[image:]priručnik za polaznike 2019 Srce
Osnove JavaScripta
C502

2
[image: C:\Documents and Settings\dkendel\Desktop\Suza\Srce-logo-sam\Srce-logo-sam\logo-srce-bez-potpisa-krivulje-web.gif]
Ovu inačicu priručnika izradio je autorski tim Srca:
Autor: Denis Stančer (dorada: Domagoj Horvatović)
Recenzent: Edin Mujadžević (dorada: Krešimir Tkalec)
Urednik: Sabina Rako (dorada: Dominik Kenđel)
Lektorica: Jasna Novak Milić (dorada: Mia Kožul)

[image:]
Sveučilište u Zagrebu
Sveučilišni računski centar
Josipa Marohnića 5, 10000 Zagreb
edu@srce.hr

ISBN 978-953-8172-75-5 (meki uvez)
ISBN 978-953-8172-76-2 (PDF)

Verzija priručnika: C502-20191212

[image:]

	[image:]
	Ovo djelo dano je na korištenje pod licencom Creative Commons Imenovanje-Nekomercijalno-Dijeli pod istim uvjetima 4.0 međunarodna. Licenca je dostupna na stranici
http://creativecommons.org/licenses/by-nc-sa/4.0/.

Sadržaj
Uvod	1
1.	Što je JavaScript?	3
1.1.	Naziv JavaScript	3
1.2.	Povijest JavaScripta	3
1.3.	Skriptni jezici	6
1.4.	Preglednici (engl. browsers)	7
1.5.	Aplikacije za uređivanje teksta (engl. editors)	8
1.6.	Document Object Model u JavaScriptu	9
1.7.	Sigurnost	13
1.8.	Vježba: Početak rada s JavaScriptom	14
2.	Upoznavanje s jezikom JavaScript	15
2.1.	Način pisanja	15
2.2.	Uključivanje JavaScripta u HTML-dokument	18
2.3.	Pogreške	24
2.4.	Vježba: Upoznavanje s jezikom JavaScript	25
3.	Varijable i objekti	27
3.1.	Vrste podataka	27
3.2.	Varijable	30
3.3.	Objekti	34
3.4.	Vježba: Varijable i objekti	36
4.	Operatori	37
4.1.	Aritmetički operatori	37
4.2.	Operator pridruživanja	37
4.3.	Operatori uspoređivanja	38
4.4.	Logički operatori	40
4.5.	Operator spajanja	40
4.6.	Vježba: Operatori	41
5.	Funkcije	43
5.1.	Definiranje funkcije	43
5.2.	Poziv funkcije	44
5.3.	Doseg varijabli	45
5.4.	Vježba: Funkcije	46
6.	Naredbe za kontrolu tijeka	47
6.1.	Uvjetno izvođenje naredbi	47
6.2.	Višestruka usporedba	48
6.3.	Uvjetni operator	49
6.4.	Petlja s uvjetom na početku	49
6.5.	Petlja s uvjetom na kraju	50
6.6.	Petlja s poznatim brojem ponavljanja	50
6.7.	Vježba: Naredbe za kontrolu tijeka	51
7.	Obrasci	53
7.1.	Prvi obrazac	53
7.2.	Unos kraćih nizova znakova	54
7.3.	Izrada HTML-forme	58
7.4.	Izrada funkcija u JavaScriptu	63
7.5.	Vježba: Obrasci	71
8.	JavaScript biblioteka – jQuery	73
8.1.	Općenito o JavaScript bibliotekama	73
8.2.	jQuery	73
8.3.	Prerada obrazaca uz pomoć biblioteke jQuery	75
8.4.	Napredni primjeri (jQuery)	81
9.	Korisne skripte	85
9.1.	Rollover	85
9.2.	Preusmjeravanje	86
9.3.	Provjera pomoću regularnih izraza	87
9.4.	Upravljanje preglednikom	92
9.5.	Vježba: Korisne skripte	96
10.	Dodaci	97
10.1.	Zadaci	97
10.2.	Kompletan kôd obrasca iz cjeline 7.	98
10.3.	Rješenja vježbi	102
10.4.	Dodatni materijali	113

[bookmark: _Toc404678163][bookmark: _Toc404678297][bookmark: _Toc404688255][bookmark: _Toc26957287]Uvod
U okviru ovog tečaja upoznat ćete se s osnovama programiranja u JavaScriptu. JavaScript je skriptni jezik (danas de facto standard) kojim se u statičke HTML-stranice mogu uvesti interaktivni elementi.
Za uspješno praćenje tečaja o JavaScriptu potrebno je znati osnovno o radu u operacijskom sustavu, poznavati sintaksu HTML-a, a poželjna su i osnovna znanja iz programiranja.
Ovaj se priručnik sastoji od jedanaest poglavlja koja će biti detaljno obrađena u 12 školskih sati.
U ovom se priručniku za označavanje važnijih pojmova rabe podebljana slova. Nazivi datoteka oblikovani su podebljanim slovima i kurzivom.
Prečaci na tipkovnici označeni su ovako: [Ctrl]+[Alt]+[Del], [F1], a programski se kôd prikazuje posebnim oblikovanjem:

Napomene se nalaze u okvirima sa strane.

[bookmark: _Toc404678164][bookmark: _Toc404678298][bookmark: _Toc404688256]

[bookmark: _Toc26957288]Što je JavaScript?
Po završetku ovog poglavlja polaznik će moći:
opisati razliku između programskih i skriptnih jezika
objasniti hijerarhiju za prikaz i interakciju s objektima u HTML dokumentu (DOM)
primijeniti JavaScript naredbe za dohvaćanje elemenata iz DOM-a.

JavaScript je jednostavan, interpretiran (interpreterski) programski jezik namijenjen ponajprije razvoju interaktivnih HTML-stranica. Jezgra JavaScripta uključena je u većinu današnjih preglednika (Internet Explorer, Google Chrome, Mozilla Firefox, Opera, Safari i drugi).
[bookmark: _Toc404678165][bookmark: _Toc404678299][bookmark: _Toc404688257][bookmark: _Toc26957289]Naziv JavaScript
[bookmark: _Toc404678166][bookmark: _Toc404678300][bookmark: _Toc404688258]JavaScript omogućuje izvršavanje određenih radnji u inače statičnim HTML-dokumentima, npr. interakciju s korisnikom, promjenu svojstava preglednikova prozora ili dinamičko stvaranje HTML-sadržaja.
JavaScript nije pojednostavljena inačica programskog jezika Java. Povezuje ih jedino slična sintaksa i to što se koriste za izvršavanje određenih radnji unutar preglednika. Izvorno se JavaScript trebao zvati LiveScript, ali da bi se potakla uporaba novog skriptnog jezika, nazvan je slično jeziku Java, od kojeg se u tadašnje vrijeme dosta očekivalo.
[bookmark: _Toc26957290]Povijest JavaScripta
JavaScript se razvija od 1995. godine kada je Netscape objavio nekoliko prvih inačica jezika. Nedugo nakon toga Microsoft je objavio jezik sličan JavaScriptu pod nazivom JScript. Danas je za standardizaciju skriptnih jezika, pa tako i JavaScripta, zadužena organizacija ECMA (http://www.ecma.ch/). Standardi se objavljuju pod nazivom ECMAScript i do sada je objavljeno pet inačica standarda ECMA-262.
U ovom priručniku pojam JavaScript označava bilo koju implementaciju jezika, uključujući i Microsoftov JScript.

	Inačica
	Opis

	JavaScript 1.0
	Izvorna inačica jezika, bila je puna pogrešaka. Implementirana u preglednik Netscape 2.

	JavaScript 1.1
	Dodan novi objekt Array (za rad s poljima); popravljene ozbiljne pogreške. Implementiran u preglednik Netscape 3.

	JavaScript 1.2
	Dodana nova naredba switch, regularni izrazi i drugo. Djelomično poštuje ECMA v1 uz neke nekompatibilnosti. Implementiran u preglednik Netscape 4.

	JavaScript 1.3
	Ispravljene nekompatibilnosti JavaScripta 1.2. Usklađenost sa standardom ECMA v1. Implementiran u preglednik Netscape 4.5.

	JavaScript 1.4
	Implementiran samo u preglednik Netscape za poslužiteljske proizvode.

	JavaScript 1.5
	Uvedeno upravljanje iznimkama (engl. exception handling). Poštuje standard ECMA v3. Implementiran u preglednike Mozilla Firefox i Netscape 6.

	JScript 1.0
	Okvirno ekvivalentan JavaScriptu 1.0. Implementiran u prve inačice preglednika Internet Explorer 3.

	JScript 2.0
	Okvirno ekvivalentan JavaScriptu 1.1. Implementiran u kasnije inačice preglednika Internet Explorer 3.

	JScript 3.0
	Okvirno ekvivalentan JavaScriptu 1.3. Usklađen sa standardom ECMA v1. Implementiran u preglednik Internet Explorer 4.

	JScript 4.0
	Nije implementiran ni u jedan preglednik.

	JScript 5.0
	Podržano upravljanje iznimkama (engl. exception handling). Djelomično poštuje standard ECMA v3. Implementiran u preglednik Internet Explorer 5.

	JScript 5.5
	Okvirno ekvivalentan JavaScriptu 1.5. Potpuno usklađen sa standardom ECMA v3. Implementiran u preglednike Internet Explorer 5.5 i 6. (IE 6 zapravo ima JScript 5.6, ali 5.6 se značajno ne razlikuje od 5.5 za JavaScript programere koji pišu za preglednike).

	ECMA v1
	Prva standardna inačica. Standardizirane su osnove JavaScripta 1.1 i dodano je nekoliko novih mogućnosti. Nisu standardizirani naredba switch i regularni izrazi. Implementacije koje poštuju standard ECMA v1 su JavaScript 1.3 i JScript 3.0.

	ECMA v2
	Razvojna inačica koja nije donijela nove mogućnosti, ali je razjasnila dvosmislenosti.

	ECMA v3
	Standardizirani naredba switch, regularni izrazi i upravljanje iznimkama. Implementacije usklađene sa standardom ECMA v3 su JavaScript 1.5 i JScript 5.5.

	ECMA v4
	Ova inačica nikada nije zaživjela zbog nesuglasica u radnoj skupini u kojem bi se smjeru jezik trebao razvijati.

	ECMA v5
	Dodan način rada strict, razjašnjene su mnoge dvosmislenosti iz standarada ECMA v3 i dodana je podrška za JSON.

	ECMA v5.1
	Dorađena inačica 5 koja ne sadržava nikakve novitete vezane uz sâm jezik.

	ECMA v6
	Očekuje se sredinom 2015. godine, a treba dodati novu sintaksu za objektno programiranje i još neke dodatke. Ta je inačica poznata i kao ES6 Harmony.
Dodane dvije nove ključne riječi let i const koje imaju doseg unutar jednog bloka (npr. for, if, …), dodane zadane vrijednosti parametara, te dvije nove naredbe Array.find() i Array.findIndex()

	ECMA v7
	Dodan eksponencijalni operator ** i naredba Array.prototype.includes

	ECMA v8
	Dodano punjenje (povećanje) nizova znakova, nova svojstva objekta, Async funkcije i dijeljenje memorije

	ECMA v9
	Dodana rest/spread svojstva, asinkrona iteracija, naredba Promise.finally(), te nova svojstva unutar RegExp (regularnih izraza)

[bookmark: _Toc26957291]Skriptni jezici
Program koji obrađuje i izvršava skripte zove se interpreter. Interpreter čita kôd i prevodi ga u strojni jezik svakog puta kada se pokrene skripta. Svaki jezik koji se interpretira, tj. koji izvršava interpreter, naziva se skriptni jezik. Interpreter za JavaScript ugrađen je u većinu današnjih preglednika (nema ga u nekim preglednicima baziranim na tekstu, npr. Lynx, Line Mode Browser, Charlotte Web Browser, zato jer preglednici bazirani na tekstu renderiraju samo tekst web-stranica).
Skriptni se jezici koriste jer je razvoj programa znatno jednostavniji. Za razliku od programa pisanih u pravim programskim jezicima, kôd skriptnog jezika ne treba prevoditi skripte u strojni jezik:
	Koraci kod programskih jezika
	Koraci kod skriptnih jezika

	1. Napisati ili popraviti program.
2. Prevesti program u strojni jezik.
3. Pokrenuti prevedeni program.
4. Za popravke ponoviti od 1. koraka.
	1. Napisati ili popraviti skriptu.
2. Pokrenuti interpreter.
3. Za popravke ponoviti od 1. koraka.

