JavaScript

ЛАБОРАТОРНАЯ РАБОТА № 1

ТЕМА: ВВЕДЕНИЕ В JavaScript
Web-документ, отображаемый браузером, – это результат исполнения программ, созданных на разных языках. Для описания структуры используется язык разметки (xhtml), для описания внешнего вида – язык стилей (css). Для описания поведения документа, его реакции на действия пользователя используется язык сценариев (javascript).
Подключение к странице

Исполняет JavaScript-код браузер. В него встроен интерпретатор JavaScript. Следовательно, выполнение программы зависит от того, когда этот интерпретатор получает управление. Опишем несколько способов размещения кода JavaScript на странице:  

1. В теговом контейнере <BODY>...</BODY>. 

<body>

…

<script > команды скрипта</script>

…

</body>

2. В теговом контейнере <HEAD>...</HEAD> - если код скрипта представляет собой функцию, которая вызывается в ответ на какое-либо событие. 

<head>

…

<script  type=”text/javascript”>  Здесь находятся команды сценария </script>

…

</head>
3. Во внешнем файле. По аналогии с тем, как стили подключаются к станице с помощью элемента link, сценарии подключаются с помощью элемента script, только файл имеет расширение не .css, а .js.
<head>

…

<script type=”text/javascript” src=”my.js” > </script>

…

</head>

4. Обработчик события указывается прямо в теге, без заключения в теги  <script > </script>
<input  type="button" value="Нажать"  onClick="window.alert('Hажмите еще раз')">
Выполнение операторов сценария
Существует несколько способов определения момента запуска сценария. Вот некоторые из них:

1. При загрузке документа;

2. Сразу после загрузки документа;

3. В ответ на действия пользователя.

Чаще всего мы будем пользоваться третьим способом.

Отладка скрипта

Для того чтобы браузер выводил на экран сообщения об ошибке его необходимо настроить следующим образом: Сервис->Свойства обозревателя->Дополнительно
[image: image1.png]Oaiin Tpasxa Qopwar Baa_Crpasa

<t
<script> var start="aaaaaaa";
alert(start); </script>

<script>alert("Finish"); </script>

</body>

" FADOCUMS\enny\WEB i Cooprine JaSerpTpartseckne paborojavascip L il - Windows Inermet Explorer [=]

&) FADOCUMS\enny\WES awsaiv\ C6oprun JavaScript\parrs + | 49 | X | [ £ Google

% & Comert ~

X Contrbute [ Edt ~

& FADOCUMS\Jenny\WEB ausaiii\ C6opHuK JavaSc. \

S Vsbpanoe | 5 (@ Pexomenayemsicyanei v ] Monyunts 6onsie Ao... +

% v B - ) @ v Crpewe~ Gesonacrocrs v [ Cepancv] @+ 7|

= Bl

w® @O

&

L —
Mosroproe oTcpate ocneatero ceanca npochioTpa
Brokuposarine scnnsiarou ok ,
Haacrpoiicn

Paborams ssronowo

Mpeacrasnenme cosmecrnmoctn

MapateTpei pexiia npeacTasnenua cosmecTunocT

Bo secs 3kpan A1
Mavenn »
Matenn Explorer »

Foroso 184 Kounsrorep | Sawnuiermei pen: ssin. - a%

DL: 0,2k UL 0,0k


[image: image68.png]Coobuerne c se6-crparn.. (B

A\ o pmaran


[image: image2.png]Obume |  BesonaciocTs | Kordmaeruwsanshocte
Coneawe | _noaxnorenn | _mporpawes | Acnomarmenio
MapameTps!

“

Vicnons308aTs inasHyio nPOKDYTY.
Vienons3083Ts MpeaweCTsy oW Nopaaos npw nepeksic
Vienons3083Ts 70 e 00 A7 33rpy3 Cenitox (e 5

0] omamoums oTnasy axpuos (Intemet Explorer)
0] ommowms oTnaxy acuros (apyrue)

m

71 Paspewrs sef-ysnan ucnonssosars narerns novexa™
I D

Visnererys 5CTYnaOT 5 Cny noche nepesanyoxa Internet Explorer

(rmcm oo pmeres

CBpoc napaneTpos HacTpolic Internet Explorer

BosspawaeT napameTps Internet Explorer k sHauesam
i,
Wenons3yiie cBpoc Tonsko ecm ofospesaTens HepaboTocnocoben.

o) [Comen) [rowe


[image: image3.png]Quveea ot cpan S

Beinorsurs oTnaay seS crpa?
oo 5o <Tparia coneporT UKo, KOTop HoryT
PperTTCrEosaTs e OToBpaKeso WM MpaEToHOT paboTe. Ec ST
5e5-CTpar He nposepera, raowTe KHonKy He”.

