JAVASCRIPT 基礎

林新德

shinder.lin@gmail.com

參考專案 https://bitbucket.org/lsd0125/mfee26-js/

1.1 JavaScript 程式語言

- 直譯式 (Script) 程式語言。
- 功能為,為網頁提供互動的功能,執行環境為瀏覽器。
- 也是網站後端的程式語言(Node.js)。
- 其標準為 ECMA 所制訂,標準稱為 ECMAScript (簡稱 ES)。
- ES5 可為大部份的瀏覽器所執行。
- Chrome 目前可支援大部份 ES6 的功能。

1.2 Chrome developer tools

- 在網頁上按滑鼠右鍵,於跳出的選單上點選「檢查」,可開啟 developer tools。
- 「Elements」可查看 DOM。
- ■「Console」可用來做 JavaScript 除錯。
- ■「Network」可查看 HTTP 的 requests 和 responses 狀況。
- ■「Sources」可查看該頁面使用的資源(各類型的檔案)。
- ■「Application」頁面暫存及cookies 等資料查看。

1.3 動態新增頁面標籤內容

```
<script>
 document.write('<h2>123</h2>');
</script>
```

■ <script></script> 可以放在哪些地方?

```
<script>
 alert('hello');
 document.write('<h2>ABC</h2>');
</script>
```

- 注意 alert() 的特性
- Confirm() 和 prompt() 功能為何?

1.4 常數表示法

```
<script>
 // console.log(023); // 舊的 8進位用法,不建議使用
 console.log(0e23); // 8進位
 console.log(0x23); // 16進位
 console.log(0b1111); // 2進位
 console.log(2e5); // 科學表示法
 console.log(2E+5);
 console.log(Number.MAX_SAFE_INTEGER);
 console.log(Number.MAX_VALUE);

<p
```

1.5 變數宣告

```
// 會變成 window 的屬性
var age = 10;
console.log(age);

// 不會變成 window 的屬性
let name = 'Shinder'; // ES6
console.log(name);

// 不會變成 window 的屬性
const cc = '不能用設定改變'; // ES6
console.log(cc);
```

1.6 取得標籤元素

1.7 DOM

- 文件物件模型(Document Object Model, DOM)是 HTML 文件的程式介面。
- 它提供了一個文件(樹)的結構化表示法,並定義讓程式可以存取並改變文件架構、 風格和內容的方法。
- 参考 https://www.w3schools.com/jsref/dom_obj_all.asp

2.1 基本類型

- 基本類型包含: Number、Boolean、String。
- 可使用 typeof 運算子查看變數的基本類型

```
'use strict'; // 使用嚴僅模式
var a = 10,
 b;
console.log(typeof a); // 'number'
console.log(typeof true); // 'boolean'
console.log(typeof 'hi'); // 'string'
console.log(typeof 0.01); // 'number'
console.log(typeof b); // 'undefined'
console.log(typeof null); // 'object'
```

• obj.constructor.name // 查看類型

2.2 算術運算子

- + (ha)
- (減)
- •*(乘)
- •/(除)
- % (求餘數)
- 先乘除後加減,可以用小括號提高運算順序(和數學上的概念相同)。
- **0.1** + 0.2

2.3 關係運算子

- 結果為布林值(true 或 false),和數學上的概念不同。
- a < b (a 是否小於 b)
- a <= b (a 是否小於等於 b)
- a>b(a是否大於b)
- a >= b (a 是否大於等於 b)
- a == b (a 是否等於 b)
- a!= b (a是否不等於 b)
- a === b (a 是否等於 b,嚴謹,類型必須相同)
- a!== b (a 是否不等於 b, 嚴謹)

2.4 邏輯運算子

- •! (not) 非,單元運算子,優先權最高。
- && (and) 且,快捷運算子,以布林值概念判斷,結果不一定為布林值。
- || (or) 或,快捷運算子,以布林值概念判斷,結果不一定為布林值。
- 請在 console 測試:

```
console.log( !! -1 );
console.log( true || false );
console.log( 3 || 6 );
console.log( 7 && 8 );
console.log( 0 && 2 );
```

2.5 三元運算子

- (判斷式)?(真時回傳值):(假時回傳值)
- console.log(5 > 8 ? 'a' : 'b');

運算子優先權:

單元>算術>關係>邏輯>設定

2.6 基本型別轉換

- 轉換為數值(通常為字串轉數值):
 - + 轉換為數值
 - parseInt(s) 轉換為整數
 - parseFloat(s) 轉換為浮點數
 - Number(s) 轉換為數值(較少用)

- 轉換為布林值:
 - !!n
 - Boolean (n) (較少用)

- 轉換為字串:
 - n + ""(左右兩個運算元,只要一個為字串,即為字串串接)
 - n.toString()
 - String(n) (較少用)

十進位數值如何轉換為十六進位的字串?

