1, 判断字符串是否是这样组成的, 第一个必须是字母, 后 面可以是字母、数字、下划线,总长度为5-20

```
var reg = /^[a-zA-Z][a-zA-Z_0-9]{4,19}$/;//定义RegExp 对象, 大括号
表示重复次数 4-19 次
reg. test("ala_ala_ala_ala_");//检查一个字符串中是否存在创建
RegExp 对象实例时所指定的表达式模式, true/false
```

2,截取字符串 abcdefg 的 efg

```
var str = "abcdefg";
if (/efg/.test(str)) {
var efg = str.substr(str.indexOf("efg"), 3);//注意与 substring 的区
别, substr(index, length)参数为子串开始位置,长度 alert(efg);
```

3, 判断一个字符串中出现次数最多的字符, 统计这个次数

方注 1.

//将字符串的字符保存在一个 hash table 中, key 是字符, value 是这个字 符出现的次数

```
var str = "abcdefgaddda";
var obj = {};
for (var i = 0, 1 = str.length; i < 1; i++) {
  var key = str[i];
  if (!obj[key]) {
 obj[key] = 1;
  } else {
 obj[key]++;
/*遍历这个 hash table, 获取 value 最大的 key 和 value*/
var max = -1;
var max_key = "";
var key;
for (key in obj) {
 if (max < obj[key]) {</pre>
 max = obj[key];
 max key = key;
alert("max:"+max+" max_key:"+max_key);
方法 2:
var aa='121321';
var str =aa. split('');//将字符串转换为字符数组
var m={}, k=0; //k 记录重复次数
for(var i=0;i<str.length;i++) {
 for(var j=0; j \le str.length; j++) {
 if(str[i]==str[j])
```

```
k++:
 var x=str[i];
 m[x]=k;
 k=0
}:
console.log(m)//Object \{1: 3, 2: 2, 3: 1\}
```

4, IE 与 FF 脚本兼容性问题

(1) window.event:

表示当前的事件对象, IE 有这个对象, FF 没有, FF 通过给事件处理函 数传递事件对象,比如 check(e){}//e 为事件对象

(2) 获取事件源

IE 用 srcElement 获取事件源,而 FF 用 target 获取事件源

在 IE 下, event 对象有 srcElement 属性, 但是没有 target 属性; 在 Firefox 下,event 对象有 target 属性,但是没有 srcElement 属性.

obj = event.srcElement ? event.srcElement : event.target;

(3) 添加, 去除事件

```
element.attachEvent("onclick", function)
element.detachEvent("onclick", function)
FF:
```

```
element.addEventListener("click", function, true)
element.removeEventListener("click", function, true)
```

(4) 获取标签的自定义属性

IE: div1.value 或 div1["value"]

FF: 可用 div1.getAttribute("value")

(5) document.getElementByName()和 document.all[name]//页面所有元素的 集合

IE: document.getElementByName()和 document.all[name]均不能获取 div 元素

FF: 可以

- (6) input.type 的属性
- IE: input.type 只读
- FF: input.type 可读写
- (7) innerText textContent outerHTML
- IE: 支持 innerText, outerHTML
- FF: 支持 textContent
- (8) 是否可用 id 代替 HTML 元素
- IE: 可以用 id 来代替 HTML 元素
- FF: 不可以

这里只列出了常见的,还有不少,更多的介绍可以参看 JavaScript 在 IE 浏览器和 Firefox 浏览器中的差异总结

5, 规避 javascript 多人开发函数重名问题

- (1) 可以开发前规定命名规范,根据不同开发人员开发的功能在函数前 加前缀
- (2) 将每个开发人员的 函数封装到类中,调用的时候就调用类的函数,即使函数重名只要类名不重复就 ok

6, javascript 面向对象中继承实现

javascript 面向对象中的继承实现一般都使用到了构造函数和 Prototype 原型链,简单的代码如下:

```
function Animal(name) {
 this.name = name;
}
Animal.prototype.getName = function() {alert(this.name)}
function Dog() {};
Dog.prototype = new Animal("Buddy");
Dog.prototype.constructor = Dog;
var dog = new Dog();
```

