Лабораторная работа №1 Основы javaScript

Цель:

Структура кода

Написание команд:

Например, можно вместо одного вызова alert сделать два:

```
-
<script>
alert('Привет'); alert('Мир');
</script>

<script>
alert('Привет');
alert('Мир');
</script>

Точку с запятой во многих случаях можно не ставить, если есть переход на новую строку.
<script>
alert('Привет')
alert('Мир')
</script>
```

В этом случае JavaScript интерпретирует переход на новую строчку как разделитель команд и автоматически вставляет «виртуальную» точку с запятой между ними.

Однако, внутренние правила по вставке точки с запятой не идеальны. В примере выше они сработали, но в некоторых ситуациях JavaScript «забывает» вставить точку с запятой там, где она нужна. Таких ситуаций не так много, но они все же есть, и ошибки, которые при этом появляются, достаточно сложно исправлять.

Поэтому рекомендуется точки с запятой ставить. Сейчас это, фактически, стандарт.

Написание комментариев

Комментарии могут находиться в любом месте программы и никак не влияют на ее выполнение. Интерпретатор JavaScript попросту игнорирует их.

```
Однострочные комментарии начинаются с двойного слэша //_
<script>
alert('Мир'); // Второе сообщение выводим отдельно
</script>

Многострочные комментарии начинаются слешем-звездочкой "/*" и заканчиваются звездочкой-слэшем "*/".

Вложенные комментарии не поддерживаются!
В этом коде будет ошибка:
<script>
/*
alert('Привет'); /* вложенный комментарий ?!? */
*/
alert('Мир');
</script>
```

Структура DOM (Document Object Model) документа HTML и место Javascript в теле документа

Рисунок - Структура DOM (Document Object Model) документа HTML

С помощью программируемой объектной модели JavaScript становится полноценным инструментом по созданию динамического HTML (DHTML):

- JavaScript может изменить все HTML элементы на странице
- JavaScript может изменить все атрибуты HTML на странице
- JavaScript может изменить все стили CSS на странице
- JavaScript может реагировать на все события на странице

Скрипты могут располагаться как в области заголовка HTML, так и в области тела HTML.

Пример структуры HTML и места скрипта в теле документа:

```
<!DOCTYPE html>
<html>
 <head>
 <!-- область заголовка HTML - это комментарий в стандарте HTML -->
 </head>
 <body>
 <!-- область тела документа HTML -->
 <script>
 //пример встраивания javascript в тело документа
 /*использован метод Writeдля вывода на страницу результата выполнения
 функции Date() – возвращение текущего даты/времени
 */
 document.write(Date());
 </script>
 </body>
</html>
```

Задание: Создать приведенный пример документа в любом редакторе. Удобнее использовать редактор Visual Studio или любой другой, поддерживающий языки

разметки. Сохранить файл с названием Пример1_1.html и открыть (запустить) его в любом браузере.

```
Пример кода в составе страницы HTML:
<!DOCTYPE html>
<html>
<body>
>
JavaScript может написать прямо в HTML выходной поток – в теле документа
<script>
document.write("<h1>Это тег для заголовка</h1>");
document.write("Это тег для обозначения параграфа");
</script>
>
Вы можете использовать метод <strong> document.write </strong> в теле выходном
HTML.
Если вы используете этот метод после загрузки документа (например, в функции), весь
документ будет перезаписан.
<!--тег <strong> делает выделения текста на выходе страницы -->
</body>
</html>
Задание: Создать приведенный пример документа в любом редакторе. Удобнее
использовать редактор Visual Studio или любой другой, поддерживающий языки
разметки. Сохранить файл с названием Пример1 2.html и открыть (запустить) его в любом
браузере.
Использование переменных
```

В зависимости от того, для чего вы делаете скрипт, понадобится работать с информацией. *Переменная* состоит из имени и выделенной области памяти, которая ему соответствует.

Для *объявления* или, другими словами, *создания переменной* используется ключевое слово var:

```
var message;
```

После объявления, можно записать в переменную данные:

```
var message; message = 'Привет'; // сохраним в переменной строку
```

Эти данные будут сохранены в соответствующей области памяти и в дальнейшем доступны при обращении по имени:

```
var message;
message = 'Привет';
alert (message); // выведет содержимое переменной
Для краткости можно совместить объявление переменной и запись данных:
```

```
var message = 'Привет';
```

При изменении значения старое содержимое переменной удаляется.

