

Co-funded by the
Erasmus+ Programme
of the European Union

Digital Broadcasting and Broadband Technologies (Master Studies)
Erasmus+ Project No. 561688-EPP-1-2015-1-XK-EPPKA2-CBHE-JP

This project has been founded with support from the European Commission
This publication[communication] reflects the views only of the author, and
the Commision cannot be held responsible for any use which may be made of
the information contained therein.

DBBT

**Digital Broadcasting &
Broadband Technologies**

JavaScript

Multimedijalni sadržaji na Web-u
II ciklus, ETF Banjaluka

JavaScript

- ▶ obično se koristi za:
 - manipulaciju slikama
 - validaciju formi
 - dinamičke promjene sadržaja HTML strana
- ▶ besplatan
- ▶ platformski neutralan
- ▶ sintaksa slična Java programskom jeziku
- ▶ nema tipove podataka
 - kod deklaracije promenljivih se ne stavlja tip
- ▶ ugrađene funkcije
- ▶ JavaScript je OO jezik
- ▶ ugrađeni objekti
 - String, Number, Boolean, Array, Object, Null, Undefined, Date, Math, RegExp
- ▶ kreiranje vlastitih objekata
- ▶ sistem događaja

Sintaksa

- ▶ **promjenljive**
 - mogu biti:
 - globalne (izvan funkcije, sve f-je je vide)
 - lokalne (unutar funkcija)
 - nemaju tip
 - ključna reč *var* deklariše lokalnu promjenljivu
 - nije obavezna
 - nizovi:
 - upotreba ključne riječi *new*.
`var mojNiz=new Array(10);`
 - stringovi:
`tekst="neki tekst";`
`tekst='neki tekst';`
- ▶ **operatori**
 - slični operatorima programskog jezika Java/C++
- ▶ **kontrola toka**
 - if, for, while,...

JavaScript

```
var x; // Undefined  
var x = 5; // Number  
var x = "x"; // String  
x = undefined; // i vrijednost i tip su sada nedefinisani
```

- ▶ JavaScript je jednostavniji programski jezik
 - ne zahtjeva se, i nije dozvoljeno, deklarisati tip podataka promjenljive
- ▶ JavaScript interpreter:
 - automatski prepoznaje koji tip podataka je smješten u okviru promjenljive
 - dinamički dodeljuje tip podatka promjenljivoj
- ▶ JavaScript je case sensitive jezik

Sintaksa

- ▶ pravila i konvencije pri imenovanju promjenljivih (identifikatora):
 - identifikator mora počinjati slovom, znakom dolar (\$), ili donjom crtom (_)
 - u okviru imena se mogu koristiti brojevi, ali ne kao prvi karakter
 - ne mogu se koristiti prazna mjesta u okviru imena
 - ne mogu se koristiti rezervisane riječi za identifikatore
 - nazivi su *case sensitive*

SCRIPT tag

- ▶ tag **<script>** specificira Script kod koji se pokreće direktno u browser-u
- ▶ ako atribut **language** ima vrijednost “JavaScript”, tada se radi o JavaScript programskom jeziku
- ▶ browser sve između tagova **<script>** i **</script>** smatra elementima skripta
- ▶ tag **script** se može javiti bilo gdje u HTML dokumentu, u head-u, u body-ju ili i u head-u i u body-ju
- ▶ funkcije definisane u tagu **<script>** u zaglavlju dokumenta, mogu se pozivati bilo gdje u dokumentu

JavaScript

- ▶ Može dinamički ugraditi sadržaj u HTML stranicu
 - `document.getElementById("test").innerHTML = "JavaScript";`
- ▶ Može mijenjati vrijednost atributa HTML tagova
- ▶ Može mijenjati CSS stilove
- ▶ Može sakriti/prikazati HTML elemente
- ▶ Može se koristiti za validaciju unesenih podataka
- ▶ Može se koristiti za detekciju web čitača klijenta
- ▶ Može se koristiti za kreiranje kolačića
- ▶ Zvanično ime ECMAScript
- ▶ ECMA-262 je zvanični JavaScript standard (1997. godina)
- ▶ Razvija se i danas – ECMAScript 7 (ECMAScript 2016)
 - ECMAScript 5 u potpunosti podržana u svim modernim web čitačima
 - ECMAScript 6 djelimično podržana
 - ECMAScript 7 slabo podržana