HTML je jezik koji se koristi za opis dokumenata i nema dinamičnih elemenata. Davno se ukazala potreba za uvođenjem dinamičnog načina stvaranja HTML-elemenata i stvaranje interaktivnog sadržaja u HTML-u.
Danas postoji nekoliko tehnologija za stvaranje interaktivnog sadržaja u HTML-dokumentima:
1. U prvoj skupini su tehnologije za dinamično stvaranje HTML-a, tj. stranice su zapisane pomoću nekog (obično skriptnog) jezika, koji interpretira poslužitelj i šalje korisniku HTML-kôd. Tipični su predstavnici ove skupine ASP.NET, PHP (PHP: Hypertext Preprocessor), a mogu se koristiti i Java, Ruby (Ruby on Rails), Python i Perl.
2. U drugoj skupini su Java (u obliku appleta), Flash i Shockwave za čiji je prikaz potreban vanjski program (plug-in) koji zna interpretirati ili izvoditi navedene programe. Kad je sadržaj prikazan u pregledniku, on je dinamičan i neovisan o „okolnom” HTML-u.Napomena
Java appleti su manji programi napisani u Javi koji se izvršavaju u pregledniku.

3. U trećoj su skupini tzv. klijentski jezici, jer se njihov kôd interpretira na klijentskoj strani, tj. u pregledniku (klijentu). Glavni predstavnik klijentskih jezika je JavaScript. Nekada je bio značajan i skriptni jezik VBScript koji se koristio u starijim inačicama preglednika Internet Explorera.

Primjer toka podataka od web-poslužitelja do web-preglednika:PHP,
ASP,
…
POSLUŽITELJ
INTERNET
HTML, JavaScript
JVM
JAVA
PREGLEDNIK
HTML, JavaScript, Java, ...
Java Virtual Machine

Za PHP to izgleda ovako:PHP
POSLUŽITELJ
INTERNET
HTML i JavaScript
PREGLEDNIK
HTML i JavaScript

[bookmark: _Toc26957292]Preglednici (engl. browsers)
Danas je podrška za JavaScript izvrsna u svim preglednicima, tako da se autori preglednika više ne natječu u podršci nego u brzini izvođenja određenih algoritama.
Popis preglednika koji podržavaju standard ECMA-262 inačica 5:
· Internet Explorer 10+
· Firefox 21+
· Safari 6+
· Chrome 23+
· Opera 15+.

Popis preglednika koji podržavaju standard ECMA-262 inačica 6:
· Internet Explorer 11
· Firefox 66+
· Safari 12.1+
· Chrome 74+
· Opera 58+

Osim utrke u brzini autori preglednika natječu se u jednostavnosti razvoja, odnosno tko će omogućiti što više dodatnih značajki za razvoj. Što je bolja podrška za razvoj, to će se više razvijatelja koristiti tim preglednikom i preporučivati ga svojim klijentima. Tako raste i broj korisnika tog preglednika.
Četiri najčešće korištena preglednika (Internet Explorer i Edge, Google Chrome, Safari i Mozilla Firefox) danas imaju alate za razvijatelje (developer tools) do kojih se u svim preglednicima dolazi jednako – odabirom tipke F12 (osim Safari preglednika u kojem se dolazi odabirom Ctrl + Alt + I).
Od razvijateljskih značajki za ovaj su tečaj najzanimljivije Console i DOM (Document Object Model).
[bookmark: _Toc26957293]Aplikacije za uređivanje teksta (engl. editors)
JavaScript se može pisati u bilo kojem uređivaču teksta (editor) koji podržava standard ASCII. Blok za pisanje (Notepad) prisutan je u svim inačicama operacijskog sustava Windows pa se nameće kao pogodan i za programiranje u JavaScriptu, međutim to se ne preporuča jer je kôd nepregledan i može vrlo lako doći do greške koju je onda teško otkriti.
Da bi se programiranje ubrzalo i učinilo učinkovitijim, poželjno je rabiti uređivač teksta koji ima ova svojstva (popis preporučenih uređivača nalazi se u zadnjem poglavlju):
· mogućnost otvaranja više dokumenata u jednom prozoru
· razlikuje dijelove kôda i prikazuje ih u različitim bojama (bojanje sintakse)
· podrška za UTF-8
· automatsko poravnavanje (tidy)
· provjera stila kodiranja u skladu s preporučenim postupcima (linter).

[bookmark: _Toc26957294]Document Object Model u JavaScriptu
Document Object Model (DOM) je model za prikaz i interakciju s objektima u HTML-dokumentu. Omogućava jednoznačan i jednostavan pristup dijelovima (HTML-) dokumenta te rukovanje njegovim dijelovima (npr. elementi u HTML-dokumentu).
JavaScript definira svoj DOM u obliku ovakve hijerarhijske strukture:

Svakom objektu ili svojstvu pristupa se kroz taj model, tj. document je osnovni objekt preko kojeg se pristupa svim drugim objektima dokumenta.

[bookmark: _MON_1480508438]Na primjer, u dokumentu koji sadrži ovaj programski kôd:
Vrijednosti polja u koje se upisuje ime pristupa se ovako:
document.forms[0].elements[0].value
Vidljivo je da je tekstni objekt prvi u polju elemenata koji se nalaze u prvom obrascu. Da bi se programiranje pojednostavilo, omogućeno je imenovanje pojedinih objekata. Na primjer, dodavanjem naziva obrascu (name="frm_a") i dodavanjem naziva tekstnom polju za unos imena (name="ime") dobije se:

[bookmark: _Toc406665899][bookmark: _Toc406666120][bookmark: _Toc406666268][bookmark: _Toc406681618]

Vrijednosti polja u tom slučaju pristupamo jednostavnije:
document.frm_a.ime.value

[bookmark: _MON_1483896973]Najjednostavniji način dohvata vrijednosti polja je pomoću jedinstvenog identifikatora (ID). Naime, preporuka je da vrijednost atributa ID mora biti jedinstvena na razini dokumenta. Prvobitni se dokument može dodatno urediti dodavanjem atributa ID (id=“ime“) za polje za unos imena:

Vrijednosti polja u tom slučaju pristupamo još jednostavnije:
document.getElementById('ime').value
Potrebno je naglasiti da atribut name i dalje treba biti naveden zbog načina na koji se obrađuju obrasci.
Vrijednost polja također se može dohvatiti upotrebom atributa klasa (class). Za razliku od jedinstvenog identifikatora više elemenata može imati istu klasu.

<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8" />
<title>Popis</title>
</head>
<body>
<form action="">
Unesite ime:
<input type="text" name="ime" class="ime" value="" />

<input type="submit" value="Pošalji" onclick="return provjeri();" />
</form>
</body>
</html>
U ovom slučaju vrijednosti polja pristupamo na slijedeći način:
document.getElementsByClassName('ime')[0].value

U slučaju da dohvaćamo više elemenata sa istom klasom kroz njih možemo proći pomoću for ili for-of petlje:
var klase = document.getElementsByClassName('ime');
for(var i = 0; i < klase.length; i++){
	document.alert(klase[i].value);
}

var klase = document.getElementsByClassName('ime');
for(klasa of klase){
document.alert(klasa.value);
}

Objekt window također je važan objekt pomoću kojeg se upravlja prozorom preglednika. U jednom od primjera detaljnije će se obraditi uporaba objekta window.
Dvije često korištene funkcije vezane su uz objekte document i window:
· document.write – funkcija koja upisuje niz znakova koji se proslijedi kao prvi argument u HTML-dokument na mjestu gdje se fukncija poziva
· window.alert – funkcija ispisuje niz znakova koji se proslijedi kao prvi argument u zasebnom prozoru i ne dopušta nastavak izvršavanja programa dok se ne zatvori.

[bookmark: _Toc91998623][bookmark: _Toc105736779][bookmark: _Toc26957295]Sigurnost
[bookmark: IXT-1-56813]Kad god se programi (kao što su skripte JavaScripta, Java-programi ili makronaredbe programa Microsoft Word) nalaze u odijeljenim dokumentima, osobito u dokumentima koji se šalju Internetom, prisutna je opasnost od virusa i drugih zloćudnih programa. Tvorci JavaScripta bili su svjesni tih sigurnosnih problema i onemogućili su programima JavaScripta postupke koji bi za posljedicu imali brisanje ili izmjenu podataka na korisnikovu računalu. Kao što je već naglašeno, programi JavaScripta ne mogu pristupati lokalnim datotekama, tj. ne mogu zaraziti druge datoteke ili brisati postojeće.
Isto tako, programi JavaScripta ne mogu obavljati mrežne radnje, tj. JavaScript može učitavati adrese web-sadržaja (URL) i slati podatke iz HTML-obrazaca poslužiteljskim skriptama, ali ne može ostvarivati neposredne veze s drugim računalima i tako pokušati pogoditi lozinku na nekom lokalnom poslužitelju.
Međutim, budući da su preglednici složeni programi, u početku implementacija interpretera JavaScripta nije uvijek poštivala propisane standarde. Na primjer, preglednik Netscape 2 (objavljen 1995. godine) omogućavao je pisanje programa JavaScript koji je automatski dohvatio adresu elektroničke pošte bilo kojeg posjetitelja određene stranice i u njegovo ime, bez njegove potvrde, poslao e-mail. Taj je propust, uz niz drugih, manje opasnih, popravljen. Međutim, ne postoji jamstvo da se neće otkriti novi propusti u implementaciji JavaScripta i tako omogućiti zlonamjernicima iskorištavanje tih propusta.

[bookmark: _Toc26957296]Vježba: Početak rada s JavaScriptom
1. Izradite HTML-datoteku naziva Vjezba1.html ovog sadržaja:

[bookmark: _MON_1624098215]

2. Elementu input, tipa text dodajte atribut name i dajte mu vrijednost po svom izboru.
3. JavaScript program pišite unutar elementa <script>.
4. Upišite svoje ime unutar input polja, unutar funkcije poruka dohvatite tu vrijednost pomoću atributa name, te ju sa window.alert() funkcijom ispišite na ekranu.
5. Elementu input dodajte atribut id i dajte mu vrijednost po svom izboru.
6. Unutar funkcije poruka ponovno dohvatite vrijednost input polja, sada pomoću atributa id, te ju sa window.alert() funkcijom ispišite na ekranu.
7. Zamijenite atribut id sa atributom class, te pomoću njega dohvatite vrijednost input polja i ispišite njegovu vrijednost sa window.alert() funkcijom.
[bookmark: _Toc412811214][bookmark: _Toc412811375][bookmark: _Toc412811536][bookmark: _Toc412813051][bookmark: _Toc412813763][bookmark: _Toc413849641][bookmark: _Toc415256692][bookmark: _Toc415608023][bookmark: _Toc419108058][bookmark: _Toc419108125][bookmark: _Toc419108342][bookmark: _Toc419108412][bookmark: _Toc419108481][bookmark: _Toc419108542][bookmark: _Toc422308980][bookmark: _Toc7791526]

[bookmark: _Toc26957297]Upoznavanje s jezikom JavaScript
Po završetku ovog poglavlja polaznik će moći:
· opisati način pisanja naredbi, varijabli i komentara u jeziku JavaScript
· povezati JavaScript s HTML-dokumentom
· razlikovati načine pozivanja JavaScript kôda
· prepoznati grešku u kôdu korištenjem web-preglednika.

[bookmark: _Toc26957298]2.1.	Način pisanja
JavaScript se može pisati prema standardu Unicode, no preporuča se pisanje prema standardu ASCII, osim u komentarima i nizovima znakova.
2.1.1.	Velika i mala slovaNapomena
Velika i mala slova su najčešći uzrok početničkih pogrešaka u JavaScriptu.

Prilikom pisanja sintakse JavaScripta važno je zapamtiti:
JavaScript razlikuje velika i mala slova!
[bookmark: IXT-2-56856][bookmark: IXT-2-56855][bookmark: IXT-2-56854]To znači da se ključne riječi, varijable, funkcije i drugi nazivi moraju pisati dosljedno s obzirom na velika i mala slova. Tako se, na primjer, ključna riječ mora pisati while, a ne While ili WHILE. Također, varijable stranaa, stranaA, StranaA i STRANAA četiri su različite varijable.
Radi izbjegavanja pogrešaka, preporuča se dosljednost prilikom korištenja malih i velikih slova u nazivima. Dobra praksa je slijediti način imenovanja koji se već koristi za nazive postojećih funkcija i svojstava u JavaScriptu, a to je tzv. camelCasing. Nazivi se pišu malim slovima, a ako naziv sadrži dvije ili više riječi, druga i svaka sljedeća riječ počinju velikim slovom (npr. getElementById).Napomena
Iznimka od ovog načina pisanja su nazivi svojstava objekata DOM-a koji se svi pišu malim slovima, npr. onclick.