Переменные в JavaScript могут хранить не только строки, но и другие данные, например, числа.

Объявим две переменные, положим в одну - строку, а в другую - число.

Как вы можете видеть, переменной без разницы, что хранить:

```
var num = 100500;
var message = 'Привет';
```

Значение можно копировать из одной переменной в другую.

```
var num = 100500;
var message = 'Привет';
message = num;
```

Значение из num перезаписывает текущее в message.

B JavaScript вы можете создать переменную и без var, достаточно просто присвоить ей значение:

```
x = "value"; // переменная создана, если ее не было
```

Технически, это не вызовет ошибки, но делать так все-таки не стоит.

Всегда определяйте переменные через var. Это хороший тон в программировании и помогает избежать ошибок.

Пример документа с объявлением переменных:

```
<html>
<body>
<div id="test"></div>
<script>
var test = 5;
alert(test);
</script>
</body>
</html>
```

Самое «забавное» — то, что, эта ошибка будет только в IE<9, и только если на странице присутствует элемент с совпадающим id.

Такие ошибки особенно весело исправлять и отлаживать.

Есть и еще ситуации, когда отсутствие var может привести к ошибкам. Надеюсь, вы убедились в необходимости всегда ставить var.

Задание: Создайте документ HTML, в котором средствами JavaScript:

- 1. Объявите две переменные: admin и name.
- 2. Запишите в пате строку "Василий".
- 3. Скопируйте значение из name в admin.
- 4. Выведите admin (должно вывести «Василий»).

Объявление констант

Константа — это переменная, которая никогда не меняется. Как правило, их называют большими буквами, через подчёркивание. Например:

```
var COLOR_BLUE = "#00F";
var COLOR_RED = "#0F0";
var COLOR_GREEN = "#F00";
```

```
var COLOR_ORANGE = "#FF7F00";
```

alert(COLOR RED); // #0F0

Технически, константа является обычной переменной, то есть её можно изменить. Но мы договариваемся этого не делать.

Зачем нужны константы? Почему бы просто не использовать "#F00" или "#0F0"?

- 1. Во-первых, константа это понятное имя, в отличие от строки "#FF7F00".
- 2. Во-вторых, опечатка в строке может быть не замечена, а в имени константы её упустить невозможно будет ошибка при выполнении.

Константы используют вместо строк и цифр, чтобы сделать программу понятнее и избежать ошибок.

На имя переменной наложены два ограничения:

- 1. Имя может состоять из: букв, цифр, символов \$ и
- 2. Первый символ не должен быть цифрой.

!!! Регистр букв имеет значение

Переменные аpple и Apple - две разные переменные.

Существует список зарезервированных слов, которые нельзя использовать при именовании переменных, так как они используются самим языком, например: var, class, return, implements и др.

Некоторые слова, например, class, не используются в современном JavaScript, но они заняты на будущее. Некоторые браузеры позволяют их использовать, но это может привести к ошибкам.

Типы данных в JavaScript

Число number:

```
var n = 123;

n = 12.345;
```

Cтрока string:

```
var str = "Мама мыла раму";
str = 'Одинарные кавычки тоже подойдут';
```

- 1. **B JavaScript одинарные и двойные кавычки равноправны.** Можно использовать или те или другие.
- 2. Тип символ не существует, есть только строка
- 3. В некоторых языках программирования есть специальный тип данных для одного символа. Например, в языке С это char. В JavaScript есть только тип «строка» string. Что, надо сказать, вполне удобно.

Булевый (логический) тип boolean. У него всего два значения - true (истина) и false (ложь).

Как правило, такой тип используется для хранения значения типа да/нет, например:

```
var checked = true; // поле формы помечено галочкой checked = false; // поле формы не содержит галочки
```

Мы поговорим более подробно, когда будем обсуждать логические вычисления и условные операторы.

null — **специальное значение.** Оно имеет смысл «ничего». Значение null не относится ни к одному из типов выше, а образует свой отдельный тип, состоящий из единственного значения null:

```
var age = null;
```

- 1. В JavaScript null не является «ссылкой на несуществующий объект» или «нулевым указателем», как в некоторых других языках. Это просто специальное значение, которое имеет смысл «ничего» или «значение неизвестно».
- 2. В частности, код выше говорит о том, что возраст аде неизвестен.
- 3. **undefined** специальное значение, которое, как и null, образует свой собственный тип. Оно имеет смысл «значение не присвоено».