JavaScript

- ▶ JS izkazi sastoje se od vrijednosti, operatara, izraza, ključnih riječi i komentara
- ▶ JS koristi Unicode karakter set
- ▶ JS izkazi se razdvajaju znakom ;
 - ovo nije obavezno, ali se preporučuje
- ▶ JS ignoriše whitespace-ove
 - koristiti ih za fino formatiranje koda
- ▶ blokovi koda označeni vitičastim zagradama
- ▶ ključne riječi ne mogu da se koriste kao imena promjenljivih (rezervisane riječi) – primjeri:
 - var, return, switch, break, continue, if, else, ...

Komentari

- ▶ za jednolinijski komentar – „//”
// komentar u jednoj liniji . . .
- ▶ za komentar više redova – „/*” za početak bloka pod komentarom i „*/” za kraj bloka pod komentarom:
/*
komentar u više redova . . .
*/

Operatori

- ▶ Aritmetički
- ▶ Na nivou bita
- ▶ Relacionalni
- ▶ Logički

Aritmetički operatori

- ▶ + sabiranje
- ▶ += sabiranje i dodjela
- ▶ - oduzimanje
- ▶ -= oduzimanje i dodjela
- ▶ * množenje
- ▶ *= množenje i dodjela
- ▶ / dijeljenje
- ▶ /= dijeljenje i dodjela
- ▶ % moduo
- ▶ %= moduo i dodjela
- ▶ ++ inkrement
- ▶ -- dekrement

- ▶ operator + kod stringova
 - dva stringa – konkatenacija
 - string i broj – string

Operatori na nivou bita

- ▶ logičko I (AND) – $a \& b$ – rezultat je 1, jedino ako su oba bita 1, u ostalim slučajevima rezultat je 0
- ▶ logičko ILI (OR) – $a | b$ – rezultat je 0, jedino ako su oba bita 0, u ostalim slučajevima rezultat je 1
- ▶ logičko eksluzivno ILI (XOR) – $a ^ b$ – rezultat je 1, ako biti imaju različite vrijednosti, u slučaju da imaju iste vrijednosti, rezultat je 0
- ▶ logičko NE (NOT) – $\sim a$ – komplementira bitove operanda a
- ▶ pomjeranje uljevo – $a << b$ – pomjera binarni sadržaj operanda a za b mesta uljevo. Prazna mesta popunjava sa vrijednošću 0
- ▶ pomjeranje udesno sa znakom – $a >> b$ – pomjera binarni sadržaj operanda a za b mesta udesno. Prazna mesta popunjavaju se sa vrijednošću najstarijeg bita.
- ▶ pomjeranje udesno sa nulama – $a >>> b$ – sadržaj operanda a pomjera se za b mesta udesno. Prazna mesta popunjavaju se vrijednošću 0.

Logički operatori

- ▶ I (`&&`) – `expr1 && expr2` – rezultat je true, jedino ako su oba operanda true, u ostalim slučajevima rezultat je false
- ▶ ILI (`||`) – `expr1 || expr2` – rezultat je false, jedino ako su oba operanda false, u ostalim slučajevima rezultat je true
- ▶ NE (`!`) – `!expr` – komplement vrijednosti operanada. Ako je operand true, rezultat je false, ako je operand false, rezultat je true

Operatori poređenja

- ▶ jednakost (`==`) rezultat je true ako su operandi jednaki
- ▶ nejednakost (`!=`) rezultat je true ako su operandi različiti
- ▶ veće (`>`) rezultat je true ako je lijevi operand veći od desnog operanda
- ▶ veće ili jednako (`>=`) rezultat je true ako je lijevi operand veći ili jednak desnom operandu
- ▶ manje (`<`) rezultat je true ako je lijevi operand manji od desnog operanda
- ▶ manje ili jednako (`<=`) rezultat je true ako je lijevi operand manji ili jednak desnom operandu
- ▶ jednako bez konverzije tipova (`====`) rezultat je true ako su operandi jednakibezkonverzije podataka – jednakost vrijednosti i jednakost tipa
- ▶ različito bez konverzije tipova (`!==`) rezultat je true ako su operandi različiti bez konverzije podataka – vrijednost ili tip nisu jednakibezkonverzije

