

Wykład 7

Skrypty typu JavaScript

Technologie internetowe
Zofia Kruczkiewicz

<http://www.w3schools.com/js/default.asp>

JavaScript:

- JavaScript **wprowadza interaktywność** do stron HTML w celu:
 - walidacji danych przed wysłaniem do serwera www (ogranicza ruch w sieci w przypadku wprowadzanie danych o niewłaściwym formacie)
 - obsługuje zdarzenia – czyli reaguje na „klikanie” na elementy strony
 - wzbogaca funkcjonalność stron www - może dostosować prezentację do możliwości rozpoznanej przeglądarki
 - wpływa na prezentację elementów strony uzupełniając kaskadowe arkusze stylów
 - umożliwia zarządzanie cookies.
- JavaScript jest **językiem skryptowym** – wprowadza lekki styl programowania
- Skrypty JavaScript zazwyczaj **są wbudowane** do stron HTML
- JavaScript jest **językiem interpretowanym**
- Można używać JavaScript **bez zakupu licencji**
- **Java i JavaScript są różnymi językami** pod względem koncepcji i implementacji

<http://www.w3schools.com/js/default.asp>

- JavaScript jest implementacją standardu języka **ECMAScript**. **ECMA-262** jest oficjalnym standardem języka JavaScript.
- **JavaScript** został zdefiniowany przez Brendan Eich i zastosował w przeglądarce **Netscape Navigator 2.0**, i został wprowadzony do wszystkich przeglądarek od 1996.
- Oficjalny standard został przyjęty przez organizację **ECMA w 1997**.
- **ECMA-262** definiuje semantykę języka oraz standardowe typy danych (String, Boolean, Number, Object itp.) i obiekty (np. Math, Array). Elementy dotyczące modelu dokumentu, funkcji wejścia-wyjścia, elementów strony są definiowane są przez standard W3C DOM lub autorów konkretnych implementacji.
- **Standard ECMAScript-262** został wprowadzony jako międzynarodowy standard **ISO/IEC 16262** w 1998.
- Standard jest w ciągłym rozwoju

1. Podstawowe elementy języka JavaScript

1.1. Komentarze

- Komentarz blokowy: między znakami `/* */`
 `/*` to
 jest treść komentarza
 `*/`
- Komentarz liniowy:
 od znaku `//` do znaku końca linii;
 `//` to jest komentarz liniowy

1.2. Operatory

<http://www.programmershelp.co.uk/docs/javascript/ops.html#1003191>

Operatory przypisania

Operatory łańcuchowe

Operatory arytmetyczne

% (reszta z dzielenia)

++ (Inkrementacja)

-- (Dekrementacja)

- (Negacja jednoargumentowa)

Operatory bitowe

Logiczne operatory bitowe

Operatory przesunięcia bitowego

Operatory porównania

Operatory logiczne

Operatory specjalne:

?: (Operator alternatywy)

, (Operator przecinka)

delete

function

in

instanceof

new

this

typeof

void

1.3. Definiowanie zmiennych – instrukcja var

var *nazwazmiennej1* [= wartosc] [..., *nazwazmiennej2* [= wartosc]]

Zmienne:

- Należy definiować za pomocą liter dużych lub małych oraz cyfr, jednak pierwszym znakiem musi być litera
- Rozróżnia się duże i małe litery

Zasięg zmiennych

- zmienne definiowane wewnątrz funkcji są **lokalne**
- definiowane poza funkcją są **globalne** (usuwane są po zamknięciu strony)
- zmienne zadeklarowane bez słowa var stają się **globalnymi**
- zmienne niezadeklarowane po przypisaniu wartości stają się **globalnymi**

Przykład

```
var num_1 = 0, num_2 = 0  
name = "Kowalski";
```

1.4. Definiowanie stałej

Deklarowanie stałej bez możliwości zmiany jej wartości

```
const nazwa1 [= wartosc] [..., nazwa2 [= wartosc] ]
```

Przykład

```
const a = 7;
```

```
document.writeln("a jest równa " + a ); // a jest równa 7
```

1.5. Instrukcje warunkowe

Instrukcja **if**

```
if (warunek)  
 { instrukcje; }
```

Instrukcja **if ..else**

```
if (warunek)  
 { instrukcje; }  
else  
 { instrukcje;}
```