Если переменная объявлена, но в неё ничего не записано, то ее значение как раз и есть undefined:

```
var u;
alert(u); // выведет "undefined"
```

Можно присвоить undefined и в явном виде, хотя это делается редко:

```
var x = 123;
x = undefined;
```

В явном виде undefined обычно не присваивают, так как это противоречит его смыслу. Для записи в переменную «пустого значения» используется null.

Объекты object

Первые 5 типов называют «примитивными».

Особняком стоит шестой тип: *«объекты»*. К нему относятся, например, даты, он используется для коллекций данных и для многого другого.

<mark>ИТОГО: Есть 5 «примитивных» типов:</mark> number, string, boolean, null, undefined и объекты object.

Пример объявления переменных и их использования:

```
<!DOCTYPE html>
<html>
<body>
<script>
```

```
var pi=3.14;
var name="John Doe";
var answer='Yes I am!';
document.write(pi + "<br>");
document.write(name + "<br>");
document.write(answer + "<br>");
</script>
</body>
</html>
```

Здесь в скрипте
 - это тег HTML, который переводит каретку на новую строку (переход на новую строку)

Задание: Создать приведенный пример документа в любом редакторе. Удобнее использовать редактор Visual Studio или любой другой, поддерживающий языки разметки. Сохранить файл с названием Пример1_3.html и открыть (запустить) его в любом браузере.

```
Пример
<!DOCTYPE html>
<html>
<body>
Нажмите кнопку для объявления переменной и вывода результата.
<button onclick="myFunction()">Try it</button>
Текст, помеченный меткой demo
<script>
//объявляем функцию, которую будет вызывать кнопка по методу onclick
function myFunction()
//объявляем переменную строковую
var carname="Volvo";
document.getElementById - метод объекта document. Он возвращает ссылку на узел документа,
которую можно использовать для изменения свойств и обращения к методам узла.
*/
//метод getElementById, получающий данные из тега по метке demo
// Свойство innerHTML устанавливает или получает всю разметку
// и содержание внутри данного элемента.
document.getElementById("demo").innerHTML=carname;
</script>
```

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

Задание: Создать приведенный пример документа в любом редакторе. Удобнее использовать редактор Visual Studio или любой другой, поддерживающий языки разметки. Сохранить файл с названием Пример1_4.html и открыть (запустить) его в любом браузере.

Пример на Undefined and Null:

```
<!DOCTYPE html>
<html>
<body>
<script>
var person;
var car="Volvo";

// document.write- метод, выводящий на страницу переданные ему аргументы
document.write(person + "<br>");
document.write(car + "<br>");
var car=null
document.write(car + "<br>");
</script>
</body>
</html>
```

Задание: Создать приведенный пример документа в любом редакторе. Удобнее использовать редактор Visual Studio или любой другой, поддерживающий языки разметки. Сохранить файл с названием Пример1_5.html и открыть (запустить) его в любом браузере.

Пример создает объект с названием "person" и добавляет 4 свойства объекту:

```
<!DOCTYPE html>
<html>
<body>
<script>
var person=new Object();
person.firstname="John";
person.lastname="Doe";
person.age=50;
person.eyecolor="blue";
document.write(person.firstname + " is " + person.age + " years old.");
</script>
</body>
</html>
```

Задание: Создать приведенный пример документа в любом редакторе. Удобнее использовать редактор Visual Studio или любой другой, поддерживающий языки

разметки. Сохранить файл с названием Пример1_6.html и открыть (запустить) его в любом браузере.

Основные операторы

Для работы с переменными, со значениями, JavaScript поддерживает все стандартные операторы, большинство которых есть и в других языках программирования.

1. Термины: «унарный», «бинарный», «операнд»

У операторов есть своя терминология, которая используется во всех языках програмирования.