[bookmark: _Toc105736783]2.1.2.	Znak za završetak naredbe
[bookmark: IXT-2-56884][bookmark: IXT-2-56883][bookmark: IXT-2-56882][bookmark: IXT-2-56881]Znakom kojim se u JavaScriptu označava kraj naredbe je točka-zarez (;). Točka-zarez nije obavezan znak, ali se njegova uporaba preporuča. Naime, JavaScript ubacuje točku-zarez na kraju retka ako pojedini kôd izgleda kao naredba, što u nekim situacijama nije to što je programer htio. Na primjer kôd:

JavaScript će interpretirati kao:

(dakle ubačena je točka-zarez na kraju retka), iako je programer htio:

[bookmark: IXT-2-56894][bookmark: IXT-2-56893][bookmark: IXT-2-56892][bookmark: IXT-2-56891][bookmark: _Toc91998629][bookmark: _Toc105736784]2.1.2.	Komentari
U JavaScriptu se komentari označavaju jednako kao i u programskim jezicima C i C++. Bilo koji tekst između // i kraja retka smatra se komentarom. Bilo koji tekst između znakova /* i */ je komentar i zanemaruje se. Druga vrsta komentara može se protezati u više redaka, ali se ne smiju ugnježđivati. Evo nekoliko ispravnih komentara:

[bookmark: jscript4-CHP-2-SECT-7][bookmark: IXT-2-56904][bookmark: IXT-2-56903][bookmark: IXT-2-56902][bookmark: _Toc91998630][bookmark: _Toc105736785]2.1.3.	Varijable
Nazivi varijabli i funkcija trebaju zadovoljavati ovo pravilo: prvi znak u nazivu treba biti slovo, podcrta (_) ili dolarski znak ($). Znakovi koji slijede mogu biti slova, brojevi, podcrta ili dolarski znak. U praksi je najbolje pisati varijable tako da započinju slovom i imaju imena koja jasno objašnjavaju njihovu namjenu. Ne treba se bojati varijablama dati dugačka imena ukoliko će ona time biti laka za raspoznati unutar kôda. Primjeri ispravnih naziva:

Nazivi ne smiju biti isti kao ključne riječi. U tablici je naveden popis ključnih riječi u JavaScriptu koje treba izbjegavati kod imenovanja varijabli:
	break
	do
	if
	switch
	typeof

	case
	else
	in
	this
	var

	catch
	false
	instanceof
	throw
	void

	continue
	finally
	new
	true
	while

	default
	for
	null
	try
	with

	delete
	function
	return
	let
	await

	debugger
	yield
	
	
	

Ova se imena trenutačno ne rabe u JavaScriptu, ali ih standard ECMAScript v3 navodi kao moguće ključne riječi u budućnosti, pa bi i njih trebalo izbjegavati:
	Abstract
	double
	goto
	native
	static

	boolean
	enum
	implements
	package
	super

	byte
	export
	import
	private
	synchronized

	char
	extends
	int
	protected
	throws

	class
	final
	interface
	public
	transient

	const
	float
	long
	short
	volatile

Također treba izbjegavati nazive globalnih varijabli i funkcija predefiniranih u JavaScriptu:
	arguments
	encodeURI
	Infinity
	Object
	String

	Array
	Error
	isFinite
	parseFloat
	SyntaxError

	Boolean
	escape
	isNaN
	parseInt
	TypeError

	Date
	eval
	Math
	RangeError
	undefined

	decodeURI
	EvalError
	NaN
	ReferenceError
	unescape

	decodeURIComponent
	Function
	Number
	RegExp
	URIError

	hasOwnProperty
	isPrototypeOf
	length
	name
	prototype

	toString
	valueOf
	
	
	

Također treba izbjegavati upotrebu imena HTML i Window objekata i svojstva:
	alert
	all
	anchor
	anchors
	area

	assign
	blur
	button
	checkbox
	clearInterval

	clearTimeout
	clientInformation
	close
	closed
	confirm

	constructor
	crypto
	defaultStatus
	document
	element

	elements
	embeded
	embeds
	encodeURI
	endcodeURIComponent

	escape
	event
	fileUpload
	focus
	form

	forms
	frame
	innerHeight
	innerWidth
	layer

	layers
	link
	location
	mimeTypes
	navigate

	navigator
	frames
	frameRate
	hidden
	history

	image
	images
	offscreenBuffering
	open
	opener

	option
	outerHeight
	outerWidth
	packages
	pageXOffset

	pageYOffset
	parent
	parseFloat
	parseInt
	password

	pkcs11
	plugin
	prompt
	propertyIsEnum
	radio

	reset
	screenX
	screenY
	scroll
	secure

	select
	self
	setInterval
	setTimeout
	status

	submit
	taint
	text
	textarea
	top

	unescape
	untaint
	window
	
	

[bookmark: _Toc91998631][bookmark: _Toc105736786][bookmark: _Toc26957299]2.2.	Uključivanje JavaScripta u HTML-dokument
JavaScript se ovako može uključiti u HTML-dokument:
· pisanjem kôda između oznaka <script> i </script>
· iz vanjske datoteke uporabom atributa src u oznaci <script>
· preko obrade događaja navedenog kao HTML-atribut (npr. onclick ili onmouseover)
· u URL-u koji se koristi posebnim protokolom javascript:
U praksi, najbolji način je pisanje HTML, CSS i JavaScript kôda u zasebnim datotekama. Događaji kao što su onclick i onmouseover također se mogu pozivati i definirati unutar JavaScript datoteke, te se na taj način u potpunosti odvaja JavaScript kôd od HTML-a.
2.2.1. 	Unutar HTML-datotekeHTML
JavaScript

[bookmark: IXT-12-57686]Unutar HTML-dokumenta JavaScript-skripte pišu se između oznaka <script> i </script>. Proizvoljan broj JavaScript-naredbi obrađuje se prilikom učitavanja HTML-dokumenata i to redom kojim su napisne. Element <script> može se pojaviti u elementu <head> ili u elementu <body>.
[bookmark: IXT-12-57688][bookmark: IXT-12-57687]U elementu <head> uobičajeno je pisati programe koji očekuju neku korisnikovu radnju, tj. učitaju se u preglednik i čekaju događaj koji bi ih pokrenuo.
U elementu <body> uobičajeno je pisati programe koji se izvršavaju odmah pri učitavanju. Najčešće je to generiranje nekog dijela HTML‑dokumenta.
Najbolja praksa je pisanje JavaScript kôda na dnu <body> elementa, tj. točno prije nego se <body> element zatvori. Na taj način korisniku će se prvo učitati vizualni dio stranice, a potom funkcionalni koji će dodati interaktivnost stranici. Ovisno o načinu na koji se elementima HTML-a pridružuje neki JavaScript kôd, tj. poziv funkcije, JavaScript skripta se može ili mora nalaziti/pozivati nakon učitavanja DOM-a stranice kako bi JavaScript kôd funkcionirao.
Jedan HTML-dokument može sadržavati nekoliko elemenata <script>. Te odvojene skripte obrađuju se redom kojim su napisane u dokumentu. Odvojene skripte čine jedan JavaScript-program u jednom HTML‑dokumentu, tj. funkcije i varijable definirane u jednoj skripti dostupne su u svim sljedećim skriptama u istom HTML-dokumentu.
Iako je JavaScript najčešće rabljen skriptni jezik u HTML-dokumentima, on nije jedini. Vrsta skriptnog jezika navodi se u atributu type elementa <script>. Preglednici koji imaju interpreter za navedeni jezik obrade skriptu, a ostali ju zanemare.

Primjena atributa type:

Danas više nisu u uporabi preglednici koji ne prepoznaju element <script> pa se sve rjeđe koristi „skrivanje” kôda JavaScript:

Ovako gornji kôd interpretira preglednik koji ne prepoznaje element <script>:
· Nepoznati element (<script>).
· W3C preporuka daje uputu da se sadržaj nepoznatog elementa prikaže u pregledniku.
· Preglednik prikazuje sadržaj elementa <script>, a to je komentar, odnosno ne prikazuje ništa.

S druge strane, preglednik koji prepoznaje element <script> kôd interpretira ovako:
· Preglednik zna kako obraditi element <script>.
· Je li prvi redak iz elementa <script> početak HTML-komentara (odnosno 4 znaka <!--).
· Ako da, tada se ignorira taj prvi redak i ostatak se sadržaja elementa <script> interpretira kao JavaScript.
· Zato posljednji redak u elementu <script> ima JavaScript‑komentar (//) ispred završetka HTML-komentara (-->).

2.2.2.	JavaScript u zasebnoj datoteci
[bookmark: IXT-12-57722][bookmark: IXT-12-57721][bookmark: IXT-12-57720][bookmark: IXT-12-57719][bookmark: IXT-12-57718][bookmark: IXT-12-57717][bookmark: IXT-12-57716][bookmark: IXT-12-57715][bookmark: IXT-12-57714][bookmark: IXT-12-57723]Od inačice 1.1 JavaScript u elementu <script> podržava atribut src. Vrijednost tog atributa je URL datoteke koja sadrži JavaScript-program.

Datoteka JavaScript obično ima nastavak .js i sadrži čisti JavaScript, bez elementa <script>.
[bookmark: IXT-12-57725]Bilo koji kôd unutar oznaka zanemaruje se. Nužno je primijetiti da je završna oznaka </script> obavezna iako je atribut src naveden i iako nema JavaScript- kôda između oznaka <script> i </script>.
Nekoliko je razloga za uporabu atributa src:
· Pojednostavljuje HTML-datoteku i smanjuje njezinu veličinu, jer nema velikih blokova JavaScripta u dokumentu. Smanjenjem veličine datoteka će se brže preuzeti s poslužitelja.
· [bookmark: IXT-12-57726]Ako se neka funkcija JavaScripta rabi u više HTML-dokumenata, poziva se jedna datoteka, što omogućuje jednostavnije održavanje.
· Kada više HTML-dokumenata rabi jednu datoteku JavaScripta, ona se učitava u preglednik samo prilikom prve uporabe. Nakon toga se datoteka lokalno sprema na disk i svakog sljedećeg puta interpretira se iz lokalne datoteke.
· Budući da atribut src sadrži URL, program JavaScript s jednog poslužitelja može se rabiti na nekoliko drugih (npr. src="http://www.server.hr/js/obrasci.js").

Upotrebom novih boolean atributa async i defer može se odrediti kada će se koja skripta učitati i izvršiti bez obzira na to gdje se u HTML-dokumentu skripta poziva. Async atribut učitava JavaScript datoteku asinkrono sa ostatkom web-stranice, međutim izvršava ju čim se datoteka učita, te time produljuje učitavanje ostatka stranice, ukoliko se stranica nije do kraja učitala. Ovaj način učitavanja pogodan je za skripte koje ne ovise o drugim skriptama kako bi pravilno funkcionirale.
Defer atribut, jednako kao i async atribut, učitava JavaScript datoteku asinkrono sa ostatkom web-stranice, međutim ne izvršava ju sve dok se cijela stranica ne učita. Ako se više skripti poziva upotrebom defer atributa, tada se gleda redoslijed kojim se skripte pozivaju u kôdu, kako bi se osigurao pravilan rad cijelog JavaScript kôda.
U svakom slučaju, upotreba async i defer atributa ubrzava cijelokupno učitavanje web-stranice, što je posebno važno kod većih web-stranica.
Najbolji način pozivanja JavaScript skripti upotrebom async i defer atributa je tako da pozive smjestimo u <head> atribut HTML-dokumenta.

<script async type=“text/javascript“ src=“javascript.js“></script>
<script defer type=“text/javascript“ src=“javascript.js“></script>
[bookmark: _Toc91998634][bookmark: _Toc105736789]2.2.3.	Obrada događaja
[bookmark: IXT-12-57731][bookmark: IXT-12-57730][bookmark: IXT-12-57729]Program JavaScript izvršava se samo jednom i to kada se HTML‑dokument učita u preglednik. Takav način uporabe JavaScripta ne omogućuje interakciju s korisnikom. Zbog toga je za većinu HTML‑elemenata definirano više događaja.
HTML-elementi imaju posebne atribute pomoću kojih se može povezati kôd JavaScripta s određenim događajem. Ti atributi počinju slovima on... , a kao vrijednost atributa navode se naredbe JavaScripta koje će se izvršiti kad se dogodi taj događaj.

U gornjem primjeru pritiskom korisnika na dugme „Poruka“ dogodi se događaj click, izvršava se naredba navedena u atributu onclick. U primjeru se poziva funkcija window.alert koja korisniku prikazuje obavijest.
Kao vrijednost atributa može se navesti nekoliko naredbi JavaScripta, no ako je naredbi previše, uobičajeno je da se napiše funkcija (u elementu <script> ili u zasebnoj datoteci) te se zatim poziva ta funkcija. Tako se smanjuje miješanje programskog kôda JavaScripta i sadržaj HTML‑dokumenta.
[bookmark: _Toc91998635][bookmark: _Toc105736790]2.2.4.	JavaScript u URL-u
[bookmark: IXT-12-57748][bookmark: IXT-12-57747][bookmark: IXT-12-57751]Kôd JavaScripta može se uključiti u HTML i pomoću pseudoprotokolne oznake javascript u URL-u. Taj posebni protokol označava da je tijelo stranice iza navedenog URL-a proizvoljan JavaScript-program koji će obraditi interpreter. Ako JavaScript-program u javascript: URL-u ima više naredbi, one moraju biti odvojene točka-zarezom. Na primjer:

Kad preglednik učita takav JavaScript URL, izvede se JavaScript-program, izračuna se vrijednost posljednje naredbe i ta se vrijednost pretvori u niz znakova. Konačno, dobiveni niz znakova prikaže se u pregledniku.
Kad JavaScript URL sadrži program koji ne vraća nikakvu vrijednost, preglednik izvrši program, ali ne mijenja sadržaj dokumenta.

