការប្រើប្រាស់ argument ៣ ដែលវាបោះដោយស្វ័យប្រវត្តិ មានដូចជា៖

- Error message ដូចទៅនឹងសារដែលបង្ហាញនៅ browser
- URL ឈ្មោះ និងទីតាំង file ដែលមានកំហុស
- Line number លេខបន្ទាត់របស់កូដដែលមានកំហុស

ឧទាហរណ៍៖

```
<head>
 <script type="text/javascript">
 window.onerror=function(sMessage, sUrl, sLine){
 alert("An error occured:\n" + sMessage + "\nURL: " +
sUrl + "\nLine: " + sLine);
 return true;
 incorrect;
</script>
<body onload="incosistentMethod()">
</body>
```

try...catch statement

ជា statement ដែលប្រើសំរាប់គ្រប់គ្រងលើកំហុសដែលកើតឡើងពេល runtime ប៉ុណ្ណោះ បើមាន

Syntax:

```
statements;
} catch(exception){
 statements when error occur;
} [finally]{
 statements always run.
```

ក្នុងកូដខាងលើ ពេលកំពុងតំណើរការ try..caught statement វានឹងតំណើរការកូដ ដែលមាន់ក្នុង try មុនគេបង្អស់។ កាលណាក្នុងប្លុកនេះមានកំហុសកើតឡើង

វានឹងបញ្ឈប់តំណើរការហើយ លោតចូលក្នុង ប្លុក catch បើគ្មានកំហុស វានឹងលោតរំលង catch 1

finally ជាប្លុកអាចមាន និងអាចមិនមាន វាតែងតែតំណើរការជានិច្ច បើទោះជាមាន រឺគ្មាន កំហុសក្នុង try ក៏ដោយ។

ចំពោះ exception ជា variable ដែលចាំទទួល error object ដែលបោះមកពេលមាន កំហុសកើតឡើង។

Error Object មាន property ចំនួនពីរគឺ៖

- name ជា string បោះនូវប្រភេទរបស់កំហុសដែលកើតឡើង
- message ជា string បោះនូវសារកំហុស

ឧទាហរណ៍៖

```
try{
}catch(oException){
```

Module 8: Form Validation

មធ្យោបាយដែលប្រើដើម្បីនាំយកពត៌មានពី អ្នកប្រើប្រាស់ទៅកាន់ server គឺជា form element ។ វាបានផ្ដល់នូវទំរង់ web form ដោយការប្រើប្រាស់ <form/>, <input/>, <textarea/>, <select/>។ Browser ជាអ្នកបំលែងពី element ទាំងនោះទៅជា textbox, combo box, listbox 1

Form Basics

ក្នុង form មួយត្រូវបានផ្សំដោយ elements មួយចំនួនដូចជា៖

- 1. <input/> បានផ្ដល់នូវ control object យ៉ាងច្រើនតាមរយ: type attribute របស់វា ដូចជាtext, radio, checkbox, file, password, button, submit, reset, hidden, និង image។
- 2. <select/> សំរាប់បង្កើតជា combo box រឺ list box។
- 3. <textarea/> បង្កើតជា textbox ច្រើនបន្ទាត់ដោយកំនត់តាម cols, rows attribute របស់វា។

Referencing to Form

ដើម្បីទទួលបាន reference ទៅកាន់ form គេមានវិធីដូចខាងក្រោម៖

```
9 ការប្រើប្រាស់ document.getElementById()
```

```
var oForm = document.getElementById("frmRegistration");
```

២ ការប្រើប្រាស់ form collection នៃ document តាមរយៈការប្រើ លេខលំដាប់ និង ឈ្មោះរបស់ form ដែលកំនត់ដោយ name attribute៖

```
var oForm = document.form1;
var oForm = document.forms[0];
var oForm = document.forms["form1"];
```