Instrukcja **if...else if...else**

```
if (warunek)  
 { instrukcje; }  
else if  
 { instrukcje; }  
else  
 { instrukcje;}
```


Instrukcja **switch**

Składnia

```
switch (wyrażenie)
{
 case etykieta1 : instrukcje;
 break;
 case etykieta2 : instrukcje;
 break;
 ...
 default : instrukcje;
}
```

Przykład:

```
switch (i)
{ case "Ksiazki" : document.writeln("Wybrano ksiazki.");
  break;
  case "Czasopisma" :  document.writeln("Wybrano czasopisma.");
  break;
  default : document.writeln("Taki wybór nie istnieje " + i + ".");
}
document.writeln(" Czy dokonałeś właściwego wyboru?");
```

1.6. Okienko typu alert

Składnia

```
alert("sometext");
```

1.7. Okienko dialogowe z przyciskami Ok i Cancel

Składnia

```
var input1 = confirm("sometext");
```

input równe true, gdy naciśnięto przycisk OK.

input równe false, gdy naciśnięto przycisk Cancel

1.8. Okienko dialogowe z polem wejściowym z przyciskami Ok i Cancel (wartość pola wejściowego równa null)

Składnia


```
var input1 = prompt("sometext", "defaultvalue");
```

Przykład 1: zastosowanie okienek: alert, prompt i confirm


```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<script type="text/javascript">
//
function alert_prompt_confirm()
{
  var name=prompt("Podaj nazwisko i imie","");
  if (name==null || name=="")
 { alert("Brak danych "); } //1
  else
 { var ok = confirm("Potwierdz swoje dane"); //2, 3
 if (ok ==true) document.write("Przyjęto dane: "+name); //2
 else document.write("Anulowano dane"); //3
 }
}
//]]&gt;
&lt;/script&gt;
&lt;/head&gt;</pre></div>
```

```
<body>
  <input type="button" onclick="alert_prompt_confirm()"
 value="Prompt box" />
</body>
</html>
```


1

2

3

1.9. function

Definiowanie funkcji ze specyfikacją parametrów typu łańcuchowego, liczbowego oraz obiektowego.

Składnia

```
function nazwa([param] [, param] [..., param])  
{ instrukcje }
```

Przykład 1 – deklarowanie funkcji

```
function cena_brutto(cena, podatek)  
{ return cena*(1+podatek/100); }
```


Przykład 2 - W JavaScript operuje się na referencjach do funkcji:

```
function f1(a,b) { return a+b;}  
function f2(a,b) { return a-b; }  
function kalk(){  
  switch(i)  
  { case '+' : g=f1; break;  
 case '-' : g=f2; break;  
  }  
  document.writeln(g(1, 4)); }
```


Przykład 2: Zastosowanie referencji do funkcji oraz instrukcji switch

```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<script type="text/javascript">
// <![CDATA[
  function f1(a,b) { return a+b;}
  function f2(a,b) { return a-b;}
  function kalk(co){
 switch(co)
 { case '+' : g = f1; break;
 case '-' : g = f2; break;
 }
 document.writeln(g(1, 4)); }
// ]]>
</script>
</head>
<body>
<input type="button" onclick="i='+'" value="+" />
<input type="button" onclick="i='-'" value="-" />
<input type="button" onclick="kalk(i)" value="Kalkulator" />
</body>
</html>
```


1.20. Pętle **for**, **while**, **do while**, **for in**

Instrukcja pętli **for**

Składnia

```
for ([instrukcja-początkowe]; [warunek]; [instrukcja-inkrementacji])  
  { instrukcje; }
```

Przykład

```
for (var i = 0; i < 5; i++)  
  { document.write("i= "+ i + " "); }
```

Instrukcja pętli **while**

Składnia

```
while (warunek) //pętla działa, dopóki warunek jest równy true  
  { instrukcje; }
```

Instrukcja pętli **do...while**

Składnia

```
do { instrukcje }  
while (warunek); //pętla działa, dopóki warunek jest równy true
```

Przykład

```
do  
  { i+=1;  
 document.write(i);  
  } while (i<5);
```


Instrukcja pętli **for..in**

Pętla ta przechodzi przez wszystkie pola danego obiektu (np. elementy tablicy)