T o v roxawears 370 covbuene

IV Menoneaseare scpoent i OT1aR ik ckpATTOS 5 Internet Explorer

Le | e« |


[image: image4.png]aiin Haia Omomouurs Bua Kax sexropreie Pucywkn Kaw Cepsuc Mposepra |

Pesm ofozpesarens: WewsoecTao Pexium aokymentos: Heisectia  — [ X

HIML G5 | Cuenapuit | Mpogmn Haimu ayenapuil B

N R © (B = (2 (Ocomomomamy [Kowom Tosrocracs foxamse  Crorpers(<]s |
1 <body> &5 -orpenenesme orcyrcreyer  2himl, crpoka 8 amson 1|
2 <seript>

3 str=prompt ("BBEAMTE MEPBOE WHCIO:
3 x=parseInt(str)
5 str=prompt ("BBEMTE BTOPOE MO
& y=parseInt(str)


Синтаксис языка

· JavaScript –зависит от регистра. Имена JavaScript и Javascript - разные имена!! Все ключевые слова используют только нижний регистр.
· Требования к именам переменных такие же, как в Паскале. 
· Операторы разделяются точкой с запятой, которую можно опустить, если оператор заканчивается символом новой строки (Enter).
· Комментарии:  

// однострочный комментарий,


/* 


..многострочный комментарий 


*/

Типы данных
Переменные не имеют строгой типизации. Объявляются с помощью оператора var, который можно опускать, за исключением объявления локальных переменных в теле функции. Возможно объявление c одновременной инициализацией, например: 

var s = 123  //объявляется целочисленная переменная x, имеющая десятичное значение 123

var d=3.14 //объявляется переменная с плавающей точкой имеющая десятичное значение
var str1=’Строковая переменная’ 
var p=true //объявляется логическая переменная
Тип переменной может изменяться в процессе выполнения программы. Если в выражении содержатся и числовые и строковые переменные, то числовые переменные автоматически приводятся к строковому виду.
Математические операции 

	Оператор или

операция
	Действие
	Пример
	Значение, которое примет Х

	+
	Сложение
	x=100+5
str2=’Начало’
str1=str2+’ конец’
	105
Начало конец

	-
	Вычитание
	X=100-5
	95

	*
	Умножение
	X=2*3
	6

	/
	Деление
	X=12/2
	6

	%
	Остаток от деления (аналогично mod)
	X=16%3
	1

	++
	Значение увеличивается на 1
	X=2; X++;
	3

	--
	Значение уменьшается на 1
	X=2; X– –;
	1


Операции сравнения 
	Операция
	Действие
	Пример
	Аналогично, в Паскале

	= =
	Равно
	Х==10
	X=10

	!=
	Не равно
	X!=5
	X<>5

	>
	Больше
	X>0
	X>0

	<
	Меньше
	X<4
	X<4

	>=
	Больше либо равно
	X>=Y
	X>=Y

	<=
	Меньше либо равно
	X<=5
	X<=5


Логические операции

	Операция
	Действие
	Пример
	Аналогично, в Паскале

	&&
	Аналогично логической операции and
	X>=2 && y>=2
	(X>=2)and(Y>=2)

	||
	Аналогично логической операции or
	x>0 || y>0
	(x>0)or(y>0)

	!
	Аналогично логической операции not
	!(1 < x && x < 10)
	Not((1 < x) and ( x < 10))


Операторы присваивания
	Оператор 
	Действие
	Пример
	Значение, которое примет Х
	Аналогично, в Паскале

	=
	Присваивает значение переменной
	Х=1000;
	1000
	X:=1000;

	+=
	Увеличивает значение переменной на указанную величину
	X=1000;

Х+=100;
	1100
	X:=1000;