2.7 字串的標示方式

- 傳統方式使用單引號或雙引號標示。
- ES6 可以使用反引號標示,而且可以在中間換行。

■ 字串的跳脱表示法

```
console.log("You say \"Yes\", I say \"No\".");
console.log('You say "Yes", I say "No".');
console.log('You say \\Yes\\,\n I say \\No\\.');
```

https://developer.mozilla.org/zh-TW/docs/Web/JavaScript/Reference/Global_Objects/String#跳脫符號

2.8 字串常用方法

String的方法	說明
charAt(索引)	取得某位置的字元。
charCodeAt(索引)	取得某位置字元的字碼。
concat(字串)	字串串接。通常使用 + 運算子。
indexOf(子字串, [索引])	子字串出現的位置。
lastIndexOf(子字串)	子字串最後出現的位置。
slice(索引B, 索引E)	從索引B到E(不包含)建立一個新字串回傳。
split(分割符號)	以分割符號(字串)切割產生陣列。
substr(索引B, 字元個數)	依字元個數,從索引B取得建立一個新字串回傳。
substring(索引B, 索引E)	同slice()。
toLowerCase()	轉換成小寫字母回傳。
toUpperCase()	轉換成大寫字母回傳。

屬性:length (字串長度,字元數量)

2.9 QuerySelector()

- https://developer.mozilla.org/zh-TW/docs/Web/API/Document/querySelector
- QuerySelector(), QuerySelectorAll() 利用CSS 選擇器去取得 DOM 裡的元素。
- QuerySelector() 只會選到第一個符合的元素。
- QuerySelectorAll() 才可以選到所有符合的元素(回傳類型 NodeList)。

```
document.querySelector('#my_id');
document.querySelectorAll('.my_class');
```

```
1
 2
 3
  4
 5
 6
  <script>
  var td1 = document.guerySelector('td');
  var td2 = document.querySelectorAll('td');
  var td3 = document.querySelector('.myclass');
  var td4 = document.guerySelectorAll('.myclass');
</script>
```

請在 console 查看 tdl 等變數的內容

參照 (reference) 概念

3 流程控制

- ■if 選擇敘述
- if/else
- •if/else 巢狀
- switch/case 選擇敘述
- for 迴圈
- while 迴圈
- do/while 迴圈
- for/in 迴圈
- for/of 迴圈 (ES6)

3.1 if

• if:依條件執行或不執行某程式區塊(block)。

```
if(條件式) {
 // 條件式為 true 時執行
}
```

■ if/else:依條件選擇執行第一個區塊或第二個區塊。

```
if(條件式) {
 // 條件式為 true時執行
} else {
 // 條件式為 false時執行
}
```


```
if(條件式一) {
 // 條件式一為true時執行
} else {
 if(條件式二) {
 // 條件式二為true時執行
} else {
 if(條件式三) {
 // 條件式三為true時執行
 } else {
 // 條件式三為true時執行
 } else {
 // 皆為false時執行
 }
}
```

3.2 switch/case

• 比對以選擇開始執行的位置


```
<input type="number" id="inp" min="0" max="100" />
<button onclick="func()">click</button>
<script>
 const inp = document.querySelector("#inp");
 function func() {
 let score = +inp.value;
 let s = parseInt(score / 10);
 let g;
 if (s >= 0 && s <= 10) {
 switch (s) {
 case 10:
 case 9:
 g = "A"; break;
 case 8:
 g = "B"; break;
 case 7:
 g = "C"; break;
 case 6:
 g = "D"; break;
 default:
 g = "F";
 } else {
 g = "分數超出範圍";
 info.innerHTML = g;
 }
</script>
```

3.3 for 迴圈

■ 通常會有控制變數。注意,小刮號裡的兩個分號一定要有。

■ 通常控制變數的值從 0 開始,小於「執行次數的值」。

```
for(var i=0; i<8; i++) {
 console.log(i);
}</pre>
```


```
<style>
 .rect {
 position: relative;
 width: 800px;
 height: 600px;
 background-color: rgb(248, 232, 232);
 border: 1px solid black;
 .ball {
 position: absolute;
 width: 50px;
 height: 50px;
 border-radius: 50%;
 background-color: rgb(245, 52, 52);
 color: white;
 font-weight: 800;
 line-height: 50px;
 text-align: center;
 border: 1px solid black;
</style>
```

```
<div class="rect"></div>
<script>
 const rect = document.querySelector(".rect");
 for (let i = 0; i < 10; i++) {
 const b = document.createElement("div");
 b.className = "ball";
 b.innerHTML = i + 1;
 b.style.left = 60 * i + "px";
 b.style.top = "50px";
 rect.appendChild(b);
 }
</script>
```


```
const rect = document.querySelector('#rect');
let b, i;
for(i=0; i<13; i++){
 let left = (i%6)*50,
 top = parseInt(i/6)*60,
 txt = i+1;
 rect.innerHTML += `<div class="ball"
 style="left: ${left}px; top: ${top}px;">${txt}</div>`;
}
```