Referencing to Form Field

ដើម្បីទទួលបាន reference ទៅកាន់ element របស់ form គេមានវិធីដូចខាងក្រោម៖

```
9 ការប្រើប្រាស់ document.getElementById()
 var oTextName = document.getElementById("txtName");
២ ការប្រើប្រាស់ element collection នៃ form object ដែលយើងបាន reference ខាងលើ
តាមរយៈការប្រើ លេខលំដាប់ និង ឈ្មោះរបស់ element ដែលកំនត់ដោយ name attribute៖
```

```
var oTextName = oForm.elements[0];
var oTextName = oForm.elements["txtName"];
```

៣ ការយកឈ្មោះរបស់ element ដែលកំនត់ដោយ name attribute មកធ្វើជា property របស់ form object#

```
var oTextName = oForm.txtName
ចំពោះឈ្មោះដែល ដកឃ្លាត្រូវប្រើដូចខាងក្រោម៖
 var oTextName = oForm["txtName"];
```

Form Vaidation

Submitting Forms

```
ធម្មតាយើងអាច submit form បានតាមរយៈ <html> គេត្រូវប្រើនូវ button ដូចខាងក្រោម៖
<input type="submit" value="Submit" />
យើងពិនិត្យមើលការ Submit បានតាមរយៈ
<form method="post" action="javascript:alert('Submitted')">
យើងប្រើនូវ method submit() របស់ form object ដើម្បើធ្វើការ submit បាន
oForm.submit();
```

Submitting Once

ដើម្បីការពារកុំអោយ form មួយធ្វើការ submit លើសពីម្តង ដែលធ្វើអោយចរាចរណ៍ និងការ ផ្ទៀងផ្ទាត់មានបញ្ហា យើងត្រូវសរសេរកូដខាងក្រោម៖

```
<input type="button" value="Submit"</pre>
onclick="this.disabled=true; this.form.submit()"/>
```

Select Element

List Boxes and Combo Boxes

```
ដើម្បីបង្កើតនូវ List Box និង Combo Box គេត្រូវប្រើនូវ <select/> tags ហើយធាតុនីមួយៗ
របស់វាគឺត្រូវប្រើនូវ <option/> tag។
ការបង្កើតនូវ Combo Box:
<select name="selAge" id="selAge">
```

```
<option value="1">18-21</option>
 <option value="2">22-25</option>
 <option value="3">26-29</option>
 <option value="4">30-35
 <option value="5">Over 35</option>
</select>
ការបង្កើតនូវ List Box:
<select name="selAge" id="selAge" size="3">
 <option value="1">18-21</option>
 <option value="2">22-25</option>
 <option value="3">26-29</option>
 <option value="4">30-35</option>
 <option value="5">Over 35</option>
</select>
ដើម្បីទាញវាយកប្រើក្នុង JavaScript គេមានវិធីដូចខាងក្រោម៖
 oListBox = document.getElementById("selAge");
 oListBox = document.forms["form1"].selAge;
 oListBox = document.forms[0].selAge;
```

Accessing Options Collection

ក្នុង Select Element Object មាននូវ Property មួយឈ្មោះថា options ដែលផ្ទុកនូវ collections របស់ option elements ។

```
var oListBox = document.getElementById("lstText");
alert(oListBox.options[1].value);
```

Getting Text from Option

Option element មាននូវ property មួយសំរាប់យក text ដោយការប្រើនូវ property text 1

```
oListBox.options[1].text;
```

Accessing Selected Option

វាក៏មាននូវ property មួយឈ្មោះថា selectedIndex ដែលបោះនូវ index របស់ option ដែលបាន select បើគ្មាន option ណាមួយបាន select ទេ វានឹងបោះនូវតំលៃ -1។

```
alert(oListBox.options[oListBox.selectedIndex].text);
```