X:=X+100;

	-=
	Уменьшает значение переменной на указанную величину
	X=1000;

Х-=12;
	988
	X:=1000;

X:=X-12;

	*=
	Умножает значение переменной на указанную величину
	X=1000;

Х*=2;
	2000
	X:=1000;

X:=X*2;

	/=
	Делит значение переменной на указанную величину
	X=1000;

Х/=2;
	500
	X:=1000;

X:=X/2;

	%=
	Делит значение переменной на указанную величину и возвращает остаток
	X=1000;

Х%=5;
	0
	X:=1000;

X:=X mod 5;


Условный оператор

	JavaScript
	Pascal

	if (a==2) z=2; else z=3


	if a=2 then z:=2 else z:=3;

	if (x>=2 && x<=6) 

{y=0; z=1}

else 

{y=1; z=0}


	if (x>=2)and(x<=6) then

begin y:=0; z:=1; end

else begin y:=1; z:=0; end;


Отличия от Паскаля.
1. Then отсутствует.

2. Точка с запятой перед else ставится, если else находится на той же строке.
3. Все условие берется в скобки. Простые условия в скобки можно не брать.

4. Вместо операторных скобок (begin end) с той же целью используются фигурные скобки.

Ввод/вывод данных. Диалоговые окна

В JavaScript существует 3 функции (метода), позволяющие пользователю выводить диалоговые окна:

· alert 

· confirm 

· prompt 

alert (“строка”)
Метод alert используется для вывода простейшего диалогового окна, содержащего текст сообщения и единственную кнопку "Ok". Программа выводит сообщение и ожидает нажатия кнопки. После нажатия на кнопку, программа начинает выполняться дальше. 
Текст сообщения может сцепляться с любой текстовой переменной с помощью знака «+». Чтобы текст выводился в несколько строк используют символы «\n»

Пример 1. 
[image: image5.png]I|<script>

|var t="text”
alert(t)
</script>

</body>

< i v


       [image: image6.png]


Пример 2. 
[image: image7.png]3htmi — Broxnor W el d=)|

<body>
<script>

var t-"text_1"
alert(t+” text_2")
</script>

</body>|

e ]

Oaiin_[paska Qopuar Bua_Crpaska


       [image: image8.png]Coobuerne c se6-crpar..

A otre


Пример 3. 
[image: image9.png]<body>
<script>

var t-"text 1"
alert(t+"\n"+" text_2")
</script>

</body>|

< i ’


       [image: image10.png]Coobuenme ¢ seb-crpan..

AT


Confirm (“строка”)
Метод confirm используется в тех случаях, когда пользователь должен сделать выбор. 

Метод confirm позволяет пользователю вывести диалоговое окно, содержащее текст вопроса и кнопки "OК" и "Отмена". 

Функция confirm возвращает логическое значение в зависимости от нажатой пользователем кнопки: 

· "OК" соответствует значению true, 
· "Отмена" - значению false. 
Как правило, результат работы функции присваивают логической переменной, для дальнейшего анализа, как это показано в примере.

Пример. 
[image: image11.png]FEISC=— S
[@ain Opssxa opwar Bua Crpaska

| <bod

s

var result=confirm("Ecnm 2%2=4 HaxmuTe OK,"+
"\n"+" B NPOTMEHOM Cyuae HaxmuTe OTMeHa';

if(result) alert("Monoseu!™)

else alert(“yun Tabnuuy ywHoxenns! 1"
</script>

</body>

e


[image: image12.png]@ Ecan 2°2=4 naanire OK,
& NpoTUBHOM Cryuac HaiTe Oriena

() (mopenm


 

 [image: image13.png]A Monoaeu!


  [image: image14.png]Contnenve ¢ o g B R

A, ynms6nny yunoxesunt


prompt (“строка1”, “строка2”)
Метод prompt используется в тех случаях, когда пользователю нужно  ввести значение в переменную. 
В окно выводится сообщение «строка1», в поле ввода помещается умалчиваемое значение «строка2».

Этот метод позволяет вывести диалоговое окно запроса на ввод данных. Результат работы функции присваивают переменной строкового типа. 