Składnia


```
for (zmienna in obiekt)
  { instrukcje; }
```

Przykład

```
function pokaz_obiekt(obiekt, NazwaObiektu)
{
  var rezultat = "";
  for (var i in obiekt)
  {
 rezultat += NazwaObiektu + "." + i + " = " + obiekt[i] + "\n";
  }
  document.write(rezultat);
}
```

Przykład 3: Zastosowanie instrukcji **for .. in**

```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<script type="text/javascript">
// <![CDATA[
  function pokaz_obiekt(obiekt, NazwaObiektu)
  {
 var rezultat = "";
 for (var i in obiekt)
 rezultat += NazwaObiektu + "." + i + " = " + obiekt[i] + "\n";
 document.write(rezultat);
  }
  a=new Array(1,2,3);
  b="Date";
// ]]>
</script>
</head>
<body>
  <input type="button" onclick="pokaz_obiekt(a, b)" value="for..in" />
</body>
</html>
```


1.21. Instrukcja **label**

Blok instrukcji, które mogą być wykonane podczas instrukcji **break** lub **continue**

Składnia

label:
instrukcja

Przykład

Miejsce1:

```
document.writeln("To jest instrukcja wskazana przez instrukcję label");
```

1.22. Instrukcja **break**

Jest używana do przerywania pętli, instrukcji **switch** lub etykiety.

Składnia

break [etykieta]

Przykład

```
function testBreak()  
{ var i = 0;  
  while (i < 6)  
 { if (i == 3)  
 break;  
 i++; }  
}
```

1.23. Instrukcja **continue**

Wznawia dowolną instrukcję pętli oraz etykiety

Składnia

```
continue [label]
```

Przykład

```
1) i = 0;  
 while (i <= 9)  
 { i++;  
 if ((i % 2) == 0)  
 continue;  
 i += 2; //po zakończeniu pętli i jest równe 11=1;3;4;5;7;8;9;11  
 }
```

Przykład

```
2) i = 0;  
 poczatek:  
 i+=1;  
 while (i <= 9)  
 { i++;  
 if ((i % 5) == 0)  
 continue poczatek;  
 i +=2; //po zakończeniu pętli i jest równe 11=1;2;4;5;6;7;9;10;11  
 }
```

1.24. Zdarzenie – obiekt Event (http://www.w3schools.com/jsref/dom_obj_event.asp)

Attribute	The event occurs when...	IE	F	O	W3C
onblur	An element loses focus	3	1	9	Yes
onchange	The content of a field changes	3	1	9	Yes
onclick	Mouse clicks an object	3	1	9	Yes
ondblclick	Mouse double-clicks an object	4	1	9	Yes
onerror	An error occurs when loading a document or an image	4	1	9	Yes
onfocus	An element gets focus	3	1	9	Yes
onkeydown	A keyboard key is pressed	3	1	No	Yes
onkeypress	A keyboard key is pressed or held down	3	1	9	Yes
onkeyup	A keyboard key is released	3	1	9	Yes
onload	A page or image is finished loading	3	1	9	Yes
onmousedown	A mouse button is pressed	4	1	9	Yes
onmousemove	The mouse is moved	3	1	9	Yes
onmouseout	The mouse is moved off an element	4	1	9	Yes
onmouseover	The mouse is moved over an element	3	1	9	Yes
onmouseup	A mouse button is released	4	1	9	Yes
onresize	A window or frame is resized	4	1	9	Yes
onselect	Text is selected	3	1	9	Yes
onunload	The user exits the page	3	1	9	Yes

Mouse / Keyboard

Property	Description	IE	F	O	W3C
<u>altKey</u>	Returns whether or not the "ALT" key was pressed when an event was triggered	6	1	9	Yes
<u>button</u>	Returns which mouse button was clicked when an event was triggered	6	1	9	Yes
<u>clientX</u>	Returns the horizontal coordinate of the mouse pointer when an event was triggered	6	1	9	Yes
<u>clientY</u>	Returns the vertical coordinate of the mouse pointer when an event was triggered	6	1	9	Yes
<u>ctrlKey</u>	Returns whether or not the "CTRL" key was pressed when an event was triggered	6	1	9	Yes
<u>metaKey</u>	Returns whether or not the "meta" key was pressed when an event was triggered	6	1	9	Yes
<u>relatedTarget</u>	Returns the element related to the element that triggered the event	No	1	9	Yes
<u>screenX</u>	Returns the horizontal coordinate of the mouse pointer when an event was triggered	6	1	9	Yes
<u>screenY</u>	Returns the vertical coordinate of the mouse pointer when an event was triggered	6	1	9	Yes
<u>shiftKey</u>	Returns whether or not the "SHIFT" key was pressed when an event was triggered	6	1	9	Yes