- (x, y)
- (0,0)
- (1,0)
- (2, 0)
- (3, 0)
- (0, 1)
- (1, 1)

3.4 while 迴圈

```
while(條件式) {
 // 迴圈內容
}
```

■ while 迴圈和 for 迴圈可以互換。

3.5 do/while 迴圈

• 先執行一次再說。

```
do {
 // 迴圈內容
} while(條件式);
```

4 表達資料的複雜類型

- 不是基本類型者(Number, Boolean, String)為複雜類型。
- Object: 一個名稱對應一個值的資料集合(key-value pair)。
- Array:有順序的資料集合。

4.1 Object 類型

- Object 為鍵值對 (key-value pair) 的資料型態。
- 一個屬性名稱對應一個屬性值。
- 也稱為hash table。
- ■「屬性名稱」為字串,定義時不應重複,否則會發生覆蓋。
- ■「屬性名稱」也可以是 Symbol 類型 (ES6)。
- Object 的功能通常用來當作「字典」。
- 其 key-value pair 的 value 也可以是 function,而成為有「方法」的物件。
- Object 的特性是一個屬性名稱對應一個屬性值,重點不是順序,無需理會名稱的順序。

```
const obj1 = {a: 12, d: 'dog', b: true};
console.log(obj1);
const obj2 = {a:12, d: 'dog', b: true, a: 56}; // 重複key
console.log(obj2);
```

```
const obj = {a: 12, d: 'dog', b: true};
const obj2 = {
 "a": 12,
 "d": 'dog',
 "b": true,
};
obj['m'] = 'monkey'; // 中括號表示法
obj.t = 'tiger'; // 點表示法
delete obj.d; // 用 delete 刪除
console.log(obj);
```

展開複製為淺層複製

4.2 for/in 迴圈

• for/in 列舉的變數,取得的是「屬性名稱」(類型為 String)。

```
<div class="rect"></div>
<script>
 const rect = document.querySelector(".rect");
 const person = {
 age: 25,
 name: "David",
 gender: "male",
 };
 for (let s in person) {
 rect.innerText += `${s}: ${person[s]}\n`;
 }
</script>
```

4.3 Array 類型

- Array 為有序的資料集合,以索引為取值的 key。
- 索引值從 0 開始。
- 索引值的內部運作是以「字串」的方式運作。

```
const ar = [12, 'abc', 77, -6];
for(let i=0; i<ar.length; i++) {
 console.log( i + ':' + ar[i] );
}
ar['3'] = 100;
for(let s in ar) {
 console.log( s + ':' + (typeof s) + '::' + ar[s] );
}</pre>
```

for/of 迴圈

- for/of 用在可迭代的(iterable)物件上(例如 Array)。
- 其變數可以一個、一個取得物件裡的元素。
- for/of 不能使用在 Object 上。

```
<div id="rect"></div>
<script>
 const rect = document.querySelector('#rect');
 const ar = [12, 'abc', 77, -6];
 for(let v of ar) {
 rect.innerHTML += v + '<br>}
</script>
```

** 標示紅色表示該方法會讓陣列本身改變

Array的方法	說明
concat(陣列)	和某陣列串接建立新的陣列。
indexOf(元素值, [索引])	取得元素值的索引,若找不到該元素值回傳-1。
join([黏著符號])	陣列以黏著符號串接為字串。
lastIndexOf(元素值)	由尾端取得元素值的索引,若找不到該元素值回傳-1。
pop()	彈出,從尾端取出一元素值。
push(元素值)	推入,從尾端加入一元素值。
reverse()	陣列順序反轉。
shift()	從前端取出一元素值。
slice(索引B, 索引E)	由索引B到索引E複製部份陣列(不包含索引E)。
sort()	排序。
splice(索引,刪除量,[加入])	插入、删除、替换元素。
unshift(元素值)	從前端加入一元素值。

■ 排序是以字串(unicode字碼)為順序。

```
const str = '到底需要日曬多久才能幫助人體獲得足夠的維生素D';
const ar = str.split('');
ar.sort();
console.log(ar);
const br = [35, 6, 78, 12, 54, 9];
br.sort();
console.log(br);
```

• 自訂排序規則,數值由小到大:

■ 自訂排序規則:

```
• splice() 的用法
<div id="rect"></div>
<script>
 const rect = document.querySelector('#rect');
 const ar = ["a","b","c","d","e","f","g","h","i"];
 let br = ar.slice();
 // 移除
 rect.innerHTML += br.splice(2, 3) + '<br>';
 rect.innerHTML += br + '<br>';
 br = ar.slice();
 // 新增, 插入元素
 rect.innerHTML += br.splice(2, 0, 'bill', 'peter') + '<br>';
 rect.innerHTML += br + '<br>';
 br = ar.slice();
 // 取代
 rect.innerHTML += br.splice(2, 2, 'bill', 'peter') + '<br>';
 rect.innerHTML += br + '<br>';
</script>
```