Vrlo često se javascript: URL koristi za izvršavanje programa JavaScripta bez promjene sadržaja dokumenta. To se postiže tako da se osigura da posljednja naredba u URL-u ne vraća nikakvu vrijednost. Jedan od načina je uporaba operatora void.
Sljedeći primjer pokazuje javascript: URL koji otvara novi prazan prozor, bez promjene sadržaja trenutačnog dokumenta:

[bookmark: IXT-12-57754]Bez operatora void u prozoru preglednika bila bi prikazana vrijednost posljednje naredbe pretvorena u niz znakova. U našem slučaju to je window.open(). Niz znakova bio bi: [object] (ili [object Window] u pregledniku Mozilla Firefox, a u pregledniku Google Chrome ta se vrijednost ne ispisuje).
Takav javascript: URL može se rabiti na svim mjestima gdje se koristi uobičajen URL. Na primjer, za brzo testiranje može se u pregledniku u polje Adresa (Location) upisati bilo koji JavaScript-program (naravno kraći).
[bookmark: IXT-12-57758]Česta uporaba takvog oblika je kao vrijednost atributa action u elementu <form>.

[bookmark: _Toc105736791][bookmark: _Toc26957300]2.3.	Pogreške
Prilikom pogreške u izvođenju programa JavaScripta, pojedini preglednici to prikazuju različito. Ako se program JavaScripta ne ponaša kako se očekuje, najbolje je pokrenuti F12, konzolu developer tools, jer se tada u njoj mogu pratiti sve pogreške koje se javljaju tijekom izvođenja programa.
U ovoj skripti pogreška je u 11. retku (Line 13) i 5. stupcu (Col 5).

Pogreška je opisana u polju Pogreška (Error). Naime, opis pogreške navodi da objekt ne podržava metodu (tj. objekt document ne podržava metodu writ). Drugim riječima, metoda write pogrešno je napisana.
Izgled pogreške u pregledniku Internet Explorer:
[image: D:\Files\srce\tecajevi\C501\Priprema\slike\pogreska_ie.png]
Izgled pogreške u pregledniku Google Chrome:
[image: D:\Files\srce\tecajevi\C501\Priprema\slike\pogreska_chrome.png]
Izgled pogreške u pregledniku Mozilla Firefox:
[image: D:\Files\srce\tecajevi\C501\Priprema\slike\pogreska_ff.png]

[bookmark: _Toc26957301]2.4.	Vježba: Upoznavanje s jezikom JavaScript
1. Izradite HTML-datoteku naziva Vjezba2.html ovog sadržaja:

[bookmark: _MON_1624101297]

2. Unutar elementa <script> dodajte komentar po izboru.
3. Stvorite dvije nove varijable, te u njih spremite proizvoljan niz znakova (npr. Danas je ponedjeljak.). Vrijednosti varijabli ispišite na ekranu pomoću document.write() funkcije.
4. Stvorite novu JavaScript datoteku imena javascript.js. Sav kôd unutar <script> elementa kopirajte u novu datoteku, pozovite ju upotrebom <script> elementa, te atributa type i src u zaglavlju datoteke Vjezba2.html.
5. Unutar elementa input, tipa submit dodajte onclick atribut koji će pozvati funkciju imena pozdrav.
6. Unutar datoteke javascript.js stvorite funkciju imena pozdrav. Unutar nje deklarirajte varijablu ime, te u nju spremite vrijednost input polja sa id atributom name. Pomoću funkcije window.alert() ispišite poruku koja će ispisati tekst „Bok, “ i vaše ime koje ste upisali u input polju.

[bookmark: _Toc26957302]Varijable i objekti
Po završetku ovog poglavlja polaznik će moći:
razlikovati vrste podataka
objasniti inicijalizaciju i korištenje varijabli
izraditi objekt u JavaScriptu
objasniti pristupanje svojstvima i metodama objekta.

[bookmark: _Toc26957303]3.1.	Vrste podataka
3.1.1.	Brojevi
[bookmark: IXT-3-55468]Svi brojevi u JavaScriptu prikazuju se kao brojevi s pomičnim zarezom (floating-point) u 64-bitnom formatu, tj. mogu se prikazati brojevi koji nisu veći (po apsolutnoj vrijednosti) od 1,7976931348623157 x 10308 i nisu manji od 5 x 10 -324.
[bookmark: IXT-3-55472][bookmark: jscript4-CHP-3-SECT-1.2][bookmark: IXT-3-55481][bookmark: IXT-3-55480][bookmark: IXT-3-55479][bookmark: IXT-3-55478][bookmark: IXT-3-55477]Cijeli brojevi mogu se prikazati od -9007199254740992 (-253) do 9007199254740992 (253).
Osim brojeva s bazom 10, JavaScript prepoznaje i brojeve s bazom 16 (heksadecimalne). Heksadecimalan broj mora započeti s „0x” ili „0X” i nastaviti se nizom heksadecimalnih znamenki (tj. 0-9 i A-F).

[bookmark: jscript4-CHP-3-SECT-1.3][bookmark: IXT-3-55487][bookmark: IXT-3-55486][bookmark: IXT-3-55485]Brojevi s pomičnim zarezom prikazuju se na dva načina: klasični način s točkom ili tzv. „inženjerski” način sa slovom E.

[bookmark: IXT-3-55508]Kad rezultat operacije na brojevima postane prevelik za prikaz u JavaScriptu, broj se prikazuje kao posebna vrijednost Infinity. Slično tome, kad je negativan broj manji od najmanjeg broja koji se može prikazati u JavaScriptu, prikazuje se kao posebna vrijednost -Infinity.
[bookmark: IXT-3-55510][bookmark: IXT-3-55509][bookmark: IXT-3-55511][bookmark: IXT-3-55512]Ako se prilikom neke matematičke operacije dobije nedefinirani rezultat (npr. dijeljenje s nulom), broj se prikazuje pomoću posebne vrijednosti NaN (Not-a-Number = nije broj). Ta vrijednost nije jednaka ni jednoj drugoj vrijednosti, pa čak ni samoj sebi. Zbog toga postoji posebna funkcija isNaN(), koja provjerava je li neka vrijednost broj ili ne. Funkcija isFinite() provjerava je li vrijednost broj i može li se prikazati kao konačan broj u JavaScriptu.
U tablici se navode još neke posebne vrijednosti:

	
Konstanta
	Značenje

	Infinity
	Posebna vrijednost koja predstavlja beskonačnost.

	NaN
	Posebna vrijednost nije-broj.

	Number.MAX_VALUE
	Najveći broj koji se može prikazati.

	Number.MIN_VALUE
	Najmanji (najbliži nuli) broj koji se može prikazati.

	Number.NaN
	Posebna vrijednost nije-broj.

	Number.POSITIVE_INFINITY
	Posebna vrijednost koja predstavlja beskonačnost.

	Number.NEGATIVE_INFINITY
	Posebna vrijednost koja predstavlja negativnu beskonačnost.

Vrijednosti Infinity i NaN definirane su u standardu ECMAScript v1 tako da nisu implementirane prije JavaScripta 1.3.
[bookmark: _Toc91998641][bookmark: _Toc105736795]3.1.2. Nizovi znakova
[bookmark: jscript4-CHP-3-SECT-2.1]U JavaScriptu se nizom znakova smatra bilo koji niz znakova Unicode, duljine 1 ili više, omeđen dvostrukim ili jednostrukim navodnicima (" ili '). Niz znakova započet s dvostrukim navodnikom mora završiti dvostrukim navodnikom. Također, niz znakova započet jednostrukim navodnikom mora završiti jednostrukim navodnikom. Niz znakova započet dvostrukim navodnikom može sadržavati proizvoljan broj jednostrukih navodnika i obratno.
[bookmark: IXT-3-55523]Niz znakova treba biti napisan u jednom retku. Ako postoji potreba za unosom novog retka, potrebno je rabiti znak \n.

[bookmark: IXT-3-55525]
JavaScript se često kombinira s HTML-om, koji također rabi dvostruke ili jednostruke navodnike u vrijednostima argumenata. Stoga je poželjno imati stalan stil pisanja navodnika, na primjer:

[bookmark: jscript4-CHP-3-SECT-2.2]

Novi redak nije jedini slučaj kad treba napisati poseban znak. U JavaScriptu postoji nekoliko posebnih nizova znakova posebnog značenja:
Napomena
Neki znakovi ne rade u svim preglednicima.

	[bookmark: jscript4-CHP-3-TABLE-2]Niz
	Značenje

	\0
	NUL znak (\u0000).

	\b
	Backspace (\u0008).

	\t
	Vodoravni tabulator (\u0009).

	\n
	Novi red (\u000A).

	\v
	Okomiti tabulator (\u000B).

	\f
	Form feed (\u000C).

	\r
	Carriage return (\u000D).

	\"
	Dvostruki navodnici, čak i unutar niza znakova započetih dvostrukim navodnicima (\u0022).

	\'
	Jednostruki navodnici, čak i unutar niza znakova započetih jednostrukim navodnicima (\u0027).

	\\
	Obrnuta kosa crta (\u005C).

	\xXX
	Znak Latin-1 naveden s dvije heksadecimalne znamenke XX.

	\uXXXX
	Znak Unicode naveden s četiri heksadecimalne znamenke XXXX.

Nizovi znakova spajaju se operatorom +:

[bookmark: _Toc91998642][bookmark: _Toc105736796]3.1.3. Logičke vrijednosti
Logičke vrijednosti (tzv. Booleove vrijednosti) imaju samo dvije moguće vrijednosti koje se prikazuju pomoću konstanti true i false. Logičke vrijednosti obično su rezultat uspoređivanja:

[bookmark: _Toc91998643][bookmark: _Toc105736797]3.1.4. Polja
[bookmark: jscript4-CHP-3-SECT-6][bookmark: IXT-3-55626][bookmark: IXT-3-55625][bookmark: IXT-3-55624][bookmark: IXT-3-55623][bookmark: IXT-3-55622]Polje je skup vrijednosti u kojem svaki element ima jedinstveni redni broj koji se naziva indeks. Vrijednost određenog elementa dobije se tako da se iza naziva polja vrijednost indeksa stavi u uglate zagrade, tj. izraz a[2] označava treći element u polju a, jer su u JavaScriptu elementi polja indeksirani od nule.
[bookmark: jscript4-CHP-3-SECT-6.1][bookmark: IXT-3-55638][bookmark: IXT-3-55637]Polja mogu sadržavati bilo koju vrstu podataka JavaScripta, uključujući i reference na druga polja, objekte ili funkcije. Budući da se u JavaScriptu ne navodi vrsta podatka pojedinih vrijednosti, nije nužno da su u jednom polju sve vrijednosti iste vrste (kao što je to u većini drugih jezika).
[bookmark: IXT-3-55639]Polja se stvaraju pomoću objekta Array. Kad je polje stvoreno, može mu se dodati proizvoljan broj elemenata:

Polja se mogu stvoriti i tako da im se odmah postave početne vrijednosti. Prethodni primjer mogao je izgledati ovako:

Ako pri stvaranju objekta Array proslijedite samo jedan parametar, on označava duljinu polja. Sljedeći primjer stvara novo polje od 10 elemenata:

[bookmark: jscript4-CHP-3-SECT-6.2][bookmark: IXT-3-55643][bookmark: IXT-3-55642][bookmark: IXT-3-55641][bookmark: _Toc91998644][bookmark: _Toc105736798]3.1.5. Nepostojeća i nedefinirana vrijednost
Ključna riječ null označava posebnu vrijednost koja nema nikakvu vrijednost. Kad varijabla ima vrijednost null, tada ne sadrži ni jednu ispravnu vrstu podatka: objekt, polje, broj, niz znakova ili logičku vrijednost.
[bookmark: jscript4-CHP-3-SECT-8][bookmark: IXT-3-55652]Druga je posebna vrijednost undefined, koja se dobije kad se uporabi varijabla koja je bila deklarirana, ali nema početnu vrijednost ili svojstvo objekta koje ne postoji.
[bookmark: IXT-3-55656][bookmark: IXT-3-55657]Vrijednost undefined nije isto što i null, iako će test jednakosti vratiti istinu. Kao što će se pokazati u nastavku, za razlikovanje se koriste operatori === ili typeof.
[bookmark: _Toc105736799][bookmark: _Toc26957304]3.2.	Varijable
Varijabla je ime povezano s vrijednošću, tj. varijabla sadržava određenu vrijednost. Varijable omogućavaju pohranu i rukovanje podacima u programu.
Kao što je prije rečeno, prvi znak naziva varijable mora biti slovo, podcrta (_) ili dolarski znak ($). Znakovi koji slijede mogu biti slova, brojevi, podcrta ili dolarski znak. Ako se JavaScript- i HTML-datoteke spremaju u kôdnoj stranici UTF-8, tada se mogu koristiti i znakovi s dijakriticima (č, ž, š, ć i đ). Međutim, preporuka je rabiti samo znakove ASCII, odnosno 26 slova engleske abacede.
JavaScript je jezik u kojem se prilikom deklariranja varijable ne navodi vrsta podatka. Štoviše, jedna varijabla može sadržavati vrijednost bilo koje vrste, npr:

[bookmark: IXT-4-56934]
Varijabla dobije vrstu podatka na osnovi podatka koji sadrži. Štoviše, JavaScript, ako je to potrebno, automatski mijenja vrstu varijable. Prije nego se rabi varijabla, poželjno ju je deklarirati pomoću ključne riječi var, na primjer:

[bookmark: IXT-4-56942]Ako pri deklaraciji varijable nije navedena početna vrijednost, ona se automatski postavlja na vrijednost undefined.