Pozostałe atrybuty obiektu Event

Property	Description	IE	F	O	W3C
bubbles	Returns a Boolean value that indicates whether or not an event is a bubbling event	No	1	9	Yes
cancelable	Returns a Boolean value that indicates whether or not an event can have its default action prevented	No	1	9	Yes
currentTarget	Returns the element whose event listeners triggered the event	No	1	9	Yes
eventPhase	Returns which phase of the event flow is currently being evaluated				Yes
target	Returns the element that triggered the event	No	1	9	Yes
timeStamp	Returns the time stamp, in milliseconds, from the epoch (system start or event trigger)	No	1	9	Yes
type	Returns the name of the event	6	1	9	Yes

1.25. Obsługa wyjątków: **try... catch**

Instrukcja **try..catch**

Składnia

```
try {  
 instrukcje  
}  
[catch (wyjatek_var if wyrażenie)  
 {instrukcje}] . . .  
[catch (wyjatek_var)  
 {instrukcje}]  
[finally  
 {instrukcje}]
```

Przykład

```
try  
 { throw "moj_Wyjatek"; } // generowanie wyjątku  
catch (e) // obsługa wyjątku  
 { logMyErrors(e); } // przekazanie obiektu wyjątku do obsługi błędu
```


Przykład

try

```
{ jakasfunkcja(); } // może wygenerować dwa wyjątki
```

catch (e if e instanceof Type)

```
{/* instrukcje obsługujące błędy typu wyjątku*/ }
```

catch (e if e instanceof Format)

```
{ /* instrukcje obsługujące błędy Format wyjątku*/ }
```

catch (e)

```
{ /* instrukcje obsługujące dowolny typ wyjątku*/
```

```
logMyErrors(e); } // przekazanie obiektu wyjątku do obsługi błędu
```

finally

```
{ /* instrukcje zawsze wykonywane*/
```

```
}
```

Instrukcje w bloku **finally** zawsze są wykonywane, również wtedy, gdy wystąpi wyjątek.

1.26. Instrukcja **throw**

Definiowanie wyjątków użytkownika

Składnia

throw *wyrażenie*;

Przykład

```
throw "Bład1"; // generowanie wyjątku z wartością łańcuchową  
throw 42; // generowanie wyjątku z wartością 42  
throw true; // generowanie wyjątku z wartością true
```

1.27. Instrukcja **return**

Specyfikuje wartość zwracaną przez funkcję.

Składnia

return *expression*;

Przykład

```
function sqr(x)  
  { return x*x; }
```

Przykład 4: Zastosowanie obsługi wyjątków

```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<script type="text/javascript">
// <![CDATA[
 function f1(a,b) { return a+b;}
 function f2(a,b) { return a-b; }
 function kalk(co) {
 try {
 switch(co)
 { case '+' : g = f1; break;
 case '-' : g = f2; break;
 }
 document.writeln(g(1, 4));
 }
 catch(err)
 { alert("Błąd parametru funkcji"); }
 }
// ]]>
</script>
</head>
```

```
<body>
<input type="button" onclick="i='+'" value="+" />
<input type="button" onclick="i='-'" value="-" />
<input type="button" onclick="kalk()" value="Kalkulator" />
 <!-- brak parametru w wywoływanej funkcji kalk()-->
</body>
</html>
```


Przykład 5: Generowanie wyjątku z generowaniem obiektu.

Należy zdefiniować obiekt, zanim zostanie przekazany do generowanego wyjątku. W bloku catch można odwoływać się do właściwości przekazanego obiektu przez wyjątek.