7,FF 下面实现 outerHTML

FF 不支持 outerHTML, 要实现 outerHTML 还需要特殊处理

思路如下:

```
在页面中添加一个新的元素 A, 克隆一份需要获取 outerHTML 的元素, 将这个元素 append 到新的 A 中, 然后获取 A 的 innerHTML 就可以了。
```

```
<!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">
<head>
\label{lem:content-Type} $$\operatorname{def}_{\operatorname{text/html}}$ \ \ \operatorname{charset=gb2312''} $$
<title>获取 outerHMTL</title>
<style>
  div{ background:#0000FF; width:100px; height:100px;}
  span{ background:#00FF00; width:100px; height:100px;}
  p{ background: #FF0000; width: 100px; height: 100px;}
</style>
</head>
<body>
  <div id="a"><span>SPAN</span>DIV</div>
  <span>SPAN</span>
  P
<script type="text/javascript">
  function getOuterHTML(id) {
 var el = document.getElementById(id);
 var newNode = document.createElement("div");
 document.appendChild(newNode);
 var clone = el.cloneNode(true);
 newNode.appendChild(clone);
 alert (newNode.innerHTML);
 document.removeChild(newNode);
getOuterHTML("a");
</script>
</body>
</html>
```

8,编写一个方法 求一个字符串的字节长度

```
假设:
```

```
一个英文字符占用一个字节, 一个中文字符占用两个字节
 this.name = name;
 this.color = color;
function GetBytes(str){
 (3)
 var len = str.length;
 var bytes = 1en;
 for(var i=0; i<len; i++){
 <input type="button" id="text" value="点击一下" />
 if (str.charCodeAt(i) > 255) bytes++;
 <script type="text/javascript">
 var btn = document.getElementById("text");
 btn.onclick = function() {
 return bytes;
 alert(this.value); //此处的 this 是按钮元素
alert(GetBytes("你好,as"));
 </script>
9, 编写一个方法 去掉一个数组的重复元素
 (4) CSS expression 表达式中使用 this 关键字
var arr = [1, 1, 2, 3, 3, 2, 1];
Array.prototype.unique = function(){
 var ret = [];
 \langle tr \rangle
 var o = \{\};
 var len = this.length;
 <div style="width:expression(this.parentNode.width);">div
 for (var i=0; i<len; i++) {
 element</div>
 var v = this[i];
 if (!o[v]) {
 o[v] = 1;
 ret.push(v);
 12, 如何显示/隐藏一个 DOM 元素?
 return ret;
};
alert(arr.unique());
 el.style.display = "";
 el.style.display = "none";
 el 是要操作的 DOM 元素
10, 写出 3 个使用 this 的典型应用
 13, JavaScript 中如何检测一个变量是一个 String 类型?
 请写出函数实现
 (1) 在 html 元素事件属性中使用, 如
 String 类型有两种生成方式:
<input type="button" onclick="showInfo(this);" value="点击一
下"/>
 (1)Var str = "hello world";
 (2) 构造函数
```

function Animal(name, color) {

```
(2)Var str2 = new String( "hello world");

function IsString(str) {
 return (typeof str = "string" || str.constructor = String);
}
var str = "";
alert(IsString(1));
alert(IsString(str));
alert(IsString(new String(str)));
```

14,网页中实现一个计算当年还剩多少时间的倒数计时程序,要求网页上实时动态显示"××年还剩××天××时××分××秒"

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
 <meta http-equiv="Content-Type" content="text/html;</pre>
charset=UTF-8">
  <title>倒计时</title>
</head>
<input type="text" value="" id="input" size="1000"/>
<script type="text/javascript">
 function counter() {
 var date = new Date();
 var year = date.getFullYear();
 var date2 = new Date(year, 12, 31, 23, 59, 59);
 var time = (date2 - date)/1000;
 var day =Math.floor(time/(24*60*60))
 var hour = Math.floor(time%(24*60*60)/(60*60))
 var minute = Math. floor(time%(24*60*60)%(60*60)/60);
 var second = Math.floor(time%(24*60*60)%(60*60)%60);
 var str = year + "年还剩"+day+"天"+hour+"时"+minute+"分
"+second+"秒";
 document.getElementById("input").value = str;
  window.setInterval("counter()", 1000);
</script>
</body>
</html>
```

15,补充代码,鼠标单击 Button1 后将 Button1 移动到 Button2 的后面

16, JavaScript 有哪几种数据类型

简单: Number, Boolean, String, Null, Undefined

复合: Object, Array, Function

17, 下面 css 标签在 JavaScript 中调用应如何拼写, border-left-color, -moz-viewport

borderLeftColor

moz Viewport

18, JavaScript 中如何对一个对象进行深度 clone