- *Операнд* то, к чему применяется оператор. Например: 5 * 2 оператор умножения с левым и правым операндами. Другое название: «аргумент оператора».
- Унарным называется оператор, который применяется к одному выражению. Например, оператор унарный минус "-" меняет знак числа на противоположный:

```
var x = 1;
alert(-x); //-1, унарный минус
alert(-(x+2)); //-3, унарный минус применён к результату
сложения x+2
alert(-(-3)); // 3
```

• Бинарным называется оператор, который применяется к двум операндам. Тот же минус существует и в бинарной форме:

```
var x = 1, y = 3; alert( y - x ); // 2, бинарный минус
```

Работа унарного "+" и бинарного "+" в JavaScript существенно различается.

Это действительно разные операторы. Бинарный плюс складывает операнды, а унарный — ничего не делает в арифметическом плане, но зато приводит операнд к числовому типу. Далее мы увидим примеры.

2. Арифметические операторы

Базовые арифметические операторы знакомы нам с детства: это плюс +, минус -, умножить *, поделить /.

Например:

```
alert(2 + 2); // 4
Или чуть сложнее:
—
var i = 2;
i = (2 + i) * 3 / i;
alert(i); // 6
```

Более редкий арифметический оператор % интересен тем, что никакого отношения к процентам не имеет. Его результат а % b — это остаток от деления а на b. Например:

```
alert(5 % 2); // 1, остаток от деления 5 на 2 alert(8 % 3); // 2, остаток от деления 8 на 3 alert(6 % 3); // 0, остаток от деления 6 на 3
```

3. Сложение строк, бинарный +

Если бинарный оператор + применить к строкам, то он их объединяет в одну:

```
var a = "моя" + "строка";
alert(a); // моястрока
```

Если хотя бы один аргумент является строкой, то второй будет также преобразован к строке!

Причем не важно, справа или слева находится операнд-строка, в любом случае нестроковый аргумент будет преобразован. Например:

```
alert( '1' + 2 ); // "12" alert( 2 + '1'); // "21"
```

Это приведение к строке — особенность бинарного оператора "+".

Остальные арифметические операторы работают только с числами и всегда приводят аргументы к числу.

Например:

```
alert('1'-2); // -1 alert(6 / '2'); // 3
```

4. Унарный плюс +

Унарный плюс как арифметический оператор ничего не делает:

```
alert( +1 ); // 1
alert( +(1-2) ); // -1
```

Как видно, плюс ничего не изменил в выражениях. Результат — такой же, как и без него. Тем не менее, он широко применяется, так как его «побочный эффект» — преобразование значения в число.

Например, у нас есть два числа, в форме строк, и нужно их сложить. Бинарный плюс сложит их как строки, поэтому используем унарный плюс, чтобы преобразовать к числу:

```
var a = "2";
var b = "3";

alert(a + b); // 23, так как бинарный плюс складывает строки
alert(+a + b); // 23, второй операнд - всё ещё строка

alert(+a + +b); // 5, оба операнда предварительно преобразованы в числа
```

5. Присваивание

Оператор присваивания выглядит как знак равенства =:

```
var i = 1 + 2;
alert(i); // 3
```

Он вычисляет выражение, которое находится справа, и присваивает результат переменной. Это выражение может быть достаточно сложным и включать в себя любые другие переменные:

```
vara = 1;
```

```
var b = 2;
a = b + a + 3; // (*)
alert(a); // 6
```

В строке (*) сначала произойдет вычисление, использующее текущее значение а (т.е. 1), после чего результат перезапишет старое значение а.

Возможно присваивание по цепочке:

```
vara, b, c;
a = b = c = 2 + 2;
```

Такое присваивание работает справа-налево, то есть сначала вычислятся самое правое выражение 2+2, присвоится в с, затем выполнится b = c и, наконец, a = b.

Оператор "=" возвращает значение

Все операторы возвращают значение. Вызов x = выражение записывает выражение в x, а затем возвращает его. Благодаря этому присваивание можно использовать как часть более сложного выражения:

```
var a = 1;
var b = 2;
var c = 3 - (a = b + 1);
alert(a); // 3
alert(c); // 0
```

В примере выше результатом (a = b + 1) является значение, которое записывается в а (т.е. 3). Оно используется для вычисления с.

Забавное применение присваивания, не так ли?

Знать, как это работает — стоит обязательно, а вот писать самому — только если вы уверены, что это сделает код более читаемым и понятным.