ECMAScript 2015 donio je dvije nove JavaScript ključne riječi, let i const. Te ključne riječi stvaraju varijable koje mogu imati doseg unutar nekog bloka (Block Scope varijable). Za razliku od globalnih i lokalnih varijabli deklariranih sa ključnom riječi var, blok varijable deklarirane unuatar nekog bloka (npr. for(){} funkcije) sa ključnom riječi let ne utječu na varijable deklarirane izvan bloka.
Osnove JavaScripta (C502)
Osnove JavaScripta (C502)

[image: C:\Documents and Settings\dkendel\Desktop\Suza\Srce-logo-sam\Srce-logo-sam\logo-srce-bez-potpisa-krivulje-web.gif]18
[image: C:\Documents and Settings\dkendel\Desktop\Suza\Srce-logo-sam\Srce-logo-sam\logo-srce-bez-potpisa-krivulje-web.gif]17
var x = 10;
// x = 10
{
 var x = 2;
 // x = 2
}
// x = 2

var x = 10;
// x = 10
{
 let x = 2;
 // x = 2
}
// x = 10

Varijable deklarirane sa ključnom riječi let izvan bloka/funkcije (globalan doseg) ili unutar funkcije (lokalan doseg) ponašaju se jednako kao i varijable deklarirane sa ključnom riječi var.
Deklarianje iste varijable sa ključnim riječima let i var unutar istog dosega ili bloka nije dopušteno.
var x = 10;
let x = 5;
// greška

Varijable deklarirane sa ključnom riječi const ponašaju se isto kao varijable deklarirane sa ključnom riječi let, međutim ne može im se dodijeliti nova vrijednost. const varijablama mora se dodjeliti vrijednost u trenutku kada su deklarirane. Klučna riječ const ne označava konstantu/stalnu vrijednost, već definira stalnu referencu na zadanu vrijednost. Zato se vrijednost variable ne može promijeniti, međutim može se promijeniti svojstvo objekta definiranih sa ključnom riječi const.
const auto = {type: “Fiat“, model: “500“,
 color:“blue“};
// može se mijenjati svojstvo
auto.color = “red“;
// može se dodati svojstvo
Auto.owner = “Marko“;

Varijabli deklariranoj sa ključnom riječi const ne može se dodijeliti novi objekt.
const auto = {type:“Fiat“, model:“500“,
 color:“blue“};
//greška
auto = {type:“Volvo“, model:“EX60“, color:“red“};

Poljima deklariranim sa ključnom riječi const također se mogu mijenjati i dodavati elementi, međutim jednako kao i kod objekata, ne može se dodijeljivati novo polje.
const auti = ["BMW", "Audi", "Ford"];
// može se mijenjati element
auti[0] = "Toyota";
// može se dodati element
auti.push("Volvo");
// greška
auti = ["Mercedes", "Peugeot", "Citroen"];

[bookmark: IXT-4-56944][bookmark: IXT-4-56943][bookmark: jscript4-CHP-4-SECT-2.1][bookmark: _Toc105736800][bookmark: _Toc26957305]3.3.	Objekti
Objekt je složena vrsta podatka koji skuplja više vrijednosti u jednu cjelinu. Također se može reći da je objekt skup imenovanih vrijednosti. Te se vrijednosti nazivaju svojstva objekta. Želi li se pristupiti određenom svojstvu, navede se ime objekta, točka i na kraju ime svojstva.

Ako objekt osoba ima svojstva ime i zanimanje, tada se tim svojstvima pristupa ovako:

[bookmark: jscript4-CHP-3-SECT-5.1][bookmark: IXT-3-55613][bookmark: IXT-3-55612][bookmark: IXT-3-55611][bookmark: IXT-3-55610]Objekti se stvaraju pozivom posebne funkcije (konstruktor). Npr. ovim se recima stvaraju objekti:

[bookmark: IXT-8-55873][bookmark: IXT-8-55872][bookmark: IXT-8-55871][bookmark: jscript4-CHP-8-SECT-1.3][bookmark: jscript4-CHP-8-SECT-1.4]
Postupak ili metoda je funkcija JavaScripta koja se poziva kroz objekt:

U gornjem primjeru ključna riječ this služi za pristup svojstvima objekta unutar njegove metode.
O
b
j
e
k
t
Svojstva
Metode
A
r
r
a
y
length
...
sort
join
reverse
...

U praksi je najbolje stvarati objekte, polja, nizove, regularne izraze, itd. pomoću njihovih znakova, tj. skraćenica:
- { } umjesto new Object()
- " " umjesto new String()
- [] umjesto new Array()
- /()/ umjesto new RegExp()

[bookmark: _Toc26957306]3.4.	Vježba: Varijable i objekti
1. Izradite HTML-datoteku naziva varijable.html ovog sadržaja:

[bookmark: _MON_1487586953]

2. JavaScript program pišite unutar elementa <script>.
3. Deklarirajte varijablu iBroj i dodijelite joj vrijednost 1.
4. Deklarirajte varijablu sNiz1 i dodijelite joj vrijednost 'Niz znakova'.
5. Deklarirajte varijablu sNiz2 i dodijelite joj vrijednost '3.14' .
6. Deklarirajte varijablu sNiz3 i dodijelite joj vrijednost 'U dva
retka'.
7. Deklarirajte varijablu bLogicka i dodijelite joj vrijednost true.
8. Vrijednosti ispišite pomoću funkcije document.write.
9. Promijenite vrijednost varijable bLogicka u false te ju ponovo ispišite.
[bookmark: _Toc105736801][bookmark: _Toc91998649]

[bookmark: _Toc26957307]Operatori
Po završetku ovog poglavlja polaznik će moći:
opisati i koristiti aritmetičke operatore
opisati i koristiti operator pridruživanja
opisati i koristiti operatore uspoređivanja
opisati i koristiti logičke operatore
opisati i koristiti operator spajanja.

Operatori se rabe pri obavljanju određenih operacija nad varijablama i konstantama. Pregled svih operatora i njihovih svojstava nalazi se u dodatku ovog priručnika.
[bookmark: _Toc105736802][bookmark: _Toc26957308]4.1.	Aritmetički operatori
Aritmetički operatori su operatori osnovnih računskih matematičkih operacija.

	Operator
	Značenje

	zbrajanje (+)
	zbraja dva broja ili spaja dva niza znakova

	oduzimanje (-)
	oduzima drugi broj od prvoga ili kao unaran operator vraća negativnu vrijednost broja

	množenje (*)
	množi dva broja

	dijeljenje (/)
	dijeli prvi broj drugim i rezultat je uvijek decimalan broj; dijeljenje s nulom daje pozitivnu ili negativnu beskonačnost (ovisi o prvom broju) dok 0/0 daje NaN

	modulo (%)
	vraća ostatak od dijeljenja prvog broja drugim

	inkrement (++)
	povećava vrijednost operanda za jedan

	dekrement (--)
	umanjuje vrijednost operanda za jedan

[bookmark: IXT-5-57015][bookmark: IXT-5-57016][bookmark: IXT-5-57017][bookmark: IXT-5-57018][bookmark: IXT-5-57019][bookmark: IXT-5-57020][bookmark: IXT-5-57021][bookmark: IXT-5-57022][bookmark: IXT-5-57023][bookmark: IXT-5-57024][bookmark: IXT-5-57025][bookmark: IXT-5-57026][bookmark: IXT-5-57027][bookmark: IXT-5-57028][bookmark: IXT-5-57029][bookmark: IXT-5-57030][bookmark: IXT-5-57031][bookmark: IXT-5-57032][bookmark: IXT-5-57033][bookmark: IXT-5-57034][bookmark: IXT-5-57035][bookmark: IXT-5-57036][bookmark: IXT-5-57037][bookmark: IXT-5-57038][bookmark: IXT-5-57039][bookmark: IXT-5-57040][bookmark: IXT-5-57041][bookmark: IXT-5-57042][bookmark: IXT-5-57043][bookmark: IXT-5-57044][bookmark: IXT-5-57045][bookmark: IXT-5-57046][bookmark: IXT-5-57047][bookmark: IXT-5-57048][bookmark: IXT-5-57049][bookmark: IXT-5-57050][bookmark: IXT-5-57051][bookmark: IXT-5-57052][bookmark: IXT-5-57053][bookmark: IXT-5-57054][bookmark: IXT-5-57055][bookmark: IXT-5-57056][bookmark: IXT-5-57057][bookmark: IXT-5-57058][bookmark: IXTR3-83][bookmark: IXTR3-84][bookmark: _MON_1488976884][bookmark: _Toc105736803]

[bookmark: _Toc26957309]4.2.	Operator pridruživanja	
Operator pridruživanja rabi se za pridruživanje vrijednosti varijabli.

Budući da je operator pridruživanja asocijativan (i to s desna), moguće je napisati:

Sve tri varijable imat će vrijednost 0.
[bookmark: jscript4-CHP-5-SECT-9.1]Operator pridruživanja ima i poseban oblik: pridruživanje s operacijom, tj. oblik:

Operator pridruživanja s operacijom ne može se koristiti s operatorima inkrement (++) i dekrement (--).
[bookmark: _Toc91998652][bookmark: _Toc105736804][bookmark: _Toc26957310]4.3.	Operatori uspoređivanja
Operatori uspoređivanja najčešće se koriste pri grananju (if) i uvjetnim petljama (while i do..while).

	Operator
	Značenje

	manji od (<)
	rezultat je true ako je prvi operand manji od drugoga; inače false

	veći od (>)
	rezultat je true ako je prvi operand veći od drugoga; inače false

	manji ili jednak (<=)
	rezultat je true ako je prvi operand manji ili jednak drugom; inače false

	veći ili jednak (>=)
	rezultat je true ako je prvi operand veći ili jednak drugom; inače false

	jednak (==)
	rezultat je true ako je prvi operand jednak drugom; inače false

	identičan (===)
	rezultat je true ako je prvi operand jednak drugom i jednake su vrste podatka; inače false

	različit (!=)
	rezultat je true ako je prvi operand različit od drugoga; inače false

	ne-identičan (!==)
	rezultat je true ako je prvi operand različit od drugoga ili su različite vrste podatka; inače false

[bookmark: jscript4-CHP-5-SECT-5.1]

Vrijednosti koje se uspoređuju mogu biti bilo koje vrste. No budući da se mogu uspoređivati samo brojevi i nizovi znakova, JavaScript prije uspoređivanja obavlja određena pretvaranja:

· Ako su oba operanda brojevi ili se mogu pretvoriti u brojeve, uspoređuju se kao brojevi.
· Ako su oba operanda nizovi znakova ili se mogu pretvoriti u niz znakova, uspoređuju se kao nizovi znakova.
· Ako je jedan operand niz znakova ili se može pretvoriti u niz znakova te ako je drugi operand broj ili se može pretvoriti u broj, niz znakova se pokušava pretvoriti u broj i uspoređuju se kao brojevi. Ako niz znakova nije broj, pretvara se u NaN, tj. uspoređivanje nije uspjelo.
· Ako se objekt može pretvoriti u broj ili u niz znakova, JavaScript pretvara objekt u broj. To znači da se objekti Date uspoređuju kao brojevi.
· Ako se jedan od operanada koji se uspoređuju ne može uspješno pretvoriti u broj ili u niz znakova, uspoređivanje je uvijek neuspješno, tj. dobiva se false.
· Ako je jedan od operanda NaN, uspoređivanje je uvijek neuspješno.

Važno je primijetiti da se nizovi znakova uspoređuju znak po znak, rabeći kôd svakog znaka iz tablice Unicode. To znači da uspoređivanje nizova znakova može biti neobično. Naime, „Zagreb” je manji od „auto”.
Nizovi znakova uspoređuju se znak po znak, ukoliko je prvi znak iz jednog niza jednak znaku iz drugog niza prelazi se na slijedeći znak, sve dok znak iz jednog niza nije različit od znaka drugog niza, ili dok se ne dođe do kraja nizova (ukoliko su jednaki). U unicode tablici slovo a ima veću vrijednost kôda od znaka Z, zato je niz „Zagreb“ manji od „auto“.
Uspoređivanje također razlikuje velika i mala slova (jer su im kôdovi različiti).
Gore navedena pravila za pretvaranje tipova prilikom uspoređivanja ne primijenjuju se za operator identičnosti (===), koji zahtijeva da dvije varijable budu jednake i po vrijednosti i po vrsti podatka. U sljedećem primjeru dobiva se različit rezultat prilikom uspoređivanja s pojedinim operatorom:

[bookmark: jscript4-CHP-5-SECT-10][bookmark: _Toc91998653][bookmark: _Toc105736805]

[bookmark: _Toc26957311]4.4.	Logički operatori
Logički operatori se najčešće koriste kod složenih uvjeta za grananja i petlje.