```
if(!o || 'object' !== typeof o) {
 return o;
}

var c = 'function' === typeof o.pop ? [] : {};

var p, v;

for(p in o) {
 if(o.hasOwnProperty(p)) {
 v = o[p];
 if(v && 'object' === typeof v) {
 c[p] = Ext.ux.clone(v);
 }
 else {
 c[p] = v;
 }
 }
}

return c;
};
```

```
var tag = e["target"] || e["srcElement"];
alert(tag.tagName);
};

</script>
</head>
<body>
<div id="div"><span>SPAN</span>DIV</div>
<span>SPAN</span>
P
</body>
</html>
```

21,请编写一个 JavaScript 函数 parseQueryString, 它的 用途是把 URL 参数解析为一个对象,如:

var url = "http://witmax.cn/index.php?key0=0&key1=1&key2=2";

19, 如何控制 alert 中的换行

```
alert("p\np");
```

20,请实现,鼠标点击页面中的任意标签,alert 该标签的 名称. (注意兼容性)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=gb2312"
/>
<title>鼠标点击页面中的任意标签, alert 该标签的名称</title>
<style>
div { background:#0000FF; width:100px; height:100px;}
span{ background:#00FF00; width:100px; height:100px;}
p{ background:#FF0000; width:100px; height:100px;}
</style>
<script type="text/javascript">
document.onclick = function(evt) {
 var e = window.event || evt;
```

```
function parseQueryString(url) {
  var params = {};
  var arr = url.split("?");
  if (arr.length <= 1)
 return params;
  arr = arr[1].split("&");
  for(var i=0, l=arr.length; i<1; i++) {
 var a = arr[i].split("=");
 params[a[0]] = a[1];
  }
  return params;
}

var url = "http://witmax.cn/index.php?key0=0&key1=1&key2=2";
var ps = parseQueryString(url);
alert(ps["key1"]);</pre>
```

22, ajax 是什么? ajax 的交互模型? 同步和异步的区别? 如何解决跨域问题?

Ajax 是多种技术组合起来的一种浏览器和服务器交互技术,基本思想是允许一个互联网浏览器向一个远程页面/服务做异步的 http 调用,并且用收到的数据来更新一个当前 web 页面而不必刷新整个页面。该技术能够改进客户端的体验。包含的技术:

XHTML:对应 W3C 的 XHTML 规范,目前是 XHTML1.0。

CSS: 对应 W3C 的 CSS 规范, 目前是 CSS2.0

DOM: 这里的 DOM 主要是指 HTML DOM, XML DOM 包括在下面的 XML 中

JavaScript: 对应于 ECMA 的 ECMAScript 规范

XML:对应 W3C 的 XML DOM、XSLT、XPath 等等规范

XMLHttpRequest: 对应 WhatWG 的 Web Applications 1.0 规范 (http://whatwg.org/specs/web-apps/current-work/)

AJAX 交互模型

同步: 脚本会停留并等待服务器发送回复然后再继续

异步: 脚本允许页面继续其进程并处理可能的回复

跨域问题简单的理解就是因为 JS 同源策略的限制, a.com 域名下的 JS 无 法操作 b.com 或 c.a.com 下的对象, 具体场景如下:

- PS: (1) 如果是端口或者协议造成的跨域问题前端是无能为力的
- (2) 在跨域问题上,域仅仅通过 URL 的首部来识别而不会尝试判断相同的 IP 地址对应的域或者两个域是否对应一个 IP

前端对干跨域的解决办法:

- (1) document.domain+iframe
- (2) 动态创建 script 标签

23, 什么是闭包? 下面这个 ul, 如何点击每一列的时候 alert 其 index?

```
iò这是第一条<ii>〉这是第三条
```

内部函数被定义它的函数的外部区域调用的时候就产生了闭包。

```
(function A() {
 var index = 0;
 var ul = document.getElementById("test");
 var obj = {};
 for (var i = 0, 1 = ul.childNodes.length; i < 1; i++) {
 if (ul.childNodes[i].nodeName.toLowerCase() == "li") {
 var li = ul.childNodes[i];
 li.onclick = function() {
 index++;
 alert(index);
 }
 }
 }
}</pre>
```

24, 请给出异步加载 js 方案, 不少于两种

默认情况 javascript 是同步加载的,也就是 javascript 的加载时阻塞的,后面的元素要等待 javascript 加载完毕后才能进行再加载,对于一些意义不是很大的 javascript,如果放在页头会导致加载很慢的话,是会严重影响用户体验的。