Accessing Multiple Selected Option

យើងក៏អាចប្រើនូវ attribute របស់ option ដើម្បីធ្វើការ ទាញយកនូវ Index របស់ options ដែលបាន select ច្រើន។

```
var arrSelectedIndex = [];
for ( var i=0; i<oListBox.options.length; i++) {</pre>
 if( oListBox.options[i].selected) {
 arrSelectedIndex.push(oListBox.options[i].value;
 }
}
```

50 | Module 10: Events BAYON HOSTING

Module 10: Events

Event Handlers/Listeners

Event គឺជាសកម្មភាពជាក់លាក់ណាមួយដែល បណ្តាលមកពី user រឺ browser ផ្ទាល់។ Events មានដូចជា click, load និង mouseover។

Function ដែលគេប្រើសំរាប់ឆ្លើយតបនឹង event មួយត្រូវបានគេហៅថា event handler រឺ event listener ា Function ដែលឆ្លើយតបនឹង event click ត្រូវបានគេហៅថា onclick event handler ា

គេអាចផ្តល់ event handler បានតាមវិធី ២ យ៉ាង គឺតាម JavaScript និង HTML.

ឧទាហរណ៍៖

attachEvent(), detachEvent()

method ទាំងពីរនេះ ប្រើបានតែក្នុង internet Explorer ប៉ុណ្ណោះ។ attachEvent() ប្រើសំរាប់ ភ្ជាប់ event handler មួយទៅ event មួយ។ ចំនែក detachEvent() ប្រើសំរាប់ផ្កាច់ event handler ពី event មួយវិញ។

Syntax:

```
[Object].attachEvent("oneventname", fnHandler)
[Object].detachEvent("oneventname", fnHandler)
```

Example

```
var oButton=document.getElementById("oButton1");
var fnClicked=function() {
 alert("OK!");
 oButton.detachEvent("onclick",fnClicked);
}
oButton.attachEvent("onclick",fnClicked);
```

51 | Module 10: Events BAYON HOSTING

យើងអាចភ្ជាប់ event handler ច្រើនទៅកាន់ event មួយតាមរយ:ការ attactEvent()បន្ថែមទៀត។

addEventListener(), removeEventListener()

គេប្រើវាក្នុង DOM Compliant Browser ដូចជា Opera, Mozilla Firefox, Netscape តែវាមិន ដើរជាមួយនឹង Internet Explorer ទេ។ វាមានតូនាទីដូចនឹង attachEvent() និង detachEvent()ដែរ។

Syntax:

```
[Object].addEventListener("eventname", fnHandler, bCapture)
[Object].removeEventListener("eventname", fnHandler, bCapture)
```

ចំពោះ bCapture សំដៅថាតើ browser ប្រើ bubble event រឺក៏ capture event ។ ចំពោះ version ក្រោយៗ ភាគច្រើនប្រើនូវ bubble event ដូច្នេះបើយើងដាក់ true វាមិន Listen ទេ។

Example

```
var oButton=document.getElementById("oButton1");
var fnClicked=function() {
 alert("OK!");
 oButton.detachEvent("click",fnClicked);
}
oButton.attachEvent("click",fnClicked,false);
```

***ចំណាំចំពោះ event onload របស់ body ក្នុង Firefox មិនអាចធ្វើតាមវិធីទាំងប៉ុន្មានខាងលើ បានទេ។ គេត្រូវ បង្កើត function មួយឈ្មោះថា onload តែម្តងដូចខាងក្រោម៖

```
function onload(){
 statements;
}
```

Module 11: File System Object

ជាប្រភេទ ActiveX Object មួយដែលប្រើសំរាប់ធ្វើការជាមួយ File System។ វាមានលទ្ធភាព ក្នុងការបង្កើត Folder, Text File, Copy Folder, Delete Folder, Delete File ហើយអាចទាញយក ពត៌មានពី File, Folder, និង Drive បានទៀតផង។

Working with Text File

រាល់ការងារដែលទាក់ទងនឹង File System Object យើងត្រូវតែ បង្កើតនូវ variable ធ្វើជា instance របស់វា។