	Operator
	Značenje

	logičko i (&&):
	rezultat je true ako i samo ako su oba operanda true; inače daje false

	logičko ili (||):
	rezultat je true ako je jedan od operanada true; inače daje false

	logičko ne (!):
	unarni operator kod kojeg je rezultat true samo ako je operand false; inače daje false

[bookmark: jscript4-CHP-5-SECT-7.1][bookmark: _Toc91998654][bookmark: _Toc105736806]

[bookmark: _Toc26957312]4.5.	Operator spajanja
Operator + spaja dva niza znakova u jedan novi. Npr:

[bookmark: IXT-5-57141][bookmark: IXT-5-57140][bookmark: IXT-5-57139][bookmark: IXT-5-57138][bookmark: IXT-5-57137][bookmark: IXT-5-57136][bookmark: IXT-5-57135][bookmark: IXT-5-57153][bookmark: IXT-5-57152][bookmark: IXT-5-57151][bookmark: IXT-5-57150][bookmark: IXT-5-57149][bookmark: IXT-5-57148]Operator + daje viši prioritet nizovima znakova nego brojevima. Dakle, ako je jedan operand niz znakova, onda se i drugi operand pretvori u niz znakova i obavi se spajanje. Kod operatora uspoređivanja je obratno. Naime, ako je jedan operand broj, drugi se pretvara u broj i obavlja se uspoređivanje. Stoga je važno pripaziti:

[bookmark: _Toc26957313]4.6.	Vježba: Operatori
1. Izradite HTML-datoteku, naziva operatori.html, istog sadržaja kao u vježbi 3.
2. Deklarirajte dvije varijable iA i iB i dodijelite im proizvoljne cjelobrojne vrijednosti.
3. Deklarirajte varijable iSuma, iRazlika i iModulo (koje će sadržavati redom: sumu, razliku, modulo varijabli iA i iB).
4. Postavite inicijalne vrijednosti varijabli iSuma, iRazlika i iModulo na nulu koristeći se operatorom pridruživanja.
5. Deklarirajte varijablu bLogicka.
6. Prikažite inicijalne vrijednosti varijabli iA i iB pomoću funkcije document.write.
7. Izračunajte tri aritmetičke operacije iz druge točke, dodijelite ih odgovarajućim varijablama i prikažite ih.
8. Inkrementirajte varijablu iA i dekrementirajte varijablu iB te prikažite nove vrijednosti varijabli iA i iB.
9. Već izračunatoj sumi dodajte novu vrijednost varijable iA koristeći se pridruživanjem s operacijom. Prikažite novu vrijednost varijable iSuma.
10. Varijabli bLogicka dodijelite rezultat usporedbe je li vrijednost varijable iA veća od 5. Prikažite vrijednost varijable bLogicka.
11. Prikažite iA + iB i uočite da se ne dobije zbroj već niz znakova.
12. Ispišite (iA + iB) i uočite da je zbroj točno ispisan.

[bookmark: _Toc26957314]Funkcije		
Po završetku ovog poglavlja polaznik će moći:
definirati funkciju
izraditi i pozvati funkciju unutar JavaScripta
razlikovati lokalne i globalne varijable.

[bookmark: _Toc26957315]5.1.	Definiranje funkcije
Funkcija je konstrukcija u JavaScriptu pomoću koje grupiramo veći broj naredbi koje izvršavamo navodeći ime funkcije. Tako skraćujemo pisanje programa (ako više puta pozivamo istu funkciju) te pojednostavljujemo program (npr. cijeli program može se sastojati od poziva funkcija proizvoljnog imena te tako pokazuje logiku programa, što bi inače bilo skriveno u velikom broju naredbi). Najčešći je način definiranja funkcije pomoću ključne riječi function:
function <naziv_funkcije>(<argument 1>, <argument 2>, ...){
	// naredbe
}
Popis argumenata nije obavezan, ali okrugle zagrade jesu. Tijelo funkcije piše se u vitičastim zagradama {...} koje označavaju blok naredbi, tj. to je način da se nekoliko naredbi poveže u jednu cjelinu.

Funkcija može vratiti vrijednost naredbom return, ali i ne mora. Evo nekoliko primjera:

[bookmark: _Toc105736809][bookmark: _Toc26957316]5.2.	Poziv funkcije
Funkcija se poziva tako da se navede njezin naziv, a argumenti funkcije u okruglim zagradama. Ako funkcija nema argumenata, ne navodi se ništa, ali zagrade su obavezne. Ako se funkciji proslijedi manje argumenata nego ih sadrži definicija funkcije, drugi argumenti dobiju vrijednost undefined. Na primjer, gore definirane funkcije pozivaju se ovako:

[bookmark: _Toc26957317]5.3.	Doseg varijabli
U JavaScriptu vrijednost je varijable dostupna na dva načina – samo unutar određene funkcije ili u cijelom programu. Varijable koje su dostupne u cijelom programu nazivamo globalne varijable, a varijable koje su dostupne samo unutar funkcije nazivamo lokalne varijable. Prilikom uporabe varijabli poželjno je uvijek ih deklarirati pomoću ključne riječi var:
· Ako je varijabla deklarirana pomoću ključne riječi var ili joj je samo dodijeljena vrijednost u glavnom programu (izvan svih funkcija), varijabla je globalna.
· Ako je varijabla deklarirana unutar određene funkcije pomoću ključne riječi var, tada je varijabla lokalna.
· Ako varijabla nije deklarirana, nego joj je samo dodijeljena neka vrijednost unutar određene funkcije, tada je varijabla globalna.

Treba biti oprezan kod deklariranja globalnih varijabli kako one ne bi promjenile vrijednosti lokalnih varijabli (ukoliko imaju isti naziv kao lokalne varijable). Globalne varijable trebalo bi koristiti što manje i samo kada su nužno potrebne.

[bookmark: _MON_1488987167]

[bookmark: _Toc26957318]5.4.	Vježba: Funkcije
1. Izradite HTML-datoteku naziva funkcije.html istog sadržaja kao u vježbi 3.
2. Iskoristite definicije funkcija ispis i fUdaljenost iz točke 5.1.
3. Deklarirajte varijable sMjesto, iMjerilo i iUkupno.
4. Varijabli sMjesto dodijelite proizvoljan naziv grada.
5. Varijabli iMjerilo dodijelite vrijednost 25.
6. Izračunajte udaljenost mjesta od mora, tj. duljinu puta od točke (0,0) do točke (3,5) kroz točku (2,1) na karti mjerila pohranjenoj u varijabli iMjerilo.
7. Ispišite dobrodošlicu u grad.
8. Ispišite izračunatu udaljenost do mora (u kilometrima).

[bookmark: _Toc105736810][bookmark: _Toc26957319]Naredbe za kontrolu tijeka
Po završetku ovog poglavlja polaznik će moći:
nabrojati i opisati naredbe za grananje unutar JavaScripta
nabrojati i opisati naredbe za izradu petlji unutar JavaScripta.

[bookmark: _Toc26957320]6.1.	Uvjetno izvođenje naredbi
Osnovna naredba za grananje je naredba if. Njezin je najjednostavniji oblik:

gdje je uvjet logički izraz čiji je rezultat istina (true) ili neistina (false). Kad operandi u izrazu nisu logički, prevode se u logičke vrijednosti. Ove se vrijednosti uvijek prevode u false:
· null
· undefined
· prazan niz znakova ('' ili "")
· broj 0
· NaN.
Sve druge vrijednosti prevode se u true.

U ovom primjeru vrijednost varijable ime je prazan niz, što će se prevesti kao false.

Vitičaste zagrade, koje označavaju blok naredbi, nisu potrebne ako iza uvjeta slijedi samo jedna naredba, ali se preporuča uvijek ih pisati radi jednoznačnosti.
Drugi oblik je oblik if..else:

Taj oblik ima još jedan blok, koji se izvodi ako uvjet nije zadovoljen.
[bookmark: _Toc105736812][bookmark: _Toc26957321]6.2.	Višestruka usporedba
Ako jednu vrijednost treba usporediti više puta, rabi se nekoliko naredbi if..else:

Međutim, takav način pisanja višestruke usporedbe prilično je nepregledan. Stoga se rabi naredba switch:

Ta naredba provjerava je li izraz u okruglim zagradama (odmah iza ključne riječi switch) istovjetan (koristi se operator ===), dakle, i po vrsti jednak, jednoj od vrijednosti iza ključne riječi case. Ako takva vrijednost postoji, izvršava se blok naredbi iza te vrijednosti do kraja cijele naredbe switch ili do ključne riječi break, koja prekida blok koji se trenutačno izvršava, tj. završava naredbu switch. Dakle, moguće je tu naredbu napisati tako da se jedan blok izvrši za više vrijednosti:

Treba pripaziti da se na kraju svakog bloka naredbi napiše naredba break. Ako se ona nehotice izostavi, neće biti prijavljena pogreška, nego će se izvršiti i sljedeći blok naredbi.
Ako ne postoji vrijednost koja je istovjetna provjeravanom izrazu, izvršava se blok iza ključne riječi default. Iako je uobičajeno da se blok default piše posljednji (jer onda ne treba pisati naredbu break), to nije obavezno, ali ga je preporučljivo napisati, čak i kada za njega možda nema potrebe. Taj je blok ravnopravan drugim blokovima.
[bookmark: _Toc105736813][bookmark: _Toc26957322]6.3.	Uvjetni operator
Uvjetni operator jedini je operator s tri operanda u JavaScriptu:

što je jednako ovom:

Taj operator najčešće se koristi pri inicijalizaciji varijabli:

[bookmark: _Toc105736814][bookmark: _Toc26957323]6.4.	Petlja s uvjetom na početku
Osnovna je petlja u JavaScriptu petlja while:

[bookmark: _Toc105736815]Tijelo petlje izvršava se sve dok je uvjet zadovoljen. Stoga bi se naredbom while(true){...} napravila beskonačna petlja. Ako uvjet nije zadovoljen prije početka petlje, njezino tijelo se neće izvesti niti jednom.

[bookmark: _Toc26957324]6.5.	Petlja s uvjetom na kraju
Često je potrebno izvršiti neke postupke barem jednom i tek tada provjeriti određeni uvjet. U takvom slučaju koristi se do..while konstrukcija:

Konstrukcija do..while mora se završiti kao naredba točka-zarezom (zato jer završava uvjetom, a ne blokom kao osnovna petlja while).
[bookmark: _Toc105736816][bookmark: _Toc26957325]6.6.	Petlja s poznatim brojem ponavljanja
Kad je točno poznat broj ponavljanja nekog postupka ili su poznati početni i krajnji uvjet, koristi se petlja for:

Petlja for istovjetna je ovoj petlji while:

Primjer uporabe:

[bookmark: _Toc26957326]6.7.	Vježba: Naredbe za kontrolu tijeka
1. Izradite HTML-datoteku naziva petlje.html istog sadržaja kao u vježbi 3.
2. Definirajte funkciju ispis kao u vježbi 5.
3. Deklarirajte varijable iA, iB, sOperacija i iRazlika.
4. Varijablama iA i iB dodijelite proizvoljne vrijednosti.
5. Varijabli sOperacija dodijelite niz znakova +.
6. Rabeći jednostavno grananje provjerite je li varijabla iA veća ili manja od iB.
7. Rabeći višestruko grananje ispišite koja je operacija zapisana u varijabli sOperacija.
8. Izračunajte i ispišite razliku brojeva iA i iB, ali tako da oduzmete veći broj od manjeg. Uporabite uvjetni operator.
9. Uporabom petlje for ispišite 10 redaka teksta: "For: redak x", gdje je x broj retka.
10. Napišite prethodnu petlju for pomoću petlje while.

[bookmark: _Toc26957327]Obrasci		
Po završetku ovog poglavlja polaznik će moći:
primijeniti JavaScript kôd za dohvaćanje elemenata iz obrasca
izraditi HTML-formu
primijeniti funkcije na izrađenu HTML-formu.