• forEach() 的用法

```
• filter() 和 map() 的用法
const ar = [12,1,3,5,2,6,8,9,12];
let br = ar.filter(function(val){
 });
rect.innerHTML = br.toString() + '<br>';
let cr = ar.map(function(val){
 return val*val;
});
rect.innerHTML += cr.toString() + '<br>';
let dr = ar.map(function(val){
 var className = val%2 ? '' : 'red';
 return `<span class="${className}">${val}</span>`;
});
rect.innerHTML += dr.toString() + '<br>';
```

• reduce() 的用法

```
<script>
 const rect = document.querySelector(".rect");
 const ar = [2, 7, 34, 17, 19, 23, 84];

const t = ar.reduce(function (a, v, i) {
 rect.innerHTML += `${a}, ${v}, ${i}\n`;
 return a + v;
 });
 console.log(t);
</script>
```

4.4 陣列的複製

- 淺層複製 (單層複製)
- 可使用展開運算子(...)

```
const ar = [12, 99, 'aaa', ['bill', 25, 'male']];
const br = ar;
const cr = ar.slice(); // first level copy

ar[3][0] = 'flora';
ar[0] = 100;

console.log('ar:', ar);
console.log('br:', br);
console.log('cr:', cr);
```

■ 深層複製

```
const ar = [12, 99, 'aaa', ['bill', 25, 'male']];
const br = ar;
const str = JSON.stringify(ar);
const cr = JSON.parse(str);

ar[3][0] = 'flora';
ar[0] = 100;

console.log('ar:', ar);
console.log('br:', br);
console.log('cr:', cr);
```

4.5 Destructuring and Spread

```
const p = {
 name: 'bill',
 age: 25,
 gender: 'male'
};
const ar = [12, 99, 'aaa'];
let firstname = 'shin';
let lasttname = 'lin';
let {name, age} = p;
let p2 = {firstname, lasttname};
let ar2 = [1,2, ...ar,7];
let [a, b] = ar;
```

5 自訂函式

■ 基本定義方式:

```
function 函式名(形式參數列) {
 // 內容
 return 回傳值;
}
```

```
// 簡單函式
function myFunc() {
 console.log('hi');
}
myFunc();
```

```
// 使用參數
function myFunc(a, b) {
 console.log('a:' + a);
 console.log('b:' + b);
 console.log('arguments:' + arguments);
 console.log(JSON.stringify(arguments));
myFunc(7, 9, 12);
// ES6
function myFunc2(a, ...b) {
 console.log('a:' + a);
 console.log('b:' + b);
myFunc2(7, 9, 12);
// ES6 形式參數可以設定預設值
```

```
//複雜類型為參數時
function func(ar) {
 ar.push('abc');
}
const bc = [5,6,7];
func(bc);
console.log(bc);
```

- 參數為複雜類型時,機制同設定(=)。
- 回傳值為複雜類型時,機制同參數傳遞和設定(=)。
- ■回傳值只能有一個,若要回傳多個值可以為 Array 或 Object 類型。
- 函式可以看成是特殊的物件。

5.1 區域變數與全域變數

- 全域變數指的是在頂層範圍(不包含在任何 function 裡),宣告的變數。
- 用 var 宣告全域變數時,該變數會變成 window 物件的屬性。用 let 宣告則否。
- 區域變數的領域(scope) 只存在函式裡面,函式以外的範圍,看不到該變數。
- 形式參數是區域變數。
- 當某個區域在使用某個變數時,在區域內找不到該變數,則會往外一層區域尋找。

5.2 以變數設定方式建立函式

```
const func = function (name='Bill', age=20) {
 //return {name: name, age: age};
 return {name, age}; // ES6
};
console.log(func('John', 30));
console.log(func('Kevin'));
```

```
// 直接執行的匿名函式
// 區域變數
let ar = [4,5,6];
(function(){
 let ar = [9,8,7];
 while(ar.length){
 console.log( ar.pop() );
})();
 var a = 1;
console.log(ar);
 (function(){
 var b = 2;
 (function(){
 var c = 3;
 console.log('a =', a);
 console.log('b =', b);
 console.log('c =', c);
 })();
 })();
```


5.3 遞迴 (Recursion)

• 自己呼叫自己的函式。

```
function f(n) {
 return n <= 1 ? 1 : n * f(n - 1);
}
console.log(f(6));</pre>
```

5.4 Closure (閉包)

```
const f = (function () {
 let n = 3;
 return function (a) {
 n--;
 if (n >= 0) {
 return a * a;
 } else {
 return null;
 }
 };
})();

console.log(f(6));
console.log(f(7));
console.log(f(8));
console.log(f(9));
```


5.5 Arrow functions (ES6)

```
function f1(name, age) {
}
let f2 = (name, age) => {
};
const f3 = ()=>{
};

const f4 = n => n*n;

const f5 = function(n){
 return n*n;
};
```