6. Приоритет

В том случае, если в выражении есть несколько операторов - порядок их выполнения определяется *приоритетом*.

Из школы мы знаем, что умножение в выражении 2 * 2 + 1 выполнится раньше сложения, т.к. его *приоритет* выше, а скобки явно задают порядок выполнения. Но в JavaScript — гораздо больше операторов, поэтому существует целая <u>таблица приоритетов</u>. Она содержит как уже пройденные операторы, так и те, которые мы еще не проходили. В ней каждому оператору задан числовой приоритет. Тот, у кого число меньше — выполнится раньше. Если приоритет одинаковый, то порядок выполнения — слева направо.

Отрывок из таблицы:

```
...... 5 умножение *
5 деление /
6 сложение +
```

```
6 вычитание –
17 присвоение =
.....
```

Посмотрим на таблицу в действии.

В выражении x = 2 * 2 + 1 приоритет умножения * равен 5, он самый высокий, поэтому выполнится раньше всех. Затем произойдёт сложение +, у которого приоритет 6, и после них — присвоение =, с приоритетом 17.

7. Инкремент/декремент: ++, --

Одной из наиболее частых операций в JavaScript, как и во многих других языках программирования, является увеличение или уменьшение переменной на единицу. Для этого существуют даже специальные операторы:

• Инкремент ++ увеличивает на 1:

```
vari = 2;
i++; // более короткая запись для i = i + 1.
alert(i); // 3
```

• Декремент -- уменьшает на 1:

```
vari = 2;
i--; // более короткая запись для i = i - 1.
alert(i); // 1
```

Инкремент/декремент можно применить только к переменной.

Код 5++ даст ошибку.

Вызывать эти операторы можно не только после, но и перед переменной: i++ (называется «постфиксная форма») или ++i («префиксная форма»).

Обе эти формы записи делают одно и то же: увеличивают на 1.

Тем не менее, между ними существует разница. Она видна только в том случае, когда мы хотим не только увеличить/уменьшить переменную, но и использовать результат в том же выражении.

Например:

```
vari = 1;
vara = ++i; // (*)
alert(a); // 2
```

В строке (*) вызов ++і увеличит переменную, а *затем* вернёт ее значение в а. **То есть, в** а попадёт значение і *после* увеличения.

Постфиксная форма i++ отличается от префиксной ++i тем, что возвращает старое значение, бывшее до увеличения.

В примере ниже в а попадёт старое значение і, равное 1:

```
var i = 1;
var a = i++; // (*)
alert(a); // 1
```

• Если результат оператора не используется, а нужно только увеличить/уменьшить переменную — без разницы, какую форму использовать:

```
var i = 0;
i++;
++i;
alert(i); // 2
```

• Если хочется тут же использовать результат, то нужна префиксная форма:

```
-
vari = 0;
alert( ++i ); // 1
```

• Если нужно увеличить, но нужно значение переменной *до увеличения* — постфиксная форма:

```
--
vari = 0;
alert( i++ ); // 0
```

Инкремент/декремент можно использовать в любых выражениях.

При этом он имеет более высокий приоритет и выполняется раньше, чем арифметические операции:

```
vari = 1;
alert(2 * ++i); // 4
-
vari = 1;
alert(2 * i++); // 2, выполнился раньше но значение вернул
старое
```

При этом, нужно с осторожностью использовать такую запись, потому что при чтении кода зачастую неочевидно, что переменая увеличивается. Три строки — длиннее, зато нагляднее:

```
vari = 1;
alert( 2 * i );
i++;
```

Важность: 5

Посмотрите, понятно ли вам, почему код ниже работает именно так?

```
vara = 1, b = 1, c, d;

c = ++a; alert(c); // 2
d = b++; alert(d); // 1

c = (2+ ++a); alert(c); // 5
d = (2+ b++); alert(d); // 4

alert(a); // 3
alert(b); // 3
```

8. Побитовые операторы

Побитовые операторы рассматривают аргументы как 32-разрядные целые числа и работают на уровне их внутреннего двоичного представления.

Эти операторы не являются чем-то специфичным для JavaScript, они поддерживаются в большинстве языков программирования.