[bookmark: _Toc26957328]7.1.	Prvi obrazac
HTML-obrazac dio je dokumenta koji sadrži tekst i posebne elemente zvane kontrole (potvrdni okvir (checkbox), izborno dugme (radio button), izbornik itd.) Korisnici obično „popune” obrazac mijenjajući kontrole (unose tekst, označavaju mogućnosti, odabiru od ponuđenog itd.). Na kraju „popunjavanja” korisnik šalje podatke na obradu. Obrasci su najčešći način prijave ili ispunjavanja podataka na HTML-stranicama. Sastoje se od niza elemenata od kojih svaki ima svoje posebnosti. Ovo je najjednostavniji obrazac koja ima samo jedno dugme Poruka:

[image:]

Budući da je pisanje JavaScripta u odvojenoj datoteci praktičnije, preporuča se zasebno pisanje HTML-a i JavaScripta:

[bookmark: _MON_1630322079]

[bookmark: _Toc26957329]7.2.	Unos kraćih nizova znakova
Kroz ovo poglavlje proći će se kroz primjere pristupa vrijednostima polja za unos u koje korisnik unosi svoje podatke. Kraći nizovi znakova (nizovi koji imaju samo jedan red) unose se u tzv. tekstno polje. Primjer se nadogradi jednim poljem za unos imena:

[image:]

Rabi se polje forms (indeks je 0, jer je taj obrazac prvi u polju forms), što je prilično nečitko, a može biti i problematično. Da bi se izbjegao takav način pisanja, svakom elementu obrasca dodijeli se atribut id. HTML preporuka definira id atribut kao atribut koji jedinstveno definira element na razini dokumenta, odnosno u jednoj HTML-datoteci ne smiju biti dva elementa s istom vrijednosti id atributa.

Element se tada dohvaća pomoću funkcije getElementById.

Prvi je korak u provjeri podataka koje upisuje korisnik: je li korisnik uopće upisao potrebni podatak:

U sljedećm koraku elementu form se dodaju atributi action i method:

[bookmark: _MON_1488992793]

Unutar atributa action postavlja se putanja do poslužiteljske skripte koja obrađuje podatke koje korisnik unese unutar forme i pošalje na server.

Da bi se mogla iskoristiti poslužiteljska skripta, potrebno je promijeniti vrstu dugmeta iz button u submit.
Svaki element u HTML-u (a to znači i u HTML-obrascu) ima svoje podrazumijevano ponašanje. Na primjer, element a je hiperlink na drugi dokument i njegovo je ponašanje da se klikom mišem na taj element prikaže dokument. Klikom mišem na dugme za slanje (element input tipa submit) podaci iz obrasca šalju se na URL naveden u atributu action.
JavaScriptom se ta podrazumijevana ponašanja mogu promijeniti. Na primjer, ako je Submit dugme povezano s događajem click, dugme će se ponašati podrazumijevano samo ako funkcija u tom događaju vrati true. Ako funkcija vrati false, podrazumijevano ponašanje se prekida.
Stoga će funkcija provjeri vratiti true ako je provjera prošla, odnosno false ako nije.

Za ovu vježbu napravit će se obrazac u koji će korisnici upisivati svoje ime i prezime, odabrati kakvu vrstu računala koriste, imaju li pristup Internetu putem DSL tehnologije, te koji operacijski sustav i verziju Service Pack paketa koriste. Postojeći primjer će se nadograditi sa svim potrebnim elementima, te će se dodati sav potreban JavaScript kôd kako bi sve pravilno funkcioniralo.

[bookmark: _Toc26957330]7.3.	Izrada HTML-forme
U HTML-dokumentu treba se nalaziti cjelokupna forma koju će korisnici ispunjavati, međutim prvo treba pripremiti HTML-dokument:

Unutar html elementa prvo treba dodati head element u kojem se nalaze meta, title i link (koji povezuje CSS-skriptu) elementi. Nakon zatvaranja head elementa dodaje se body element u kojem će se nalaziti cjelokupna forma.

Unutar form elementa dodaju se atributi action i method, kakvi su već opisani u prethodnom poglavlju, koji služe za predaju forme na server kako bi se podaci obradili. Nakon zatvaranja form elementa i prije zatvaranja body elementa dodaje se poziv na JavaScript datoteku u kojoj se nalazi sav JavaScript kôd zaslužan za funkcioniranje forme.
Unutar forme prvo se dodaju elementi za unos imena i prezimena korisnika pomoću input elementa. Svakom elementu dodaje se atribut id kako bi se vrijednosti polja mogle lako dohvatiti unutar JavaScript kôda.

Nakon polja za unos dodaju se radio gumbi pomoću kojih korisnik odabire vrstu računala koju posjeduje.

Kako bi saznali koristi li korisnik DSL tehnologiju za pristup Internetu dodaje se checkbox, koji korisnik može, ali i ne mora označiti. U svakom slučaju forma će se na kraju moći predati.

Na kraju svega treba dodati mogućnost odabira operacijskog sustava i Service pack paketa kojeg korisnik ima na svojem računalu. Kako korisnik ne bi mogao odabrati nepostojeće kombinacije tih dviju komponenata pobrinut će se JavaScript funkcija kroz koju će se kasnije proći.
Odabir OS-a:

Odabir Service Pack paketa:

Na kraju forme dodaje se input polje tipa submit koje služi za predaju ispunjenog obrasca.

Sada kada je cijela forma pripremljena, sve što je potrebno je napisati JavaScript kôd koji će dodati neka pravila oko ispune same forme. Ukoliko korisnik ne ispuni neko obvezatno polje forma se neće moći predati. Isto tako potrebno je napisati funkciju koja će korisniku prikazati pravilne mogućnosti odabira Service pack paketa, ovisno o odabranom Operacijskom sustavu. Kako se iz kôda može vidjeti, nigdje u formi se ne nalazi onclick atribut koji bi pozvao neku JavaScript funckiju. To je napravljeno iz razloga što će na sve potrebne HTML-elemente unutar JavaScript kôda biti postavljeni event listeneri (pomoću addEventListener naredbe) koji će pokretati određene funkcije. Kako bi kôd ispravno, tj. uopće radio JavaScript poziv se u ovom slučaju mora nalaziti na kraju body. Ukoliko se poziv postavi prije stvaranja potrebnih elemenata na stranici, JavaScript neće moći na njih postaviti addEventListener metodu.
[bookmark: _Toc26957331]7.4.	Izrada funkcija u JavaScriptu
7.4.1. Funkcija puniSelect
U slijedećemn poglavlju prolazi se kroz kôd koji se piše u zasebnu JavaScript datoteku (npr. <script type="text/javascript" src="javas.js"></script>) ili unutar script elementa. Taj kôd služi kako bi forma koja je stvorena kroz prijašnje poglavlje pravilno funkcionirala.
Na samom početku dohvatit će se select element sa listom Operacijskih sustava (operacijski_sustav) na kojega se postavlja event listener koji se aktivira svaki puta kada korisnik promjeni vrijednost navedenog select elementa, tj. kada korisnik promjeni vrijednost operacijskog sustava. Taj event listener pokrenuti će funckiju nazvanu puniSelect, u koju će poslati trenutnu vrijednost select polja, kako bi se u polju sa listom Service Packova prikazivale pravilne vrijednosti. Sam element se pohranjuje u varijablu naziva operacijski_sustav, a dohvaća se pomoću jedinstvenog id atributa.

Osim toga pri svakom učitanju stranice funckija puniSelect će se iznova pozvati pomoću window.onload naredbe. Na taj način će se prilikom svakog učitanja stranice vrijednost operacijskog sustava postaviti na Windows 7 kako je definirano unutar HTML-datoteke, dok će vrijednost Service Pack paketa biti postavljena na Service Pack 1.

Funkcija puniSelect:

Sama funkcija puniSelect vrlo je jednostavna, a funkcionira na način da ovisno o poslanom atributu element dohvaća sve elemente unutar select polja koji nemaju atribut class jednak poslanom atributu, te ih sprema u varijablu list.
Svim tim elementima će CSS-atribut display biti postavljen na none. Na taj način korisnici neće moći odabrati, niti vidjeti Service Pack verzije koje ne pripadaju uz određeni operacijski sustav. Ista stvar mogla se postići postavljanjem CSS-atributa display na none za sve elemente select polja.
U varijablu display pohranjujemo listu svih elemenata koji imaju atribut class jednak poslanom atributu element. Time se dobiva popis svih elemenata unutar polja sa popisom Service Packova koji odgovaraju odabranom Operacijskom sustavu. Naravno, svim elementima unutar popisa se CSS-atribut display postavlja na vrijednost block, kako bi bili vidljivi korisniku. Kroz svaki od elemenata unutar varijable display prolazi se pomoću for naredbe.
Na samom kraju funkcije select elementu sa id atributom srv_pack postavlja se vrijednost na zadnji element display varijable (koja u sebi sadrži listu svih ispravnih Service Packova za odabrani OS).

7.4.2. Funkcija provjeri
Sada kada je dobivena funkcionalnost svih elemenata forme potrebno je napraviti funkciju koja će provjeravati koja polja nisu ispunjena kako bi se korisnika moglo upozoriti. Funkcija će biti podijeljena u dva dijela koji čine jednu cjelinu. Prvo će se proći i objasniti prvi dio funkcije, a zatim drugi dio.

Naredbom querySelector odabire se input polje tipa submit, tj. “gumb“ submit na kojeg se postavlja event listener. Kada korisnik klikne na gumb submit poziva se funkcija provjeri u koju se šalje atribut e (element na kojega je korisnik kliknuo). Taj atribut je potreban kako bi se moglo spriječiti slanje forme na server ukoliko korisnik nije ispunio sve elemente forme na ispravan način.

U samoj funkciji na početku se nalazi popis svih potrebnih varijabli koje sve imaju definirane istu početnu vrijednost, a ta vrijednost je prazan niz znakova (prazan string).

Nakon svakog nepravilno ispunjenog elementa forme korisniku će se ispisati poruka koja ga na to upozorava. Kako se te poruke ne bi duplicirale ukoliko korisnik više puta nepravilno popuni neko polje, te kako bi se uklonile kada korisnik neko polje ispravno popuni brine se slijedeća varijabla i for funkcija. U varijablu remove pohranjuje se popis svih stvorenih elemenata sa klasom missing-value, koji služe za ispis poruka korisniku. Pomoću naredbe for prolazi se kroz sve elemente unutar varijable remove koji su unutar nje pohranjeni u obliku polja (array), te ih se briše upotrebom metode remove().

U ostatku kôda dohvaćaju se vrijednosti elemenata unutar obrasca kako bi se provjerilo je li forma ispravno ispunjena, te koje vrijednosti je korisnik unio u nju kako bi se mogla ispisati odgovarajuća poruka na ekran.

U varijable ime i prezime spremaju se vrijednosti polja u koje je korisnik upisao svoje ime i prezime. Obje se dohvaćaju pomoću jedinstvenog id atributa. Ako korisnik nije ispunio neko od polja, nakon neispunjenog polja stvara se novi paragraf sa klasom missing-value koje korisnika upozorava da polje nije ispunjeno. Paragraf se stvara pomoću metode insertAdjacentHTML koja ga stvara iza div elementa sa odgovarajućom klasom. Osim toga unutar varijable error dodaje se poruka koja će korisnika dodatno upozoriti da određeno polje nije ispunjeno putem window.alert metode.
Ako su polja ispravno ispunjena unutar varijable message dodati će se tekst koji ispisuje vrijednosti koje je korisnik upisao u ta polja.
Ovime je završen prvi dio funkcije, u drugom dijelu prolazi se kroz provjeru ostalih polja forme.

U varijablu racunalo pohranjuju se svi elementi kojima je atribut name jednak komp (radio gumbi). Tim elementima se zatim pomoću for i if funkcija pristupa i provjerava je li neki od njih označen od strane korisnika. Ako jest, kao i u prvom dijelu, varijabli message dodati će se odgovarajući tekst koji će ispisati odabranu vrijednost, a ako nije varijabli error dodati će se tekst upozorenja kako korisnik nije odabrao vrstu računala koju posjeduje, te će se ispisati paragraf upozorenja.

Pošto ne treba provjeravati je li korisnik označio checkbox element koji govori na koji način se korisnik spaja na Internet, može se direktno u varijablu message dodati odgovarajuća poruka. Ako je checkbox sa id atributom Internet označen, u varijablu će se upisati text koji se nalazi u roditeljskom (parent) elementu, tj. tekst koji korisnik vidi u formi pod navedenim checkbox elementom. U suprotnom ispisuje se poruka koja kaže kako korisnik pristupa Internetu putem modema. Metodom textContent dohvaća se text elementa, dok se trim() metodom miču nepotrebne bjeline sa početka i kraja teksta.

Varijable os i sp služe za pohranu vrijednosti koje je korisnik odabrao putem select elementa. Za njih ne treba provjeravati jesu li prazne ili ne pošto je vrijednost operacijskog sustava i Service Pack paketa uvijek odabrana. Zahvaljujući tome njihove vrijednosti se mogu direktno dodati u varijablu message bez dodatnih provjera i uvjeta.