Syntax:

```
var oFSO = new ActiveXObject("Scripting.FileSystemObject");
```

Create Text file

ដើម្បើបង្កើតនូវ Text File យើងត្រូវប្រើនូវ method មួយរបស់ fso គឺ createTextFile()។ យើងក៏ត្រូវបង្កើតនូវ variable មួយទៀតផ[ំ]ងដែរសំរាប់ទទូលនូវ file object ដែលបាន បោះចេញពី method ខាងលើ។

file object មាននូវ method សំរាប់ការ អានទិន្នន័យ ការបញ្ចូលទិន្នន័យជាដើម។

Syntax 91818

file object មាន method ដូចខាងក្រោម

```
var oTextFile = oFSO.createTextFile("Path", true, true);
```

Write Data Into Text File

យើងត្រូវប្រើ method មួយរបស់ File Object ឈ្មោះថា write() រឺ writeLine()

```
oTextFile.write("Hello My First File.");
oTextFile.close();
```

Open Text File and Read Out

យើងត្រូវប្រើនូវ method openTextFile()ដោយបញ្ជាក់លេខ mode ស្មើនឹង១ មានន័យថា សំរាប់តែអានប៉ុណ្ណេះ(read only) ហើយប្រើនូវ readLine()សំរាប់ការអានម្តងមួយបន្ទាត់ រឺ readAll() សំរាប់ការអានទាំងអស់។ រាល់ការអាន វាប្រោះតំលៃជា string។

```
var oFSO = new ActiveXObject("Scripting.FileSystemObject");
var oFile = oFSO.openTextFile("Path",1);
alert(oFile.readAll);
```

Appending Text File

យើងត្រូវប្រើនូវ method openTextFile() ដោយបញ្ជាក់លេខ mode របស់វា ស្មើនឹង 8 វិញ ហើយប្រើន្ទឹវ write និង writeline ដើម្បីបញ្ចូលបន្ត។

Excercises

Exercise I

១ អោយចេះប្រើ External JavaScript

២ អោយចេះប្រកាស បញ្ចូល និងទាញយកទិន្នន័យពី variable

៣ អោយចេះប្រើ InputBox, និងការសរសេរកូដ HTML ដោយប្រើ document.write()

ប្រធាន

ពេលតំណើរតំបូង វាបង្ហាញនូវ InputBox ដើម្បីអោយវាយបញ្ចូលនូវតូទ១(Operand1)

ពេលចុចលើប៊ូតុង OK វានឹងបង្ហាញនូវ InputBox មួយទៀតសំរាប់វាយបញ្ចូនូវតូទី២(Operand2)

ពេលចុចលើប៊ូតុង OK វានឹងធ្វើការគណនាផលបូករវាងតូទាំងពីរ និងបង្ហាញនូវលទ្ធផលដូចខាង ក្រោម៖

លក្ខខ័ណ្ឌ

- ត្រូវប្រើនូវ External JavaScript ហើយ link មកកាន់ HTML Page
- គ្រប់ HTML Code ត្រូវប្រើ document.write() method
- Variable ត្រូវមាន៣

គន្លឹះ

- ប្រើនូវ eval() method ដើម្បីបំលែងពី String ទៅជា Number ដើម្បីធ្វើការគណនា។
- មិនគូរសរសេរ HTML Code ទាំងអស់ក្នុង document.write()តែមួយទេ គូរប្រើមួយ បន្ទាត់មួយ។

Exercise 2

- បង្កើតនូវ InputBox ចំនួន3 ដែលសំរាប់ដាក់ពិន្ទុសំរាប់មុខវិជ្ជា Math, Physic, Khmer
- ពិន្ទុទាំងអស់ត្រូវទុកជា Number
- ត្រូវរកមធ្យមភាគនៃពិន្ទុទាំងបី
- ត្រូវបង្ហាញលទ្ធផលដូចខាងក្រោម៖

```
0 → 50 : Fail.
50 → 100 : Passed.
```