Ternarni operator

- ▶ `expression ? statement1 : statement2`
- ▶ izraz *expression* je bilo koji izraz čiji rezultat je vrijednost logičkog tipa
- ▶ ako je rezultat izraza true, onda se izvršava *statement1*, u suprotnom *statement2*

Type operatori

- ▶ `typeof` – vraća tip promjenljive
- ▶ `instanceof` – vraća true ako je objekat instanca nekog tipa

Kontrola toka

- ▶ if
- ▶ if-else
- ▶ switch
- ▶ while
- ▶ do while
- ▶ for
- ▶ for in
- ▶ break
- ▶ continue
- ▶ with

Specijalni karakteri

- ▶ \' jednostruki navodnik
- ▶ \" dvostruki navodnik
- ▶ \& ampersand
- ▶ \\ backslash
- ▶ \n nova linija
- ▶ \r carriage return
- ▶ \t tab
- ▶ \b backspace
- ▶ \f form feed

Pozivanje JavaScript-a

- ▶ kao reakcija na neki događaj
- ▶ unutar <script> taga bilo gdje unutar HTML dokumenta
 - unutar <body> taga
 - unutar <head> taga
 - ako koristimo JavaScript funkciju, nju moramo da definišemo unutar <head> taga da bismo mogli da je pozivamo iz bilo kog JavaScript koda
- ▶ kao adresu unutar <a> taga:

```
<a href="javascript:funkcija('parametar');"> klikni</a>
```

- ▶ u eksternoj datoteci

```
<head>
<script type="text/javascript"
rc="javascript.js"></script>
</head>
```

Hijerarhija objekata

Window objekt

- ▶ omogućava manipulaciju prozorima
- ▶ sadrži informacije o tekućem prozoru
- ▶ Neke od metoda:
 - *alert(), atob(), blur(), btoa(), clearInterval(), clearTimeout(), close(), confirm(), createPopup(), focus(), moveBy(), moveTo(), open(), print(), prompt(), resizeBy(), resizeTo(), scroll(), scrollBy(), scrollTo(), setInterval(), setTimeout(), stop()*,
- ▶ atributi:
 - *history* – istorija odlazaka na stranice,
 - *document* – tekući HTML dokument,
 - *frames* – niz svih frejmova u prozoru,
 - *location* – kompletan URL tekuće stranice.
 - *closed, defaultStatus, innerHeight, innerWidth, length, name, navigator, opener, outerHeight, outerWidth, pageXOffset, pageYOffset, parent, screen, screenLeft, screenTop, screenX, screenY, self, status, top*

Location objekt

- ▶ reprezentuje URL stranice koja je učitana u navigator
location = “<http://www.google.com>”
- ▶ sadrži informacije o tekućem dokumentu
- ▶ metode:
 - *assign()* – učitavanje novog dokumenta
 - *reload()* – ponovno učitavanje tekućeg dokumenta
 - *replace()* – učitava novi dokument i briše URL iz istorije (back() ne radi)
- ▶ atributi:
 - *href* – pun URL do stranice
`location.href = “http://www.google.com”`
 - *protocol* – protokol iz URL-a
 - *host* – adresa servera iz URL-a + port iz URL-a
 - *port* – port iz URL-a
 - *pathname* – putanja do resursa
 - *search* – parametri forme
 - *hash* – vraća anchor dio (#) URL-a
 - *hostname* – adresa servera iz URL-a
 - *origin* – protokol iz URL-a + adresa servera iz URL-a + port iz URL-a

History objekt

- ▶ omogućava pristup ranije posjećenim stranicama
- ▶ sadrži listu adresa posjećenih stranica
- ▶ metode:
 - *back()* – učitava prethodnu stranicu iz liste
 - *forward()* – učitava sljedeću stranicu iz liste
 - *go()* – učitava zadatu adresu iz liste
- ▶ atributi:
 - *length* – broj stavki u history listi