6. 間隔時間觸發函式

■ setTimeout():間隔一段時間後觸發一次

```
console.log( new Date() );
setTimeout(function(){
 console.log( new Date() );
}, 3000);
```

■ setInterval():間隔一段時間後重複觸發

```
function traceTime() {
 console.log(count, new Date());
 if(--count <= 0)
 clearInterval(iid);
}
var iid = setInterval(traceTime, 1000);
var count = 6;</pre>
```

```
// 使用 let 宣告控制變數,使每一輪執行都有獨立的變數
for(let i=0; i<7; i++){
 setTimeout(function(){
 console.log(i);
 }, i*1000);
}
```

7. 表示時間點的物件 Date

```
var d = new Date();
console.log(d);
console.log(d.getFullYear());
console.log(d.getMonth()); // from 0 to 11
console.log(d.getDate());
console.log(d.getDay());
console.log(d.getHours());
console.log(d.getMinutes());
console.log(d.getSeconds());
console.log(d.getTime()); // 1970年至今的毫秒數
console.log(Date.now()); // 1970年至今的毫秒數
```

```
<div id="rect">電子時鐘</div>
<script>
 const rect = document.querySelector('#rect');
 const run = () = > {
 let now = new Date;
 // rect.innerHTML = now.toString().split(' ')[4];
 let h = '0' + now.getHours();
 let m = '0' + now.getMinutes();
 let s = '0' + now.getSeconds();
 rect.innerHTML =
 h.slice(h.length-2, h.length) + ':' +
 m.slice(m.length-2, m.length) + ':' +
 s.slice(s.length-2, s.length);
 setTimeout(run, 1000);
 };
 run();
</script>
```


秒針

```
<style>
 .clock {
 position: relative;
 width: 600px;
 height: 600px;
 border-radius: 50%;
 </div>
 background-color: lightcyan;
 </div>
 border: 1px solid black;
 }
 <script>
 .hand {
 position: absolute;
 left: 300px;
 top: 300px;
 .hand-sec {
 position: absolute;
 width: 2px;
 height: 300px;
 left: -1px;
 };
 top: -300px;
 runClock();
 background-color: red;
 </script>
</style>
```

8. 數學物件

Math的常用方法	說明
abs(x)	求絕對值。
atan2(y, x)	三角函數反正切(垂直距離和水平距離求角度)。
ceil(x)	大於等於x的最小整數。
cos(x)	三角函數餘弦。
floor(x)	小於等於x的最大整數。
max(x, y, z,, n)	最大值。
$min(x, y, z, \ldots, n)$	最小值。
pow(x, y)	x的y次方。
random()	0到1之間的亂數(大於等於0,小於1)。
round(x)	四捨五入求整數。
sin(x)	三角函數正弦。

```
<div class="rect">隨機圓點</div>
<script>
 <style>
  const rect = document.guerySelector(".rect");
 .rect {
 position: relative;
 width: 800px;
  for (let i = 0; i < 1000; i++) {
 height: 600px;
 const b = document.createElement("div");
 background-color: lightcyan;
 border: 1px solid black;
 b.className = "ball";
 .ball {
 const size = 10 + Math.floor(Math.random() * 21);
 position: absolute;
 const x = Math.floor(Math.random() * 800);
 width: 20px;
 height: 20px;
 const y = Math.floor(Math.random() * 600);
 border-radius: 50%;
 background-color: red:
 text-align: center;
 b.style.backgroundColor = `hsl(${bgc},100%,50%)`;
 border: 1px solid black;
 b.style.left = x + "px";
 </style>
 b.style.top = y + "px";
 b.style.height = b.style.width = size + "px";
 rect.appendChild(b);
</script>
```


```
<div class="rect">環狀排列</div>
<script>
 const rect = document.querySelector(".rect");
 let b;
 const ballNum = 12;
 const angUnit = (Math.PI * 2) / ballNum;
 for (let i = 0; i < ballNum; i++) {
 b = document.createElement("div");
 b.className = "ball";
 b.innerHTML = i + 1;
 b.style.left =
 400 - 25 + Math.cos(i * angUnit - Math.PI / 3) * 260 + "px";
 b.style.top =
 300 - 25 + Math.sin(i * angUnit - Math.PI / 3) * 260 + "px";
 rect.appendChild(b);
</script>
```

9. window 物件

- window 的子物件:
 - navigator:提供瀏覽器版本相關資訊
 - screen:提供螢幕顯示尺寸相關資訊
 - history:處理頁面上一頁或下一頁歷史記錄
 - location:提供 url 相關資訊及頁面的重新導向。
 - document: 頁面對應 DOM 的物件

window 物件的常用方法	說明
alert()	顯示警示對話框。
blur()	讓視窗失焦。
<pre>clearInterval()</pre>	清除重複觸發某函式。
<pre>clearTimeout()</pre>	清除觸發一次某函式。
close()	關閉視窗。
confirm()	顯示確認對話框。
focus()	讓視窗取得焦點。
print()	執行列印。
<pre>prompt()</pre>	顯示詢問對話框。
setInterval()	間隔一段時間後重複觸發函式。
setTimeout()	間隔一段時間後觸發一次函式。