• បង្ហាញនិទ្វេសដូចខាងក្រោម៖

```
90
 100
 : A
80
 90
 : B
 → 80
70
 : C
60
 70
 : D
50
 60
 : E
 >
 50
 : F
```

• និងបង្ហាញនូវលទ្ធផលដូចខាងក្រោម៖

Your Result

Math: 60.5

Physic: 80.3

Khmer: 30.8

Average: 57.2

Result: Passed

Grade : E

Exercise 3

- បង្កើតនូវ InputBox ចំនួន 3 សំរាប់ដាក់ Operand1, Operand2, និង Operator
- Operand1, Operand2 ផ្ទុក់ជា Number និង Operator ផ្ទុក់ជា String
- Operator អាចផ្ទុកតំលៃដូចជា +,-,*,/,%
- ត្រូវគណនានូវ Operand1 និង Operand2 ទៅតាម Operator
- រួចបង្ហាញនូវលទ្ធផលដូចខាងក្រោម៖

Calculation

Operand1: 6
Operand2: 8
Operator: *

Result: 6 * 8 = 48

បើ Operator ខុសពីតំលៃដែលត្រូវមាន ត្រូវបង្ហាញដូចខាងក្រោម៖

Calculation

Operand1: 6

Operand2: 8
Operator: efd

Result: 6 efd 8 = Invalid Operator

Exercise 4

ចូរអ្នកបង្កើតនូវ Combo Box ចំនូនបីដែលទីមានតំលៃពី 1-31 ទី២មានតំលៃពី 1-12 និង ទី៣ មានតំលៃពី 1960-2009

```
Date: 4 V 12 V 1968 V
```

Exercise 5

ចូរអ្នកសរសេរកូដដែលតម្រូវអោយ user ត្រូវតែវាយបញ្ចូលនូវ លេខជាដាច់ខាត បើមិន ដូច្នោះទេ តម្រូវអោយចេញនូវផ្ទាំង inputbox ម្ដងហើយម្ដងទៀត រហូតដល់ user វាយលេខ ទើប អាចអោយបន្ដិបាន។

គន្លឹះ គូរប្រើនូវ do while ដើម្បីសំរូលកូដ

Exercise 6

- ចូអ្នកបង្កើតនូវ Input Box ចំនួនពីរដែលតម្រូវអោយវាយចំនួន rows និងចំនួន columns
- ប្រើចំនួន rows និង columns ដើម្បីបង្កើតជា Table មួយ។

• ក្នុង Cell នីមួយៗត្រូវមានតំលៃ

Exercise 7

- ចូរអ្នកបង្កើតនូវ Input Box មួយដែលតម្រូវអោយវាយចំនួន lines ដែលត្រូវបង្ហាញ។
- ចូរអ្នកយកចំនូន rows មកបង្កើតនូវ HTML ដូចខាងក្រោម៖

ឧទាហរណ៍បើ line = 5

1.0	2.00000	3.0	4. @
@ @	0000	9 9	669
000	0 0 0	0 0 0	0000
0000	9 9	@ @	@ @ @
0000	@	<u>@</u>	@

ឧទាហរណ៍ line=10

Exercise 8

- TextBox ទី១ សំរាប់ដាក់ ឈ្មោះ user
- TextBox ទី២ សំរាប់ដាក់ password
- ចូរអ្នកបង្កើតនូវប៊ូតុង ចំនួន ២
- button ទី១ ឈ្មោះថា Log in
- button ទី២ ឈ្មោះថា Clear
- ពេល user ចុចលើ Button log inបើ Textbox ទាំងពីរ ណាមួយមិនបានបញ្ចូលតំលៃ តបម្រូវអោយ ចេញ message ថា "Please complete all information to log in"។
- បើបំពេញគ្រប់ ហើយតែ username ខុសពី "administrator" និង password ខុសពី "admin123" ត្រូវបង្ហាញ messageថា "username and password not correct, Please try again!"។
- បើត្រឹមត្រូវទាំងពីរខាងលើ ត្រូវ បង្ហាញ message ថា "Welcome to Administrator"
- ពេល user ចុច button clear ត្រូវលុបរាល់អក្សរក្នុង textbox ចោល។