Document objekt

- ▶ omogućava ispis HTML-a na ekran
- ▶ sadrži informacije o tekućem dokumentu
- ▶ metode:
 - *open()* – otvara tok podataka za write metodu
 - *close()* – zatvara tok podataka
 - *write()* – ispisuje tekst na ekran
 - *document.addEventListener()*, *document.adoptNode(node)*, *document.createAttribute()*,
document.createComment(), *document.createDocumentFragment()*,
document.createElement(), *document.createTextNode()*, *document.getElementById()*,
document.getElementsByClassName(), *document.getElementsByName()*,
document.getElementsByTagName(), *document.importNode()*, *document.normalize()*,
document.normalizeDocument(), *document.querySelector()*, *document.querySelectorAll()*,
document.removeEventListener(), *document.renameNode()*, *document.writeln()*
- ▶ atributi:
 - *forms* – niz svih formi u dokumentu
 - *links* – niz svih linkova u dokumentu
 - *applets* – niz svih apleta u dokumentu
 - *title* – sadrzaj **title** taga
 - *URL* – kompletan URL dokumenta
 - *document.anchors*, *document.baseURI*, *document.body*, *document.cookie*,
document.doctype, *document.documentElement*, *document.documentElementMode*,
document.documentElementURI, *document.domain*, *document.domConfig*, *document.embeds*,
document.head, *document.images*, *document.implementation*, *document.inputEncoding*,
document.lastModified, *document.readyState*, *document.referrer*, *document.scripts*,
document.strictErrorChecking

String

- ▶ string predstavlja proizvoljan niz karaktera između dvostrukih ("neki tekst") ili jednostrukih ('neki tekst') znakova navoda
 - var s= new String("tekst");
 - var s= "tekst";
- ▶ metode:
 - *substring()* – vraća dio stringa
 - *split()* – vraća niz stringova kao rezultat "razdvajanja" stringa
 - *indexOf()*, *lastIndexOf()* – vraća poziciju nekog podstringa
 - *charAt()* – vraća karakter sa zadate pozicije
 - *search()* – vraća poziciju zadatog stringa
- ▶ atributi:
 - *length* - dužina stringa
- ▶ operator +
 - x="5"+5; – x sadrži string vrijednost

Number

- ▶ brojevi mogu biti sa i bez decimala
- ▶ cjelobrojni brojevi se mogu koristiti sa brojnom osnovom 10, 2, 8 ili 16
- ▶ podržani su i racionalni brojevi – 3.14, 314E-2 ili 314e-2
- ▶ brojevi su uvijek 64-bitni floating point
- ▶ NaN – Not a Number – rezervisana riječ koja označava vrijednost koja nije broj
- ▶ Infinity (ili -Infinity) – veći/manji od maksimalne/minimalne vrijednosti za broj
- ▶ `typeof Infinity; // number`

Number

- ▶ brojevi mogu biti i objekti
 - `var n = new Number(123456); // nije potrebno kreirati objekte – potencijalno komplikuje kod (poređenje objekata, vrijednosti,...) i usporava izvršavanje koda`
- ▶ metode:
 - `toString()`
 - `toExponential()`
 - `toFixed()`
 - `toPrecision()`
 - `valueOf()`
- ▶ konverzija u broj
 - `Number()`
 - `parseFloat()`
 - `parseInt()`
- ▶ atributi
 - `MAX_VALUE`
 - `MIN_VALUE`
 - `NEGATIVE_INFINITY`
 - `Nan`
 - `POSITIVE_INFINITY`

Date objekt

- ▶ new Date() // trenutni datum i vrijeme
- ▶ new Date(milliseconds) // miliskunde od 01.01.1970.
- ▶ new Date(dateString)
- ▶ new Date(year, month, day, hours, minutes, seconds, milliseconds)
- ▶ metode:
 - toString()
 - toUTCString()
 - toDateString()

Date objekt

- ▶ metode:

- getDate()
- getDay()
- getFullYear()
- getHours()
- getMilliseconds()
- getMinutes()
- getMonth()
- getSeconds()
- getTime()