Document的常用屬性	類型(Chrome)	說明
URL	String	網址。
anchors	HTMLCollection	Anchor集合。
characterSet	String	網頁使用的編碼,同charset。
cookie	String	Cookies °
doctype	DocumentType	文件類型。
domain	String	網域名稱。
forms	HTMLCollection	表單集合。
head	HTMLHeadElement	Head元素。
images	HTMLCollection	圖片集合。
links	HTMLCollection	連結集合。
referrer	String	從哪兒來。
title	String	標頭名稱。

Document的常用方法	說明
<pre>getElementById()</pre>	依id取得元素。
<pre>getElementsByClassName()</pre>	依css類別名稱取得元素。
<pre>getElementsByName()</pre>	依name屬性名稱取得元素。
<pre>getElementsByTagName()</pre>	依標籤名稱取得元素。
querySelector()	依選擇器字串取得一個元素。(ES5)
querySelectorAll()	依選擇器字串取得多個元素。(ES5)

10. 事件處理

標籤的事件處理器 onclick ondblclick onmousedown onmousemove onmouseover onmouseout onmouseup	說明 單擊滑鼠左鍵。。 雙擊滑鼠左鍵時。 接下 實力
onkeydown onkeypress onkeyup	按下按鍵時,用於 <body>。 按住按鍵時重複觸發,用於<body>。 放開按鍵時,用於<body>。</body></body></body>
onload	內容載入後,使用於 <body>、<object>。</object></body>
onresize	文件大小改變時。
onscroll	文件捲動時。
onblur	失焦時,用於表單內的元素。
onchange	內容改變時,用於 <input/> 、 <select>、<textarea></td></tr><tr><td>onfocus</td><td>取得焦點時,用於表單內的元素。</td></tr><tr><td>onreset</td><td>重置時,用於表單。</td></tr><tr><td>onselect</td><td>選取部份內容時,用於<input>、<textarea>。</td></tr><tr><td>onsubmit</td><td>送出表單時。</td></tr></tbody></table></textarea></select>

```
<button onclick="dosomething(event)">Hello
<script>
 const btn = document.guerySelector('button');
 function dosomething(evt){
 onclick只能選一種使用
 console.log('1');
 btn.onclick = function(){
 console.log('2');
 };
 btn.addEventListener('click', function(){
 console.log('3');
 });
 btn.addEventListener('click', function(){
 console.log('5');
 });
 const listener = (event)=>{
 console.log(event);
 };
 btn.addEventListener('click', listener);
</script>
```

10.1 事件浮出模型

10.1 事件浮出模型

```
<div class="rect">
 <div class="ball"></div>
</div>
 <style>
<script>
 .rect {
  const rect = document.guerySelector(".rect");
 position: relative;
 width: 800px;
  const ball = document.guerySelector(".ball");
 height: 600px;
 background-color: lightcyan;
 border: 1px solid black;
  const handler = (event) => {
 console.log("target:", event.target);
 .ball {
 position: absolute;
 console.log("currentTarget:", event.currentTarget);
 width: 150px;
 console.log(event.eventPhase);
 height: 150px;
 border-radius: 50%;
  };
 background-color: yellow;
 text-align: center;
 border: 1px solid black;
  ball.addEventListener("click", handler);
 left: 100px;
  rect.addEventListener("click", handler);
 top: 100px;
  document.addEventListener("click", handler);
 </style>
  window.addEventListener("click", handler);
</script>
```


CAPTURING and ATTARGET

```
<div class="rect">
 <div class="ball"></div>
</div>
<script>
 const rect = document.querySelector(".rect");
 const ball = document.guerySelector(".ball");
 const handler = (event) => {
 console.log("target:", event.target);
 console.log("currentTarget:", event.currentTarget);
 console.log(event.eventPhase);
 };
 ball.addEventListener("click", handler, true);
 rect.addEventListener("click", handler, true);
 document.addEventListener("click", handler, true);
 window.addEventListener("click", handler, true);
</script>
```

■ 將上頁範例修改為:

```
rect.addEventListener('click', function (event) {
 console.log('1:', event.eventPhase,
 event.stopPropagation(); // 阻断事件
}, true); // useCapture
```

10.2 滑鼠事件座標

event.pageX 內容頁 event.pageY

顧示區 event.clientX event.clientY

被點擊的元素 event.offsetX event.offsetY

```
<div class="rect">
 <div class="ball"></div>
</div>
<div id="info"></div>
<script>
 const rect = document.querySelector(".rect");
 const ball = document.querySelector(".ball");
 const info = document.querySelector("#info");
 /*
 rect.addEventListener("mouseover", function (event) {
 console.log(event);
 });
 */
 rect.addEventListener("mousemove", function (event) {
 info.innerText = `
 client: ${event.clientX}, ${event.clientY},
 page: ${event.pageX}, ${event.pageY},
 offset: ${event.offsetX}, ${event.offsetY},
 `;
 });
</script>
```