Exercise 10

- ចូរអ្នកបង្កើត function ចំនួន ៥ សំរាប់ប្រមាណវិធី +, -, *, /,=
- បង្កើត textbox ចំនួន ៣ សំរាប់ដាក់ operand1, operand2, និង result
- ត្រូវប្រើ function តែពីរបុណ្ណោ៉ះ
- function ទី១ សំរាប់ប្រមាណវិធី +, -, *, / ដែលមាន argument មួយចាំទទូល operator
- function ទី២ សំរាប់ប្រមាណវិធី = ដែតម្រូវអោយលទ្ធផលលើ Result

Exercise 11

- ចូរអ្នកបង្កើតនូវ Interface ដូចខាងក្រោមដោយប្រើ fieldset, legend, table, textarea, input button, input text និង CSS។
- រាល់ការងារទាំងអស់ត្រូវប្រើ array ជាដាច់ខាត ហើត្រូវបង្ហាញនៅលើ Student List (text area witdth=130px height=150px)។
- Add First បន្ថែមទៅផ្នែកតំបូងនៃ List
- Add Last បន្ថែមទៅផ្នែកខាងចុងនៃ List
- Remove First លុបផ្នែកតំបូងនៃ List
- Remove Last លុបផ្នែកខាងចុងនៃ List
- Clear លុបទិន្នន័យទាំងអស់
- Asscending តំរៀបទិន្នន័យតាមអក្ខរក្រមអង់គ្លេស
- Descending តំរៀបទិន្នន័យបញ្ច្រាស់ពីអក្ខរក្រមអង់គ្លេស
- Backup ត្រូវប្រើ array មួយទៀតធ្វើយ៉ាងណាអោយ array ទាំងពីរមានតំលៃដូចគ្នា។

• Restore យកតំលៃពី array ដែលបាន Backup ពីមុនមកដាក់ចូល arrayដើមវិញ

Appendix A: Key Words and Reserved Word

Keywords

break else new var finally case return void catch for switch while function with continue this default if throw delete in try do instanceof typeof

Reserved Words

abstract enum int short boolean export interface static byte extends long super char final native synchronized float class package throws const goto private transient implements protected volatile debugger double import public