Array objekt

- ▶ `var cars=new Array(); // nema potrebe za ovakvim kreiranjem nizova`
`cars[0] = "Audi";`
`cars[1] = "Volvo";`
`cars[2] = "BMW";`
- ▶ `var cars=new Array("Audi","Volvo","BMW");`
- ▶ `var cars=["Audi","Volvo","BMW"];`
- ▶ atribut: *length*
- ▶ metode:
 - *push()*, *pop()*, *shift()*, *unshift()*, *isArray()*, *toString()*,
join(), *splice()*, *concat()*, *slice()*, *sort()*, *reverse()*

Boolean objekt

- ▶ Boolean objekt predstavlja dvije vrijednosti: "true" ili "false"
- ▶ ako Boolean objekt nema inicialnu vrijednost, ili ako je proslijedena vrijednost jedna od sljedećih:
 - 0
 - -0
 - null
 - ""
 - false
 - undefined
 - NaN
 - objekat ima vrijednost false – za bilo koju drugu vrijednost objekat ima vrijednost true (čak i ako je inicializovan vrijednošću "false" – string)

Math objekt

- ▶ property
 - E
 - LN2
 - LN10
 - LOG2E
 - LOG10E
 - PI
 - SQRT1_2
 - SQRT2
- ▶ metode
 - abs(x), acos(x), asin(x), atan(x), atan2(y,x), ceil(x), cos(x), exp(x), floor(x), log(x), max(x,y,z,...,n), min(x,y,z,...,n), pow(x,y), random(), round(x), sin(x), sqrt(x), tan(x)

RegExp objekt

- ▶ sintaksa

- var patt=new RegExp(pattern,modifiers);
ili
var patt=/pattern/modifiers;

- ▶ primjer

```
<html>
 <body>
 <script type="text/javascript">
 var string = "Ovo je Testna recenica...";
 var pattern = /test/i;
 var string2 = "Ovo je test recenica... Ovo je druga test recenica...";
 var pattern2 = /test/g;
 document.write(string.match(pattern));
 document.write("<br><br>");
 document.write(string2.match(pattern2));
 </script>
 </body>
</html>
```

rezultat:

Test

test,test

Primjer

```
<html>
  <head>
 <title>JavaScript</title>
  </head>
  <body>
 <h1>JavaScript jezik</h1>

 <p>
 JavaScript je programski jezik za kontrolu prikaza i
 ponašanja stranice
 koji se izvršava u okviru web browser-a. Tekst
 sljedećeg pasusa je generisan programski:
 </p>

 <p>
 <script language="JavaScript">
 document.write("Drugi pasus.");
 </script>
 </p>
  </body>
</html>
```

Primjer

The screenshot shows a Microsoft Internet Explorer window with a blue title bar and a standard toolbar. The title bar reads "JavaScript - Microsoft Internet Explorer". The toolbar includes icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, and Links. The main content area displays the text "JavaScript jezik" in large bold letters, followed by a descriptive paragraph and a line of text starting with "Drugi pasus.". The status bar at the bottom shows "Done" and "My Computer".

JavaScript - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites Links

JavaScript jezik

JavaScript je programski jezik za kontrolu prikaza i ponašanja stranice koji se izvršava u okviru web čitača. Tekst sledećeg pasusa je generisan programski:

Drugi pasus.

Done My Computer

Funkcije

- ▶ definicija funkcija unutar `<head>` taga:

```
function f(arg1, arg2) {  
 ...  
 return vrijednost;  
}
```

- ▶ poziv funkcije iz tijela HTML dokumenta (unutar `<body>` taga)
- ▶ sistemske funkcije:
 - `isNaN()` – vraća true ako proslijđeni string nije broj
 - `eval()` – interpretira proslijđeni string kao JavaScript kod
 - `parseInt()` – parsira string u integer
 - `parseFloat()` – parsira string u float
 - `alert()` – ispis poruke u MessageBox-u
 - `escape()`, `unescape()` – kodira/dekodira URL-ove (npr. zamjenjuje razmak simbolima %20 i sl.)