Поддерживаются следующие побитовые операторы:

- AND(и) (&)
- OR(или) (|)
- XOR(побитовое исключающее или) (^)
- NOT(He) (~)
- LEFT SHIFT(левый сдвиг) (<<)
- RIGHT SHIFT(правый сдвиг) (>>)
- ZERO-FILL RIGHT SHIFT(правый сдвиг с заполнением нулями) (>>>)

9. Вызов операторов с присваиванием

Часто нужно применить оператор к переменной и сохранить результат в ней же, например:

```
n = n + 5;

d = d * 2;
```

Эту запись можно укоротить при помощи совмещённых операторов: +=, -=, *=, /=, >>=, <<=, >>=, &=, |=, $^=$, вот так:

```
var n = 2;

n += 5; // теперь n=7 (работает как n = n + 5)

n *= 2; // теперь n=14 (работает как n = n * 2)
```

```
alert(n); // 14
```

Все эти операторы имеют в точности такой же приоритет, как обычное присваивание, то есть выполняются после большинства других операций.

Важность: 3

Чему будет равен x в примере ниже?

```
var a = 2;
var x = 1 + (a *= 2);
```

10. Оператор запятая

Запятая тоже является оператором. Ее можно вызвать явным образом, например:

```
a = (5, 6);
alert(a);
```

Запятая позволяет перечислять выражения, разделяя их запятой ', '. Каждое из них — вычисляется и отбрасывается, за исключением последнего, которое возвращается. Запятая — единственный оператор, приоритет которого ниже присваивания. В выражении а = (5,6) для явного задания приоритета использованы скобки, иначе оператор '=' выполнился бы до запятой ', ', получилось бы (a=5), 6.

Зачем же нужен такой странный оператор, который отбрасывает значения всех перечисленных выражений, кроме последнего?

Обычно он используется в составе более сложных конструкций, чтобы сделать несколько действий в одной строке. Например:

```
// три операции в одной строке for (a = 1, b = 3, c = a*b; a < 10; a++) { ... }
```

Такие трюки используются во многих JavaScript-фреймворках для укорачивания кода.

Пример с массивом и циклом:

```
<!DOCTYPE html>
<html>
<body>
<script>
var i;
var cars = new Array();
cars[0] = "Saab";
cars[1] = "Volvo";
cars[2] = "BMW";

for (i=0;i<cars.length;i++)
{
 document.write(cars[i] + "<br>
}
</body>
</html>
```

Задание: Создать приведенный пример документа в любом редакторе. Удобнее использовать редактор Visual Studio или любой другой, поддерживающий языки разметки. Сохранить файл с названием Пример1_7.html и открыть (запустить) его в любом браузере.

Взаимодействие с пользователем: alert, prompt, confirm

В этом разделе мы рассмотрим базовые UI операции: alert, prompt и confirm, которые позволяют работать с данными, полученными от пользователя.

Оператор alert

Синтаксис:

alert(сообщение)

alert выводит на экран окно с сообщением и приостанавливает выполнение скрипта, пока пользователь не нажмет «ОК».

```
alert("Привет");
```

Окно сообщения, которое выводится, является *модальным окном*. Слово «модальное» означает, что посетитель не может взаимодействовать со страницей, нажимать другие кнопки и т.п., пока не разберется с окном. В данном случае - пока не нажмет на «ОК».

Оператор prompt

Функция prompt принимает два аргумента:

```
result = prompt(title, default);
```

Она выводит модальное окно с заголовком title, полем для ввода текста, заполненным строкой по умолчанию default и кнопками OK/CANCEL.

Пользователь должен либо что-то ввести и нажать OK, либо отменить ввод кликом на CANCEL или нажатием ESC на клавиатуре.

Вызов prompt возвращает то, что ввел посетитель - строку или специальное значение null, если ввод отменен.

Как и в случае с alert, окно prompt модальное.

```
______var years = prompt('Сколько вам лет?', 100);
alert('Вам ' + years + ' лет!')
```

Всегда указывайте default

Вообще, второй default может отсутствовать. Однако при этом IE вставит в диалог значение по умолчанию "undefined".

Запустите этот код в ІЕ, чтобы понять о чем речь:

```
— var test = prompt("Tecт");
Поэтому рекомендуется всегда указывать второй аргумент:
— var test = prompt("Tecт", "); // <-- так лучше
```

Оператор confirm

Синтаксис:

```
result = confirm(question);
```

confirm выводит окно с вопросом question с двумя кнопками: ОК и CANCEL.