Appendix B: ASCII Code

ASCII CODE

AS	<u>CII</u>	LU.	<i>DE</i>														
0		30	-	60	<	90	Z	120	X	150	_	180	1	210	Ò	240	ð
1		31		61	=	91	[121	у	151	_	181	μ	211	Ó	241	ñ
2		32		62	>	92	\	122	Z	152	~	182	¶	212	Ô	242	ò
3		33	!	63	?	93]	123	{	153	TM	183		213	Õ	243	ó
4		34	"	64	@	94	٨	124		154	š	184	خ	214	Ö	244	ô
5		35	#	65	A	95	_	125	}	155	>	185	1	215	×	245	õ
6		36	\$	66	В	96	`	126	~	156	œ	186	0	216	Ø	246	ö
7		37	%	67	С	97	a	127		157	•	187	»	217	Ù	247	÷
8		38	&	68	D	98	b	128	€	158	ž	188	1/4	218	Ú	248	ø
9		39	,	69	Е	99	c	129	•	159	Ÿ	189	1/2	219	Û	249	ù
10		40	(70	F	100	d	130	,	160		190	3/4	220	Ü	250	ú
11		41)	71	G	101	e	131	f	161	i	191	i	221	Ý	251	û
12		42	*	72	Н	102	f	132	,,	162	¢	192	À	222	Þ	252	ü
13		43	+	73	I	103	g	133		163	£	193	Á	223	ß	253	ý
14		44	,	74	J	104	h	134	†	164	¤	194	Â	224	à	254	þ
15		45	-	75	K	105	i	135	‡	165	¥	195	Ã	225	á	255	ÿ
16		46		76	L	106	j	136	^	166		196	Ä	226	â		
17		47	/	77	M	107	k	137	‰	167	§	197	Å	227	ã		
18		48	0	78	N	108	1	138	Š	168	••	198	Æ	228	ä		
19		49	1	79	O	109	m	139	(169	©	199	Ç	229	å		
20		50	2	80	P	110	n	140	Œ	170	a	200	È	230	æ		
21		51	3	81	Q	111	O	141	•	171	«	201	É	231	ç		
22		52	4	82	R	112	p	142	Ž	172	П	202	Ê	232	è		
23		53	5	83	S	113	q	143	•	173		203	Ë	233	é		
24		54	6	84	Т	114	r	144	•	174	®	204	Ì	234	ê		
25		55	7	85	U	115	S	145	(175	_	205	Í	235	ë		
26		56	8	86	V	116	t	146	,	176	0	206	Î	236	ì		
27		57	9	87	W	117	u	147	"	177	±	207	Ϊ	237	í		
28		58	:	88	X	118	V	148	"	178	2	208	Đ	238	î		
29		59	;	89	Y	119	W	149	•	179	3	209	Ñ	239	ï		
19		49	1	79	О	109	m	139	(169	©	199	Ć	229	å		
20		50	2	80	P	110	n	140	Œ	170	a	200	È	230	æ		
21		51	3	81	Q	111	O	141	•	171	«	201	É	231	ç		
22		52	4	82	R	112	p	142	Ž	172	7	202	Ê	232	è		
23		53	5	83	S	113	q	143	•	173		203	Ë	233	é		
24		54	6	84	T	114	r	144	•	174	®	204	Ì	234	ê		
25		55	7	85	U	115	S	145		175	-	205	Í	235	ë		
26		56	8	86	V	116	t	146	,	176	0	206	Î	236	ì		
27		57	9	87	W	117	u	147		177	<u>±</u>	207	Ï	237	í		
28		58	:	88	X	118	V	148	"	178	2	208	Đ	238	î		
29		59	;	89	Y	119	W	149	•	179	3	209	Ñ	239	ï		

Special ASCII Code

8 : Backspace	9 : Tab
13 : Enter	16 : shift
17 : ctrl	18 : Alt
19 : Pause Break	20 : Caps Lock
32 : Space	33 : PageUp
34 : PageDown	35 : End Key
36 : Home Key	37 : Left Arrow Key
38: Up Arrow Key	39 : Right Arrow Key
40 : Down Arrow Key	45 : Insert Key
46 : Delete Key	144 : Num Lock

Appendix C: JavaScript Version

JavaScript Versions

Browser Version	JavaScript Version
Netscape 2.x	1.0
Netscape 3.x	1.1
Netscape 4.0 – 4.0.5	1.2
Netscape 4.0.6 – 4.7x	1.3
Netscape 6.x, Mozilla 0.9	1.5
Firefox 1.5	1.6
Firefox 2.0	1.7
Firefox 3.0	1.8
Internet Explorer 3.x	JScript 1.0
Internet Explorer 4.x	JScript 3.0
Internet Explorer 5.x	JScript 5.0
Internet Explorer 5.5	JScript 5.5
Internet Explorer 6.x	JScript 5.6
Internet Explorer 7.x	JScript 5.6 (5.7 under Vista)

65 Reference BAYON HOSTING

Reference

- 1. Professional JavaScript for Web Developers (Wrox) By Nicholas C. Zakas
- 2. JavaScript Pocket Reference 2nd Edition (O'Reilly) By David Flanagan
- 3. JavaScript 2.0: The Complete Reference, 2nd Edition(McGraw-Hill/Osborne) By Thomas Powell and Schneider