10.3 getBoundingClientRect()

```
<style>
 <style>
* {
 .eve-white {
 margin: 0;
 position: absolute;
  padding: 0;
 top: -60px;
 left: -60px;
.face {
 width: 100px;
  position: relative;
 height: 100px;
 width: 600px;
 background-color: #fafffb;
 height: 600px;
 border-radius: 50%;
 border: 10px solid black;
 border-radius: 50%;
 background-color: #3ecc6c;
 border: 1px solid black;
 .eve-black {
 position: absolute;
 top: -25px;
.eye {
  position: absolute;
 left: 0px;
 width: 50px;
 left: 200px;
  top: 300px;
 height: 50px;
 background-color: #0a093b;
</style>
 border-radius: 50%;
 </style>
```

轉動的眼睛-1

轉動的眼睛-2

```
<script>
 const eyes = document.querySelectorAll('.eye');
 window.addEventListener('mousemove', function(event){
 eyes.forEach(function(eye){
 const rect = eye.getBoundingClientRect();
 console.log(rect);
 const dx = event.pageX - rect.x;
 const dy = event.pageY - rect.y;
 const ang = Math.atan2(dy, dx)/Math.PI*180; // degree

 eye.style.transform = `rotate(${ang}deg)`;
 });
 });
</script>
```

- <a> 標籤的假連結
- 在 <a> 標籤的 href 屬性使用JavaScript

```
<a href="javascript: do_something()">text</a>
```

```
<a href="javascript: fn()">Hello</a>
<script>
 function fn(){
 console.log('href');
 }
 document.querySelector('a').onclick = function(event){
 console.log('onclick');
 event.preventDefault();
 }
</script>
```

11. try/catch

```
let str1 = '{"a": 123}';
let str2 = '{a: 123}';
let obj;
try {
 obj = JSON.parse(str2);
} catch(error) {
 //console.log(error);
 console.log(error.message);
 console.log(error.stack);
} finally {
 console.log('一定會被執行');
}
```

12. 表單

■ 取得表單的元素

```
document.forms[0];

document.forms[0].user.value;
document.forms[0].elements;
document.forms[0].elements[0];
document.forms[0].elements[0].value;
document.forms[0].elements['user'].value;
document.forms[0].password.value;
document.forms[0].password.setAttribute('type', 'text');
document.forms[0].password.setAttribute('type', 'password');
```

13. 正規表示法

- ■正規表示法(regular expression)的目的是做文字的比對和尋找,在文字處理上非常重要,它是從善長文字處理的程式語言 Perl 上推廣而來。
- 現在, JavaScript 和其它許多程式語言也都支援正規表示法。JavaScript 裡使用的是 RegExp 物件。
- RegExp 物件可以搭配 String 物件的 match、replace、search 和 split 方法一起使用。
- RegExp 物件可以直接使用「/」包裹的方式定義。
- ■練習場:https://regex101.com/

```
var re1 = /\sbe\s/i;
var re2 = new RegExp('\\sbe\\s', 'i');
```

```
var str = "b be bEAch bead Beaker BEAN bee being abbey abet";
var re = /\sbe/ig; // remove 'g' and try again
console.log(str.search(re));
console.log(str.match(re));
console.log(str.replace(re, "**"));
console.log(str.split(re));
```

單一字元表示法

表示法	說明	範例
\d	數字0~9	/\d\d/ 符合者為 '22'; '2c' 則不符合
\D	「非」數字	/\D\D/ 符合者為 'ac' ; '2c'則不符合
\s	一個空白 (space)	/a\sbar/ 符合者為 'a bar'; 'abar' 則不符合
\s	「非」空白	/a\Sbar/符合者為 'a-bar'; 'abar'和 'a bar' 不符合
\w	字母、數字或底線(_)	/c\w/ 符合者為 'c7'; 'c#' 和 'c-' 不符合
/W	「非」字母、數字或底線	/c\W/ 符合者為 'c%'; 'ca' 和 'c_' 不符合
•	任何字元(不包含換行)	/a/ 符合者可為 'al2' 、 'ap+' 、 'a##'
[]	中括號中任一字元	/b[ae]d/ 符合者可為 'bad' 、 'bed'
[^]	不包含中括號中任一字元	/b[^ae]d/ 符合者可為 'b-d' 、 'bod' ; 'bad' 和 'bed' 不符合

多字元表示法

表示法	說明	範例
*	重複0次或多次	/lo*p/ 符合者可為 'lp'、'lop'、'loop'、'looop'
?	重複0次或1次	/lo?p/ 符合者為 'lp'、'lop'
+	重複1次或多次	/lo+p/ 符合者可為 'lop'、'loop'、'looop'
{n}	重複n次	/ba{2}d/ 符合者為 'baad'
{n,}	重複n次或以上	/ba{2,}d/ 符合者可為 'baad'、'baaad'
{n,m}	重複n次至m次之間	/ba{1,2}d/ 符合者為 'bad'、'baad'