Если введенные данные нужно использовать в арифметических выражениях, необходимо выполнить преобразование введенной строки к числовому типу. Это можно сделать при помощи следующих функций: 

· parseInt("строка") - преобразует строку в целое число; 

· parseFloat("строка") - преобразует строку в число с плавающей точкой. 

Пример 1. 
[image: image15.png]Oaiin_[Ipasxa _Qopusr_Bua_Crpaska

<body>
<script>
var str=prompt("22=","0");

if(str_=="4") alert("Monogeu! ")
else alert("yun Tabnuuy ywHoxeHns

</script>
</body>

i —


[image: image16.png]


[image: image17.png]


[image: image18.png]A\ Morones

oK


[image: image19.png]3anpoc nont

2=
Omena

anpos cuenapns
[&= |

3


[image: image20.png]Coobuienme c se6-crpat

A, ynms6nny yunoxesunt


Пример 2. 
Введем два числа, найдем их сумму и выведем ее на экран. 
[image: image21.png]3 st — S

st e e e e

<body>
<script>

P omp("GEEAMTE NEPROE 4MCTO:","0")
arsetnt (str)

rompt ("BBEAVTE BTOPOE “ACTO:","0")
Jparsernt (str)

s=xty

alert("cywsa pasma "+s)
</script>

</body>|


В данном скрипте переменные не описываются, что допускается. Переменная str будет иметь строковый тип, так как результат функции prompt должен быть строкового типа. Функция parseInt преобразовывает переменную str строкового типа в переменную x числового  типа. Переменная s в операторе присваивания имеет числовой тип, так как переменные x и y имеют числовой тип. Переменная s в функции alert будет преобразована в строковый тип, так как параметр этой функции должен быть строкой.

Первая отработка 
[image: image67.png]Coobuerme c se6-crpar.. )

A\ o pamast

oK


[image: image22.png]Banpocromsosareno
EEmE T
_omen |

'BBEVTE MEPBOE YCTIO:

[


[image: image23.png]3anpoc nors

BBELWTE BTOPOE YMCTIO.

anpos cuenapns
[&= |

Omera

7


Вторая отработка 
[image: image24.png]e

'BBEVTE MEPBOE YCTIO:

EEmE T
_omen |

I3


[image: image25.png]3anpoc nors

BBELWTE BTOPOE YMCTIO.

anpos cuenapns
[&= |

Omera

O


Буквы не могут быть преобразованы в числа. Поэтому переменные x, y и s не будут иметь значений. 

Когда переменная не имеет значения, то выводится NaN.

Метод document.write()

JavaScript это объектно-ориентированный язык. Основной единицей в объектно-ориентированном языке является объект, который объединяет в себе данные (свойства) и средства обработки этих данных (методы). Если говорить образно, то объекты – это «существительные», свойства объекта – это «прилагательные», а методы объекта – это «глаголы». Значения свойств объектов можно изменять. 

Про JavaScript говорят, что в нем все объект. А именно: объектами являются окно, в котором открывается документ, сам документ, все элементы документа и даже свойства этих элементов. Есть также специальные встроенные объекты. Для упорядочивания огромного количества объектов создатели браузеров придумали объектную модель документа. Эта модель является структурой организации объектов на странице.
Объект document соответствует всему HTML-документу. 

Изучим один метод этого объекта, позволяющий динамически формировать документ.

Метод document.write(“строка html-кода”) - выводит строку в окно документа. 

Метод document.writeln (“строка html-кода”) - выводит строку в окно документа,  в конце выводится символ "пробел".

Метод, применяемый к объекту,  пишется после имени объекта через точку.

Содержимое строки должно быть в кавычках или это может быть объединение (сумма) нескольких строк или строковых переменных. 

Строка должна содержать элементы разметки страницы (теги и их содержимое).

Метод  исполняется  в процессе загрузки документа.

Пример 1.  
В данном примере заголовки (Начало и Конец) находятся в документе, а текст абзацев формируется динамически и затем выводится в документ.
[image: image26.png]FADOCU =)

&) FADOCUMSVenny' ~

x @ Comert

X Conbute [FEdt <

i Vsbpanroe | 5

| @Froocumsuennywes.. ||t

Hauaumo
absau 1
abzan 2 absan 2

abzau 3

Konen

8 Kommorep | Saupnuenil 73~


[image: image27.png]Oaiin_[Ipasxa _Qopusr_Bua_Crpaska
<body>

<h1>tauano</h1> A
<script>
| document.. write("<p>ab3au 1</p>");

document. writeln('<p> a63au 2");
document write("a63au 2</p>");

document. write("<p> a63au 3</p>");
</scripts

<h1>Komeu</h1>

</body>


Синтаксис языка

Оператор цикла for
Отличия от Паскаля.