Результатом будет true при нажатии ОК и false - при CANCEL(Esc).

Например:

```
var isAdmin = confirm("Вы - администратор?");
```

alert(isAdmin);

Место, где выводится модальное окно с вопросом, и внешний вид окна выбирает браузер. Разработчик не может на это влиять.

С одной стороны — это недостаток, т.к. нельзя вывести окно в своем дизайне.

С другой стороны, преимущество этих функций по сравнению с другими, более сложными методами взаимодействия, которые мы изучим в дальнейшем — как раз в том, что они очень просты.

Это самый простой способ вывести сообщение или получить информацию от посетителя. Поэтому их используют в тех случаях, когда простота важна, а всякие «красивости» особой роли не играют.

Индивидуальные задания по вариантам

Задание инд 1:

Вариант 1: Создать страницу со скриптом, который бы средствами скрипта выводил $\sin(x)$, где x – числовая переменная, которой присвоено некоторое значение на выбор в скрипте

Вариант 2: Создать страницу со скриптом, который бы средствами скрипта выводил $\cos(x)$, где x – числовая переменная, которой присвоено некоторое значение на выбор в скрипте

Вариант 3: Создать страницу со скриптом, который бы средствами скрипта выводил sqrt(x), где x – числовая переменная, которой присвоено некоторое значение на выбор в скрипте

Вариант 4: Создать страницу со скриптом, который бы средствами скрипта выводил abs(x), где x - числовая переменная, которой присвоено некоторое значение на выбор в скрипте

Задание инд 2:

Вариант 1: Создать страницу со скриптом, которая выводила бы сообщение « Нажмите кнопку для замены текста страницы». В скрипте опишите тег

запускать функцию, созданную средствами javascript, которая заменит текст, размещенный в теге <h1> </h1> на текст «произошла замена», который бы извлекался из переменной str_.

Вариант 2: Создать страницу со скриптом, которая выводила бы сообщение « Нажмите кнопку для замены текста страницы» с кнопками «да» и «нет». В скрипте опишите тег
button>, который будет при нажатии будет запускать функцию, созданную средствами javascript, которая заменит текст, размещенный в теге
на результат сложения двух переменных, которые объявлены в функции.

Вариант 3: Создать страницу со скриптом, которая выводила бы сообщение «Нажмите кнопку для замены текста страницы». В скрипте опишите тег
button>, который будет при нажатии будет запускать функцию, созданную средствами javascript, которая заменит текст, размещенный в теге <a> на текст «произошла замена ссылки», который бы извлекался из переменной str_, хранящей ссылку на сайт.

Вариант 4: Создать страницу со скриптом, которая выводила бы сообщение « Нажмите кнопку для замены текста страницы». В скрипте опишите тег
button>, который будет при нажатии будет запускать функцию, созданную средствами javascript, которая заменит текст, размещенный в теге <h6> </h6> на текст текущую дату, которая бы извлекалась из переменной date_.

Задание инд 3:

Вариант 1: Создать страницу со скриптом, в котором создается объект машина с тремя свойствами: цвет, марка, модель. Вывести по нажатию кнопки все значения свойств на экран.

Вариант 2: Создать страницу со скриптом, в котором создается объект Холодильник с 4-мя свойствами: цвет, марка, модель, цена. Вывести по нажатию кнопки все значения свойств на экран.

Вариант 3: Создать страницу со скриптом, в котором создается объект Компьютер с 3-мя свойствами: модель, производитель, цена. Вывести по нажатию кнопки все значения свойств на экран.

Вариант 4: Создать страницу со скриптом, в котором создается объект Квартира с 4-мя свойствами: адрес, количество комнат, цена, ремонт. Вывести по нажатию кнопки все значения свойств на экран.

Отчет по лабораторной работе

В соответствии со структурой заготовки отчета и примером оформления оформить в отчете все задания, выполняемые в ходе лабораторной работы, а также индивидуальные задания по вариантам. Файл с отчетом называть по шаблону: **Фамилия_лаб_раб_номер.**

Отчет предоставляется в электронном виде либо лично преподавателю, либо на электронную почту для проверки. Также по результатам лабораторной работы на следующем за ней занятии проводится выборочный опрос по командам языка.