- 上表裡的表示符號又稱為「貪婪計量子(Greedy quantifiers)」,會儘量找尋較長的字串。例如表示式為「lo*」,當搜尋的對象為 "looop" 時,搜尋到的會是 "looo",而不是 "loo"、"lo" 或 "l"。
- ■「貪婪計量子」後面接個「?」時,會變成「自閉計量子(Reluctant quantifiers)」儘量找尋較短的字串。 例如表示式為「lo+?」,當搜尋的對象為 "looop" 時,搜尋到的會是 "lo",而不是 "loo" 或 "looo"。

位置及其它表示法

表示法	說明	範例
^	字首	/^pos/ 符合者可為 'pose'; 'apos' 不符合
\$	字尾	/ring\$/符合者為 'spring'; 'ringer' 不符合
1	或	/jpg png/
()	子表示法	/img\.(jpg png)/

- RegExp 物件有兩個方法 exec 和 test。
- exec 方法通常是用來搜尋字串中符合字模的子字串。
- test 方法是用來測試字串是否符合字模。

```
var str = "b bEAch bead Beaker";
var re = /\sbe/ig;
var obj;
while ( obj = re.exec(str) ) {
 console.log( obj );
 console.log(re.lastIndex + ' ------');
}
```

14. 舊的物件導向

■ 自訂類型

```
function Person(name, age) {
 this.name = name;
 this.age = age;
 this.getInfo = function() {
 return this.name + ':' + this.age;
 }
}
var b = new Person('Bill', 32);
console.log( b.getInfo() );
console.log( b.name );
```

■ 使用 prototype 擴充

```
function Person(name, age) {
 this.name = name;
 this.age = age;
 this.getInfo = function() {
 return this.name + ':' + this.age;
 }
}
Person.prototype.toString = function() {
 return JSON.stringify( this );
};
var b = new Person('Bill', 32);
console.log( b.getInfo() );
console.log( '' + b );
```

15. AJAX (需要WEB SERVER)

• 使用 XMLHttpRequest

```
function doAjax() {
 var xhr = new XMLHttpRequest();
 xhr.onload = function(){
 document.getElementById('info').innerHTML = this.responseText;
 };
 xhr.open('GET', 'hello_ajax.txt', true); // 第三個參數為 async
 xhr.send();
}
```

- 使用 fetch()
- https://developer.mozilla.org/zh-TW/docs/Web/API/Fetch_API/Using_Fetch

```
<script>
function doAjax() {
 fetch('hello_ajax.txt')
 .then(response=>{
 return response.text();
 })
 .then(txt=>{
 document.getElementById('info').innerHTML = txt;
 });
}
</script>
```

16. Promise (ES6)

- 用來改善 callback functions 的問題。
- 使用於 non-blocking IO 時,非同步(異步, Asynchronous)的情況。
- Promise 物件建立時會進入 pending (等待期),等著 resolve 或 reject 被呼叫。

- 測試 Promise 用法
- https://developer.mozilla.org/zh-TW/docs/Web/JavaScript/Guide/Using_promises

```
let promise = new Promise((resolve, reject)=>{
 setTimeout(()=>{
 Math.random() > .5 ? resolve('ok') : reject('fail');
 }, 500)
});

promise.then(result=>{
 console.log('result:', result);
})
.catch(ex=>{
 console.log('ex:', ex);
})
.then(()=>{
 console.log('3rd');
});
```

```
const myPromise = (pid=1) => {
 return new Promise((resolve, reject)=>{
 setTimeout(() => {
 Math.random() > .5 ? resolve('ok:'+pid) : reject('fail:'+pid);
 }, 500 * pid)
 });
};
for(let i=0; i<10; i++){</pre>
 myPromise(i)
 .then(result=>{
 console.log('result:', result);
 })
 .catch(ex=>{
 console.log('ex:', ex);
 });
```

17. async/await (ES7)

- 用來改善 Promise。
- await 修飾的方法呼叫結果,必須是回傳 Promise 物件。
- await 只能用在 async 宣告的方法內。
- async 宣告的方法中,使用 await 的呼叫,有同步的效果。
- 除錯應該使用 try/catch 結構。

```
// myPromise() 定義同之前的範例
async function doSomething(){
 let str = '';
 for(let i=0; i<10; i++){</pre>
 str += await myPromise(10-i)
 .then(result=>{
 console.log('result:', result);
 return result+'\n';
 })
 .catch(ex=>{
 console.log('ex:', ex);
 return '\n';
 });
 console.log(str);
doSomething();
```

參考網站

- https://www.w3schools.com/
- https://developer.mozilla.org/zh-TW/docs/Web