1. Возможен цикл с любым шагом.

2. Отсутствует do.

3. Начальное и конечное значение параметра, а также шаг указываются в скобках в заголовке цикла.

4. Вместо операторных скобок (begin end) с той же целью используются фигурные скобки.
Пример 2.  

В данном примере весь документ формируется динамически.
[image: image28.png]ADOCUMS Venny... =t

£ FADOCUMSenny | |

X & Convert v
X Contribute [Edic +

i Vsspanmoe | 5
@roocumsvemywes..| | B
Crpoxal i
Crpoxa2

Crpoxal

Crpoxa2

Crpoxal

Crpoxa2

1 Kownsrorep | 3ausmuenner 43 ~


[image: image29.png]Oaiin_[Ipasxa _Qopusr_Bua_Crpaska

<body>
<script>
var n-3;
for (iziji<en; i=i+1)

document. write("<p>CTpokal</p>");
document . write("<p>CTpokaz</p>")}

</script>
</body>


Пример 3.  
Создадим таблицу 10 на 10. Высота и ширина ячейки 50 пикселей. Закрасим таблицу в шахматном порядке. Таблицу будем формировать динамически, с помощью метода write. Для закраски таблицы используем вложенные операторы цикла.
[image: image30.png][ Mozilla Firefox

@ain [paca Baa  Hypran 3scnean Unctpyente  Crpasia

5,.C (ay | L) | lestit:pravascrotiiewt11_t4fnrpa_saroroskaifon ki

2 Cante nonynaprsie

7] filex// ¥/ 3avas...ovoexa/fon.htm 3

rorosa


Фактически, нужно сформировать документ аналогичный данному. Правда, в этой таблице всего четыре строки и четыре столбца.
[image: image31.png]4 - conun html —

Oaiin_[Ipasxa_Qopur_Bua_Crpaska

<head>
<Tink rel-stylesheet type="text/css”
</head>

href-

1.cs5">

r1'></td><td Class='r2’></td><td class='r1’></td><td 2’ ></td></tr>
r2></td><td Class='r1'></td><td class='r2'></td><td r1></td></tr>
r1'></td><td Class='r2’></td><td class='r1’></td><td r2'></td></tr>
r2'></td><td Class="r1'></td><td class="r2"></td><td r1'></td></tr>


[image: image32.png]Less — Brokror & |

Qaiin_Mpacxa Qopuar Bua Crpaska
TabTe { border collapseicollapse: T =
td  {width: 50px; height: 50px}

r1 {background-color :red}
r2  {background-color:blue; }


[image: image33.png]<Tink rel-stylesheet type="text/css"
</head>

<body>

<script>

var n=10;var s;

document. write("<table>");

for (i=1;i<=n;i=is1)
{ document.write("<tr>")

for G
1

i+3)%2
if (st==0)

else s="class:

‘document.write(™ <td "eset> </td>");

document. write("</tr>");

document. write("</table>");


До цикла и после цикла выводятся теги <table> и </table>. Во внешнем цикле в документ выводятся теги <tr> и </tr>, формирующие строку таблицы. Во внутреннем цикле в документ выводятся теги <td> и </td>, формирующие ячейки таблицы. От четности  st зависит значение текстовой переменной s, которая определяет класс ячейки. Ячейка класса r1 имеет красную заливку, ячейка класса r2 заливается синим цветом.

Вариант 1

Задание 1

Введите свою фамилию, имя и отчество. 

[image: image34.png][Mpanoswenvie Javascript]

o Basane ceoo danmo

viearcs.

Omera


[image: image35.png][Mpanoswenvie Javascript]

o BeeanTe ceoe hnA

viear

Omera


[image: image36.png][Mpanoswenvie Javascript]

o BeeanTe ceoe oTueCTEO.