异步加载方式:

- (1) defer, 只支持 IE
- (2) async:
- (3) 创建 script,插入到 DOM 中,加载完毕后 callBack,见代码:

```
function loadScript(url, callback) {
  var script = document.createElement("script")
  script.type = "text/javascript";
  if (script.readyState) { //IE
 script.onreadyStatechange = function() {
 if (script.readyState == "loaded" ||
 script.readyState == "complete") {
 script.onreadyStatechange = null;
 callback();
 }
}
```

```
};
} else { //Others: Firefox, Safari, Chrome, and Opera
 script.onload = function() {
 callback();
 };
}
script.src = url;
document.body.appendChild(script);
```

```
A.prototype.B = C;
```

- A是某个构造函数的名字
- B是这个构造函数的属性
- C是想要定义的属性的值

25, 请设计一套方案, 用于确保页面中 JS 加载完全。

```
var n = document.createElement("script");
n. type = "text/javascript";
//以上省略部分代码
//ie 支持 script 的 readystatechange 属性(IE support the
readystatechange event for script and css nodes)
if (ua. ie) {
  n. onreadystatechange = function() {
 var rs = this.readyState;
 if('loaded' === rs || 'complete' ===rs) {
 n. onreadystatechange = null;
 f(id,url); //回调函数
};
//省略部分代码
//safari 3.x supports the load event for script nodes (DOM2)
  n.addEventListener('load', function() {
 f(id,url);
  });
//firefox and opera support onload(but not dom2 in ff) handlers for
//script nodes. opera, but no ff, support the onload event for link
//nodes.
}else{
  n.onload = function() {
 f(id,url);
  };
```

27, 如何添加 html 元素的事件,有几种方法.

- (1) 为 HTML 元素的事件属性赋值
- (2) 在 JS 中使用 ele.on*** = function() {...}
- (3) 使用 DOM2 的添加事件的方法 addEventListener 或 attachEvent

28, documen.write 和 innerHTML 的区别

document.write 只能重绘整个页面

innerHTML 可以重绘页面的一部分

29, 多浏览器检测通过什么?

- (1) navigator.userAgent
- (2) 不同浏览器的特性,如 addEventListener

26, js 中如何定义 class,如何扩展 prototype?

}

30, js 的基础对象有那些, window 和 document 的常用的 方法和属性列出来

Ele.className = "***"; //***在 css 中定义, 形式如下: .*** {...}

String, Number, Boolean

方法: setInterval,setTimeout,clearInterval,clearTimeout,alert,confirm,open 属性: name,parent,screenLeft,screenTop,self,top,status	32,如何控制网页在网络传输过程中的数据量
Document	启用 GZIP 压缩
方法: createElement,execCommand,getElementById,getElementsByName,getElementByTagName,write,writeIn	保持良好的编程习惯,避免重复的 CSS,JavaScript 代码,多余的 HTML 标签和属性
属性: cookie,doctype,domain,documentElement,readyState,URL,	
	33, Flash、Ajax 各自的优缺点,在使用中如何取舍?
31,前端开发的优化问题	
	Ajax 的优势
(1) 减少 http 请求次数: css spirit,data uri	(1) 可搜索型
(2) JS,CSS 源码压缩	(2) 开放性
(3) 前端模板 JS+数据,减少由于 HTML 标签导致的带宽浪费,前端 用变量保存 AJAX 请求结果,每次操作本地变量,不用请求,减少请求	(3) 费用
次数	(4) 易用性
(4) 用 innerHTML 代替 DOM 操作,减少 DOM 操作次数,优化 javascript 性能	(5) 易于开发
(5) 用 setTimeout 来避免页面失去响应	Flash 的优势
(6) 用 hash-table 来优化查找	(1) 多媒体处理
(7) 当需要设置的样式很多时设置 className 而不是直接操作 style	(2) 兼容性
(8) 少用全局变量	(3) 矢量图形 比 SVG, Canvas 优势大很多
(9) 缓存 DOM 节点查找的结果	(4) 客户端资源调度,比如麦克风,摄像头
(10) 避免使用 CSS Expression	
(11) 图片预载	

Window:

(12) 避免在页面的主体布局中使用 table, table 要等其中的内容完全

下载之后才会显示出来,显示比 div+css 布局慢