W przykładzie generowany jest obiekt [moj_Wyjatek](#) typu [Wyjatek_uzytkownika](#) i przekazany w instrukcji generowania wyjątku.

```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
```


```
<script type="text/javascript">
// 
<b>function</b> Wyjatek_uzytkownika(wiadomosc)
{ this.message=wiadomosc; }
<b>function</b> Podziel (dzielnik)
{ <b>if</b> (dzielnik != 0)
 { alert(1/dzielnik); } //1
  <b>else</b> //2
 { moj_Wyjatek = <b>new</b> Wyjatek_uzytkownika ("Dzielenie przez zero");
 <b>throw</b> moj_Wyjatek; }
}
<b>function</b> Dzielenie(liczba)
{ <b>try</b>
  { odwrotnosc=Podziel(liczba); }
  <b>catch</b> (e)
  { alert(e.message); } // 2 przekazanie obiektu wyjątku do obsługi błędu
  <b>finally</b>
  { alert("Ten blok zawsze wykonany"); }
}
<b>var</b> a="Podaj dzielnik";
<b>var</b> b="";
// ]&gt;
&lt;/script&gt;
&lt;/head&gt;</pre></div>
```

```
<body>
<input type="button" onclick="i=prompt(a, b)" value="Podaj dzielnik" />
<input type="button" onclick="Dzielenie(i)" value="Kalkulator" />
</body>
</html>
```

1

2

1.27. Znaki specjalne w łańcuchach tekstowych

Kod	Wyjście
\'	apostrof
\"	cudzysłów
\\	ukośnik lewy
\n	nowa linia
\r	Powrót karetki
\t	Tabulacja
\b	Backspace
\f	wysunięcie strony (w drukarce)

2. Obiekty standardowe

- Podstawowym typem obiekowym jest typ Object – wszystkie obiekty dziedziczą po typie Object.
- [Array](#)
[Boolean](#)
[Date](#)
[Function](#)
[java](#)
[JSONArray](#)
[JavaClass](#)
[JavaObject](#)
[JavaPackage](#)
[Math](#)
[netscape](#)
[Number](#)
[Object](#)
[Packages](#)
[RegExp](#)
[String](#)
[sun](#)

2.1. Definiowanie obiektów

2.1.1. Obiekty JavaScriptu są tablicami asocjacyjnymi.

Dostęp do pól obiektów jest możliwy przy użyciu równoważnych notacji:

obiekt.pole

obiekt["pole"]

obiekt[nr].

Obie notacje z nawiasami kwadratowymi zwyczajowo stosuje się jednak przy korzystaniu z tablic powstałych jako obiekt Array.

2.1.2. Definiowanie typu obiektu

Aby zdefiniować własny typ obiektu, należy utworzyć funkcję konstruktora:

```
function Obiekt1(wlasciwosc_1)
{ this.wlasciwosc_1 = wlasciwosc_1;
  function metoda_1()
 { alert("Obiekt1::metoda_1()"); }
  this.metoda_1 = metoda_1;
}
```

2.1.3. Aby utworzyć obiekt typu Obiekt1, należy skorzystać z operatora new:

```
var obiekt1 = new Obiekt1(2);
```

Nowe obiekty w JavaScript tworzone są na stercie. W przypadku, kiedy do danego obiektu nie istnieje już żadna referencja, mechanizm garbage collector usuwa dany obiekt z pamięci.

2.1.4. Metody obiektu (funkcje) są jego składowymi, dostęp do nich jest możliwy przy użyciu notacji z kropką i notacji z nawiasami kwadratowymi. Poniższe dwie linie kodu są równoważne:

```
obiekt1.metoda_1();
```

```
obiekt1["metoda_1"]();
```


Przykład 6: Pierwszy sposób tworzenia dziedziczenia:

```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Pokazy slajdów, skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<link href="styl10.css" rel="stylesheet" type="text/css" />
<script type="text/javascript">
// <![CDATA[
function Bazowa() {
 this.A = function()
 { document.write("Bazowa::A() "); }
 this.B = function()
 { document.write("Bazowa::B() ");}
}
function Pochodna()
{
 // B przeciąża odpowiednią metodę B z klasy Bazowa:
 this.B = function ()
 { document.write("Pochodna::B() "); }
}
function Logo()
{ document.write("To jest początek pokazu: "); }
```

```

function proby()
{ Logo();
  Pochodna.prototype = new Bazowa();
  bazowy = new Bazowa();
  pochodny = new Pochodna();
  bazowy.A(); // wyświetla: "Bazowa::A()"
  pochodny.A(); // wyświetla: "Bazowa::A()"
  bazowy.B(); // wyświetla: "Bazowa::B()"
  pochodny.B(); // wyświetla: "Pochodna::B()"
}
// ]]>
</script>
</head>
<body onload= "proby()">
</body>
</html>