Viearosma

ok Omera


Запросите подтверждение.

[image: image37.png][ [Mpanoswenvie Javascript] =

Viearios Vean Vearosina
Bee nepro?


Если все верно, то вывести приветствие, если нет, вывести сообщение об ошибке.

[image: image38.png][ [Mpanoswenvie Javascript] =

Monoaeu,
Viearios Ve Vearosina


[image: image39.png][Mpanoswenvie Javascript]

A owtsae am


Задание 2
Введите время в часах и минутах. Определите время, которое будет через минуту. Используйте вложенные операторы IF. Возможны три случая:

1. [image: image40.png]3anpoc nowsosatento

0K
Janpos cueHaps o]

Beeaure KonecTeo wacos Orvera

e


[image: image41.png]3anpoc nowsosatento

[—

BosauTe KofMecTEO MAT Orvera

&


[image: image42.png]T e

Hepes mawyTy ByaeT 14 4aC 1 36 v


2. [image: image43.png]3anpoc nowsosatento

0K
Janpos cueHaps o]

Beeaure KonecTeo wacos Orvera

5


[image: image44.png]3anpoc nowsosatento

[—

BosauTe KofMecTEO MAT Orvera

5


[image: image45.png]T e

Hepes mawyTy GyaeT 16 vac 0 e


3. [image: image46.png]3anpoc nowsosatento

0K
Janpos cueHaps o]

Beeaure KonecTeo wacos Orvera

=


[image: image47.png]3anpoc nowsosatento

[—

BosauTe KofMecTEO MAT Orvera

5


[image: image48.png]T e

Hepes mawyTy ByaeT 0 4ac 1 O


Задание 3
	[image: image49.png]@ain [pascs Baa Usbparros Ceponc  Crpeska

o O MR O P Frnome @ 3-8
€1 H 11 bt

3 1o cormrorep


	[image: image50.png]@ain [pascs Baa Usbparros Ceponc  Crpeska

o O MR O P Frnome @ 3-8
€1 H 11 bt

3 1o cormrorep


	
	


Вариант 2

Задание 1

Введите свою фамилию, пол и возраст. 

[image: image51.png]3anpoc nowsosatento

[—

Boeaure ce00 Gamun0 Orvera

Varae


[image: image52.png]3anpoc nowsosatento

0K
Janpos cueHaps o]

Beeaure ceatinon Orvera

[


[image: image53.png]3anpoc nowsosatento

[—

Beeaure ceoft sospact Orvera

I


Запросите подтверждение:

[image: image54.png]‘Windows Internet Exp... ooc |

@VO: Vearoe
o
Bospacr: 15

Bee nepro?


Если все верно, то вывести приветствие, если нет, вывести сообщение об ошибке.
[image: image55.png]‘Windows Internet Exp.

Monoaeu, Meanos


[image: image56.png]‘Windows Internet Exp.

Ounica s Ao


Задание 2
Дано два числа x, y и знак арифметической операции (+, -, *, /). Найти x+y, x-y, x*y, x/y, в зависимости от введенного знака. В случае ошибки в знаке или деления на 0 вывести сообщение об ошибке. Примеры ввода данных:
1. [image: image57.png]3anpoc nowsosatento

[—

Beeare nepece wicto Orvera

[+


[image: image58.png]3anpoc nowsosatento

[—

Beeaure eTopae wicno Orvera

I


[image: image59.png]3anpoc nowsosatento

0K
Janpos cueHaps o]

Boemure srak —

[T


[image: image60.png]


2. [image: image61.png]3anpoc nowsosatento

[—

Beeare nepece wicto Orvera

[+


[image: image62.png]3anpoc nowsosatento

[—

Beeaure eTopae wicno Orvera

I


[image: image63.png]3anpoc nowsosatento

0K
Janpos cueHaps o]

Boemure srak —

[


[image: image64.png]


Задание 3
	[image: image65.png]@ain [pascs Baa Usbparros Ceponc  Crpeska

o O MR O P Frnome @ 3-8
€1 H 11 bt

3 1o cormrorep


	[image: image66.png]@ain [pascs Baa Usbparros Ceponc  Crpeska

o O MR O P Frnome @ 3-8
€1 H 11 bt

3 1o cormrorep


PAGE  
2