Primjer

```
<html>
  <head>
 <title>JavaScript</title>
 <script language="JavaScript">
 function ispisi() {
 document.write("Drugi pasus, ali iz funkcije.");
 }
 </script>
  </head>
  <body>
 <h1>JavaScript funkcije</h1>

 <p>
 Tekst sljedeceg pasusa je generisan pozivom funkcije koju smo
 mi napisali:
 </p>

 <p>
 <script language="JavaScript">
 ispisi();
 </script>
 </p>
  </body>
</html>
```

Primjer

Događaji

- ▶ događaji su akcije koje mogu biti detektovane JavaScript-om
- ▶ događaji se registruju i obrađuju *event handler-ima*
- ▶ *event handler-i*:
 - *onBlur*,
 - *onClick*,
 - *onChange*,
 - *onDblClick*,
 - *onDragDrop*,
 - *onFocus*,
 - *onKeyDown*, *onKeyUp*, *onKeyPress*,
 - *onLoad*,
 - *onUnload*,
 - *onMouseDown*, *onMouseUp*, *onMouseMove*, *onMouseOver*, *onMouseOut*,
 - *onSubmit*,
 - *onSelect*,
 - *onReset*,
 - *onError*,
 - *onAbort*

Primjer

```
<html>
  <head>
 <title>JavaScript</title>
 <script language="JavaScript">
 function mis() {
 confirm("Da li ste sigurni?");
 }

 function greeting() {
 alert("Dobrodosli na ovu stranicu");
 }
 </script>
  </head>
  <body onLoad="greeting()">
 <h1>JavaScript dogadjaji</h1>
 <p>
 Dogadjaji koje svojom akcijom izazove korisnik ili web browser mogu biti obradjeni JavaScript kodom. Prilikom ucitavanja ove stranice automatski ce biti pozvana jedna JavaScript funkcija. Pored toga, mozete da predjete misem preko ovog <a href="primjer03.html" onMouseOver="mis()">linka</a>.
 </p>
  </body>
</html>
```

Dogadjaji koje svojom akcijom izazove korisnik ili web browser mogu biti obradjeni JavaScript kodom. Prilikom ucitavanja ove stranice automatski će biti pozvana jedna JavaScript funkcija. Pored toga, možete da predjete misem preko ovog [linka](primjer03.html).

Primjer

The screenshot shows a Microsoft Internet Explorer window titled "JavaScript - Microsoft Internet Explorer". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains standard icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, and Links. The main content area displays the heading "JavaScript dogadaji" and a descriptive paragraph about JavaScript events. At the bottom, the status bar shows "Downloading from site: file:///F:/ETF-BL-INTERNET PROGRAMIRANJE/2006-2007/03 - HTML" and "My Computer".

JavaScript dogadaji

Dogadjaji koje svojom akcijom izazove korisnik ili web čitač mogu biti obrađeni JavaScript kodom. Prilikom učitavanja ove stranice automatski će biti pozvana jedna JavaScript funkcija. Pored toga, možete da pređete mišem preko ovog [linka](#).

Downloading from site: file:///F:/ETF-BL-INTERNET PROGRAMIRANJE/2006-2007/03 - HTML | My Computer

Primjer

Forme

- ▶ reprezentovane Form objektom
- ▶ metode:
 - *submit()* – šalje podatke iz forme na odredište definisano **action** atributom taga **form**
 - *reset()* – simulira pritisak na Reset dugme forme
- ▶ atributi:
 - *elements* – niz elemenata forme. Svaki element ima **value** atribut za pristup sadržaju,
 - *length* – broj elemenata na formi.
 - *action* – sadržaj action atributa.
 - acceptCharset, encoding, enctype, method, name, target

Primjer

```
<html>
<head>
 <title>JavaScript</title>
 <script language="JavaScript">
 function provjera() {
 vrijednost = document.forms['forma'].polje1.value;
 if (isNaN(vrijednost)) {
 alert("Niste unijeli broj");
 return false;
 } else if (vrijednost >= 1 && vrijednost <= 10) {
 return true;
 } else {
 alert("Niste unijeli broj u opsegu od 1 do 10");
 return false;
 }
 }
 </script>
</head>
<body>
 <h1>JavaScript i forme</h1>
 <p>
 JavaScript programima može se pristupati elementima forme. Na taj nacin moze se obaviti
 provjera unijetih podataka prije njihovog slanja.
 </p>
 <form name="forma" action="primjer04b.html" onSubmit="return provjera()">
 <p>
 Unesite broj između 1 i 10:
 <input type="text" name="polje1"> <br><br>
 <input type="submit" name="polje2" value=" Posalji ">
 </p>
 </form>
 primjer04
</body>
</html>
```