```


Przykład 7: Drugi sposób tworzenia dziedziczenia:

```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Pokazy slajdów, skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<link href="styl10.css" rel="stylesheet" type="text/css" />
<script type="text/javascript">
// <![CDATA[
  Object.prototype.extending = function (supClass)
  { tempObj = new supClass();
 for (property in tempObj)
 { this[property] = tempObj[property]; }
  }
function Bazowa()
{ this.A = function ()
  { document.write("Bazowa::A() "); }
  this.B = function ()
  { document.write("Bazowa::B() "); }
}
function Pochodna()
{ this.extending(Bazowa);
  this.B = function ()
  { document.write("Pochodna::B() "); }
}
```

```
function Logo()  
{ document.write("To jest początek pokazu: ");}
```

```
function proby()  
{ Logo();  
  bazowy = new Bazowa();  
  pochodny = new Pochodna();  
  bazowy.A(); // wyświetla: "Bazowa::A()"  
  pochodny.A(); // wyświetla: "Bazowa::A()"  
  bazowy.B(); // wyświetla: "Bazowa::B()"  
  pochodny.B(); } // wyświetla: "Pochodna::B()"
```

```
// ]]>
```


```
</script>
```

```
</head>
```

```
<body onload= "proby()">
```

```
</body>
```

```
</html>
```


2.2. Ważne właściwości i funkcje niektórych typów obiektów

[decodeURI](#)
[decodeURIComponent](#)
[encodeURI](#)
[encodeURIComponent](#)
[eval](#)
[Infinity](#)
[isFinite](#)
[isNaN](#)
[NaN](#)
[Number](#)
[parseFloat](#)
[parseInt](#)
[String](#)
[undefined](#)

3. Przykłady - Okna

Przykład 8: Tworzenie i zamykanie nowego okna

A screenshot of a browser window titled "Trzecia tabela - Window...". The window displays a table with the following content:

Miesiąc: M			
tydzień	poniedziałek	wtorek	środa
9			
10	3	4	5
11	10	11	12
12	17	18	19
13	24	25	26


```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Pokazy slajdów, skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<link href="styl10.css" rel="stylesheet" type="text/css" />
</head>
<body>
<p>
 <input type="button" value="Otworz okno 2"
 onclick="msgWindow=
 window.open(,',okno2','resizable=no,width=200,height=200')"/>
</p>
<p><a href="b2.html" target="okno2">Ładuj plik do okna 2</a></p>
<p><input type="button" value="Zamknij okno 2"
 onclick="msgWindow.close()"/>
</p>
</form>
</body>
</html>
```

Przykład 9: Liczba odwiedzeń okna, zastosowanie URL, zmiana rozmiarów i położenia głównego okna oraz okna potomnego

```
<!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" xml:lang="pl" lang="pl">
<head>
<title>Pokazy slajdów, skrypty JavaScript</title>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<link href="styl10.css" rel="stylesheet" type="text/css" />
<script type="text/javascript">
// <![CDATA[
var p1=0;
function okno()
{ msgWindow=window.open('b2.html','okno2',
'resizable=no,width=300,height=300,toolbars=yes,location=yes,scrollbars=yes');
msgWindow.moveTo(300,100);
setTimeout('msgWindow.scroll(0,100)',1000);
msgWindow.focus();
++p1; }
function okno1()
{ msgWindow.location="b2.html";
msgWindow.moveTo(300,100);
msgWindow.focus();
++p1; }
// ]]>
</script>
</head>
```

```
<body onload="self.resizeTo(350,250), self.moveTo(0,0)">

<p><input type="button" value="Otworz okno 2" onclick="okno()"/>
</p>
<p><a href="javascript:okno1()" >Ładuj plik do okna 2</a>
</p>
<p> <input type="button" value="Zamknij okno 2"
 onclick="msgWindow.close(), alert('liczba odwiedzeń: '+p1)"/>
</p>
</form>
</body>
</html>
```


Okienko to pokazuje się po naciśnięciu przycisku „Zamknij okno 2”, jeśli naciśnięto raz przycisk „Otwórz okno 2” oraz link „Ładuj plik do okna 2”

Okno to pokazuje się po naciśnięciu przycisku „Otwórz okno 2” – zawartość okna jest przesuwana w górę po upływie 1 s

Okno to pokazuje się po naciśnięciu linku „Ładuj plik do okna 2”