Primjer

The screenshot shows a Microsoft Internet Explorer window titled "JavaScript - Microsoft Internet Explorer". The menu bar includes File, Edit, View, Favorites, Tools, and Help. The toolbar contains standard icons for Back, Forward, Stop, Refresh, Home, Search, Favorites, and other utilities. A status bar at the bottom shows icons for Internet Explorer, My Computer, and other system links.

JavaScript i forme

JavaScript programima može se pristupati elementima forme. Na taj način može se obaviti provjera unijetih podataka prije njihovog slanja.

Unesite broj između 1 i 10:

Posalji

Primjer

```
<html>

 <head>
 <title>JavaScript</title>
 </head>


 <body>
 <h1>JavaScript i forme (2)</h1>

 <p>
 Unijeli ste sljedece parametre:
 <script language="JavaScript">
 document.write(window.location.search);
 </script>
 </p>

 </body>

</html>
```

Primjer

Cookie

- ▶ Cookie je tekstualni fajl koji se može zapamtiti na računaru klijenta
- ▶ Format koji cookie fajl mora da zadovolji je:

ime=vrijednost

[;EXPIRES=datum]

[;DOMAIN=imeDomena]

[;PATH=putanja]

[;SECURE]

Cookie

- ▶ ime – ime koje definiše upisani cookie
- ▶ vrijednost – je informacija koja je potrebno zapamtiti
- ▶ datum – je datum koji definiše do kada cookie ostaje upisan na klijentskoj mašini
- ▶ imeDomena – definiše jedini domen sa kojeg cookie može da se pročita i sa kojeg može da mu se mijenja vrijednost
- ▶ putanja – definiše jedinu putanju sa koje cookie može da se pročita i sa koje može da mu se mijenja vrijednost.
- ▶ SECURE – upis i čitanje cookie se izvršava preko sigurnih linija
- ▶ opcije EXPIRES, DOMAIN, PATH, SECURE su opcione i nije bitan redoslijed u kojem se pojavljuju

Cookie

- ▶ cookie može biti kreiran, pročitan i obrisan korišćenjem JavaScript-a
- ▶ dostupni putem document.cookie
- ▶ primjer
 - `document.cookie = 'cookie1=testcookie; expires=Sat, 3 Nov 2016 20:47:11 UTC; path=/'`
 - čitanje: `cookie1=testcookie`
 - `document.cookie = 'cookie2=testcookie2; expires=Sat, 3 Nov 2016 20:47:11 UTC; path=/'`
 - čitanje: `cookie1=testcookie; cookie2=testcookie2`

Cookie – nedostaci

- ▶ nepouzdana identifikacija – cookie ne identificira osobu, već kombinaciju korisničkog naloga, računara i web čitača
- ▶ cookie hijacking
 - krađa cookie-a:
 - presretanjem saobraćaja
 - cross-site scripting
- ▶ cookie poisoning
- ▶ nekonzistentno stanje na klijentu i serveru
- ▶ životni vijek cookie-a

Web čitači koji ne podržavaju JS

- ▶ prikazuju JavaScript kao sadržaj stranice
- ▶ rješenje:
 - HTML komentar oko JavaScript koda

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

Popup box-ovi

- ▶ Alert Box
 - `alert("sometext");`
- ▶ Confirm Box
 - `confirm("sometext");`
- ▶ Prompt Box
 - `prompt("sometext","defaultvalue");`

Rad s *timing* događajima

- ▶ `setTimeout()`
- ▶ `clearTimeout()`

- ▶ pokretanje

```
var t=setTimeout("alertMsg()",3000);
```

- ▶ zaustavljanje

```
clearTimeout(t);
```

Rad s vlastitim objektima

- ▶ kreiranje objekta i dodavanje property-ja

prvi način:

```
osobaObj=new Object();
osobaObj.firstName="Marko";
osobaObj.lastName="Markovic";
osobaObj.age=25;
```

drugi način:

```
osobaObj={firstName:"Marko",lastName:"Markovic",age:50};
```

- ▶ primjer funkcije koja kreira objekte

```
function osoba(fn,ln,age)
{
 this.firstName=fn;
 this.lastName=ln;
 this.age=age;
}
```

- ▶ null

```
osobaObj = null; // vrijednost je null, ali je tip i dalje objekat
```

- ▶ undefined

```
osobaObj = undefined; // vrijednost je nedefinisana, tip je nedefinisani
```

JavaScript ispisi

- ▶ innerHTML – ispisi u HTML element
- ▶ document.write() – ispisi u HTML stranicu
- ▶ window.alert() – ispisi u alert box
- ▶ console.log() – ispisi u konzolu browser-a

Debugging

- ▶ `console.log()`
- ▶ `debugger`

```
<script>
var x = 10 * 50;
debugger;
document.getElementById("demo").innerHTML = x;
</script>
```

use strict

- ▶ direktiva – kod treba da bude izvršen u „strict“ modu
- ▶ “use strict“ se mora naći na početku JS koda
- ▶ varijable moraju biti deklarisane, objekti moraju biti deklarisani, brisanje varijable nije dozvoljeno, brisanje funkcije nije dozvoljeno, itd.
- ▶ nije dozvoljena upotreba rezervisanih riječi:
 - implements, interface, let, package, private, protected, public, static, yield
- ▶ podrška:
 - IE 10, FF 4, Chrome 13, Safari 5.1, Opera 12

JSON

- ▶

```
var text = '{ "students" : [ ' +  
 '{ "fn":"Marko" , "ln":"Markovic" },' +  
 '{ "fn":"Ana" , "ln":"Anic" },' +  
 '{ "fn":"Petar" , "ln":"Petrovic" } ]}';
```
- ▶

```
var obj = JSON.parse(text);
```

Rad s greškama

- ▶ try–catch blokovi

```
▶ try
{
 // kod koji može baciti grešku
}
catch(err)
{
 // obrada greške...
}
```

- ▶ primjer

```
▶ try
{
 alerttt("Welcome guest!");
}
catch(err)
{
 txt="funkcija alerttt ne postoji.\n";
 alert(txt);
}
```

Rad s greškama

- ▶ bacanje izuzetka – ključna riječ throw

```
<html>
  <body>
 <script type="text/javascript">
 var x=prompt("Unesite broj veci od 0 i manji od 10:","");
 try
 {
 if(x>10)
 throw "Err1";
 else if(x<0)
 throw "Err2";
 else if(isNaN(x))
 throw "Err3";
 }
 catch(er)
 {
 if(er=="Err1")
 alert("Greska! Unijeli ste broj veci od 10!");
 if(er=="Err2")
 alert("Greska! Unijeli ste broj manji od 0!");
 if(er=="Err3")
 alert("Greska! Niste unijeli broj!");
 }
 </script>
  </body>
</html>
```

Rad s formama

▶ validacija

```
function validateForm()
{
 var x=document.forms["myForm"]["fname"].value;
 if (x==null || x=="")
 {
 alert("First name must be filled out");
 return false;
 }
}
```

Rad s formama

- ▶ Forms API
- ▶ metode:
 - checkValidity() – vraća true ako input element sadrži validne podatke
 - setCustomValidity() – postavlja validationMessage property input elementa
- ▶ property:
 - validity – sadrži boolean property-je koji se odnose na validnost input elementa
 - customError, patternMismatch, rangeOverflow, rangeUnderflow, stepMismatch, tooLong, typeMismatch, valueMissing, valid
 - validationMessage – sadrži poruku koju će browser prikazati ako je validnost false
 - willValidate – označava da li će input element viti validiran

Co-funded by the
Erasmus+ Programme
of the European Union

Digital Broadcasting and Broadband Technologies (Master Studies)
Erasmus+ Project No. 561688-EPP-1-2015-1-XK-EPPKA2-CBHE-JP

This project has been founded with support from the European Commission
This publication[communication] reflects the views only of the author, and
the Commision cannot be held responsible for any use which may be made of
the information contained therein.

DBBT

**Digital Broadcasting &
Broadband Technologies**