[bookmark: _MON_1624094297]Napomena
Kompletan kôd obrasca iz ove cjeline nalazi se u 10. cjelini “Kompletan kôd obrasca iz cjeline 7.“

Na kraju funkcije dolazi zadnja provjera. Ako korisnik nije nešto ispunio, tj. ako varijabla error nije prazna, ispisati će se poruka na ekranu koja će korisnika upozoriti koja sve polja forme nije ispunio, te će se spriječiti slanje forme na server na obradu pomoću preventDefault metode. Međutim, ako je korisnik popunio sva polja forme na ekranu će se ispisati sve što je dodano u varijablu message, tj. ispisati će se sve vrijednosti koje je korisnik unio i odabrao unutar forme, a forma će se predati na server kako bi se podaci obradili.

Time je gotova funkcija provjeri, primjer bi se još mogao nadopuniti sa mogućnošću provjere upisanih vrijednosti u polja za unos imena i prezimena kako korisnici ne bi mogli unutar njih upisivati brojeve i znakove (osim – i sl.).

[bookmark: _Toc26957332]7.5.	Vježba: Obrasci
1. Izradite HTML-datoteku naziva forma.html i u njoj izradite formu u koju će korisnik unijeti svoje ime, odabrati koju vrstu računala posjeduje, te koji operativni sustav ima na svojem računalu.
2. Izradite datoteku javascript.js i u njoj napravite funkciju naziva provjeri koja će se pozvati svaki puta kada korisnik pritisne gumb za slanje forme.
3. Funkcija treba provjeravati polja forme koja je korisnik obavezan ispuniti, te ako korisnik neko polje nije ispunio treba se pojaviti poruka koja ga o tome obaviještava.
4. Kada korisnik u potpunosti ispuni formu, te ju preda, treba se na ekranu ispisati poruka koja mu prikaže sve podatke koje je unio.

[bookmark: _Toc26957333]JavaScript biblioteka – jQuery
Po završetku ovog poglavlja polaznik će moći:
napisati poziv jQuery biblioteke unutar HTML-kôda
razlikovati jQuery sintaksu od JavaScript sintakse
koristiti napredne funkcije jQuerya.

[bookmark: _Toc26957334]8.1.	Općenito o JavaScript bibliotekama
JavaScript je dugo vremena bio samo dodatak HTML-u. Google je 2004. godine izradio Gmail u kojemu se koristila asinkrona komunikacija između preglednika i poslužitelja. Ista tehnologija upotrijebljena je godinu dana poslije za Google Maps. Ta je tehnologija izazvala malu revoluciju i pokrenula postupak koji je kasnije nazvan revolucija Web 2.0.
Navedena tehnologija dobila je naziv AJAX – Asynchronous JavaScript and XML.
Budući da je uporaba AJAX-a bila složena, počele su se pojavljivati gotove skripte koje su olakšavale programiranje. Takve su skripte bile jezgra za pojavu niza JavaScript biblioteka (libraries).
Među razlozima za pojavu JavaScript biblioteka bilo je i ujednačavanje načina rada s različitim preglednicima. Korištenjem biblioteke programer više ne mora brinuti o različitostima među pojedinim preglednicima.
Najpoznatije su:
· jQuery (http://jquery.com/)
· Dojo Toolkit (http://dojotoolkit.org/)
· Prototype (http://prototypejs.org/).

jQuery je danas gotovo standard, naročito jer je kompanija Twitter odlučila upotrijebiti upravo jQuery u svojoj besplatnoj distribuciji za standardizirani razvoj web-stranica pod nazivom Twitter Bootstrap (http://getbootstrap.com/).
[bookmark: _Toc26957335]8.2.	jQuery
jQuery se sastoji od osnovne distribucije i od velikog broja dodataka (plug-ins).
Osnovna distribucija može se koristiti na dva načina:
· Klasično snimanje na lokalni disk web-sjedišta
· CDN (Content Delivery Network).

Uporaba preko CDN-a ima dvije prednosti:
· Za smanjenje količine podataka koja putuje od poslužitelja do preglednika koristi se tzv. minimizirana inačica datoteke JavaScript. To znači da su iz datoteke (programa) uklonjene sve nevažne praznine, a ponekad se još obavi i skraćivanje naziva varijabli tako da se redom dodjeljuju nazivi oblika a, b, c, …, z, odnosno nadalje aa, ab, ac, …, az, ba, bb, bc, …
· Uporabom CDN-a postoji velika vjerojatnost da je korisnik posjetio web-sjedište koje se koristi istom CDN-datotekom pa korisnikov preglednik ne dohvaća ponovo istu datoteku, nego se koristi postojećom u lokalnoj predmemoriji (cache) te se tako dodatno smanjuje količina podataka koja putuje od poslužitelja do preglednika.
Međutim, postoji i jedan nedostatak – minimizirani kôd teško je čitati pa ako postoji potreba za upoznavanjem s bibliotekom jQuery, preporuča se snimiti neminimiziranu inačicu.
jQuery se najčešće koristi tako da se za određene elemente dokumenta definiraju određene akcije.
U jQueryju se elementi određuju CSS-selektorima, odnosno na isti način kao i u CSS-u. U HTML-dokumentu:

Vidi se da se jQuery rabi pomoću funkcije jQuery.
Međutim, postoji i kraći način uporabe (tim se načinom koristi većina korisnika): znak $ koji je alias za funkciju jQuery:Napomena
Primjeri se nalaze u datotekama: jQuery/primjer2.html i jQuery/primjer3.html.

U prepravljenom primjeru pokazano je kako se identificiraju elementi pomoću atributa id. Ako je potrebno identificirati elemente kojima je atribut class postavljen na određenu vrijednost, to se postiže ovako:

Da bi se dobio uvid u to kako izgleda rad s jQueryjem i njegovim dodacima, prepravit će se obrazac iz glavnog dijela tečaja.
[bookmark: _Toc26957336]8.3.	Prerada obrazaca uz pomoć biblioteke jQuery
Za provjeru obrasca koristit će se dodatak jQuery Validate. Za ulančano povezivanje elemenata select korsitit će se dodatak Chained.
Prvo treba učitati jQuery i potrebne dodatke:

Tekstna polja, potvrdni okviri (check button), izborna dugmad (radio button) ne mijenjaju se. Elemente select treba prilagoditi (tj. upisati sve potrebne podatke) da bi dodatak jQuery mogao popunjavati drugi izbornik:

[bookmark: _MON_1486543053][bookmark: _MON_1486543238]Drugi se izbornik s prvim povezuje preko atributa class:

Budući da se jQuery-kôd ne bi izvršio prije nego što su učitani svi HTML‑elementi, program JavaScript piše se na kraju HTML-dokumenta (tj. učitava se iz datoteke):
. . .
 <script type="text/javascript"
 src="http://cdn.jsdelivr.net/jquery/1.11.2/jquery.min.js">
 </script>
 <script type="text/javascript"
 src="http://cdn.jsdelivr.net/jquery.validation
 /1.13.1/jquery.validate.js">
</script>
 <script type="text/javascript"
 src="http://cdn.jsdelivr.net/jquery.chained
 /0.9.9/jquery.chained.js">
</script>
 <script type="text/javascript" src="obrazac.js"></script>
</body>

Obrada je povezanih elemenata select jednostavna:

Provjera je li korisnik ispunio potrebna polja nešto je složenija, jer se trebaju navesti pravila, a da bi se zadržala funkcionalnost iz originalnog primjera, ispisuju se upisani podaci (ako su upisani svi potrebni podaci).
Općenita obrada podataka pomoću dodatka jQuery Validate ima oblik:
$("#obrazac1").validate({
 rules: {
 // pravila koja moraju zadovoljavati polja
 },
 messages: {
 // poruke koje se ispisuju za pojedinu pogrešku		
 },
 submitHandler: function (form) {
 // popis naredbi koje se izvršavaju prije nego
 // se pošalju podaci
 form.submit();
 }
});

Konkretno, za gornji su primjer pravila:

Poruke:

Budući da se dio obrasca koji u sebi ima izbornu dugmad (radio button) sastoji od većeg broja elemenata (odnosno od pojedine izborne dugmadi), nije dobro pogrešku ispisivati uz pojedino izborno dugme. Stoga je potrebno promijeniti mjesto gdje će se ispisivati pogreška (iza elementa label):

Konačno se ispišu podaci koje je korisnik upisao (prije nego se podaci pošalju na odgovarajući URL):

Kompletan jQuery kôd:

1. [bookmark: _Toc19799308][bookmark: _Toc19799400][bookmark: _Toc19882919][bookmark: _Toc20211242][bookmark: _Toc20214894][bookmark: _Toc20490730][bookmark: _Toc20491301][bookmark: _Toc20492656][bookmark: _Toc20492732][bookmark: _Toc20492808][bookmark: _Toc20817501][bookmark: _Toc20817578][bookmark: _Toc20817654][bookmark: _Toc20817730][bookmark: _Toc20817806][bookmark: _Toc20818280][bookmark: _Toc24633604][bookmark: _Toc25320829][bookmark: _Toc25320912][bookmark: _Toc25327781][bookmark: _Toc25327865][bookmark: _Toc25327952][bookmark: _Toc25328035][bookmark: _Toc25328116][bookmark: _Toc25328224][bookmark: _Toc25328503][bookmark: _Toc25328646][bookmark: _Toc26950598][bookmark: _Toc26950689][bookmark: _Toc26950765][bookmark: _Toc26955022][bookmark: _Toc26957337]
2. [bookmark: _Toc19799309][bookmark: _Toc19799401][bookmark: _Toc19882920][bookmark: _Toc20211243][bookmark: _Toc20214895][bookmark: _Toc20490731][bookmark: _Toc20491302][bookmark: _Toc20492657][bookmark: _Toc20492733][bookmark: _Toc20492809][bookmark: _Toc20817502][bookmark: _Toc20817579][bookmark: _Toc20817655][bookmark: _Toc20817731][bookmark: _Toc20817807][bookmark: _Toc20818281][bookmark: _Toc24633605][bookmark: _Toc25320830][bookmark: _Toc25320913][bookmark: _Toc25327782][bookmark: _Toc25327866][bookmark: _Toc25327953][bookmark: _Toc25328036][bookmark: _Toc25328117][bookmark: _Toc25328225][bookmark: _Toc25328504][bookmark: _Toc25328647][bookmark: _Toc26950599][bookmark: _Toc26950690][bookmark: _Toc26950766][bookmark: _Toc26955023][bookmark: _Toc26957338]
3. [bookmark: _Toc19799310][bookmark: _Toc19799402][bookmark: _Toc19882921][bookmark: _Toc20211244][bookmark: _Toc20214896][bookmark: _Toc20490732][bookmark: _Toc20491303][bookmark: _Toc20492658][bookmark: _Toc20492734][bookmark: _Toc20492810][bookmark: _Toc20817503][bookmark: _Toc20817580][bookmark: _Toc20817656][bookmark: _Toc20817732][bookmark: _Toc20817808][bookmark: _Toc20818282][bookmark: _Toc24633606][bookmark: _Toc25320831][bookmark: _Toc25320914][bookmark: _Toc25327783][bookmark: _Toc25327867][bookmark: _Toc25327954][bookmark: _Toc25328037][bookmark: _Toc25328118][bookmark: _Toc25328226][bookmark: _Toc25328505][bookmark: _Toc25328648][bookmark: _Toc26950600][bookmark: _Toc26950691][bookmark: _Toc26950767][bookmark: _Toc26955024][bookmark: _Toc26957339]
4. [bookmark: _Toc19799311][bookmark: _Toc19799403][bookmark: _Toc19882922][bookmark: _Toc20211245][bookmark: _Toc20214897][bookmark: _Toc20490733][bookmark: _Toc20491304][bookmark: _Toc20492659][bookmark: _Toc20492735][bookmark: _Toc20492811][bookmark: _Toc20817504][bookmark: _Toc20817581][bookmark: _Toc20817657][bookmark: _Toc20817733][bookmark: _Toc20817809][bookmark: _Toc20818283][bookmark: _Toc24633607][bookmark: _Toc25320832][bookmark: _Toc25320915][bookmark: _Toc25327784][bookmark: _Toc25327868][bookmark: _Toc25327955][bookmark: _Toc25328038][bookmark: _Toc25328119][bookmark: _Toc25328227][bookmark: _Toc25328506][bookmark: _Toc25328649][bookmark: _Toc26950601][bookmark: _Toc26950692][bookmark: _Toc26950768][bookmark: _Toc26955025][bookmark: _Toc26957340]
5. [bookmark: _Toc19799312][bookmark: _Toc19799404][bookmark: _Toc19882923][bookmark: _Toc20211246][bookmark: _Toc20214898][bookmark: _Toc20490734][bookmark: _Toc20491305][bookmark: _Toc20492660][bookmark: _Toc20492736][bookmark: _Toc20492812][bookmark: _Toc20817505][bookmark: _Toc20817582][bookmark: _Toc20817658][bookmark: _Toc20817734][bookmark: _Toc20817810][bookmark: _Toc20818284][bookmark: _Toc24633608][bookmark: _Toc25320833][bookmark: _Toc25320916][bookmark: _Toc25327785][bookmark: _Toc25327869][bookmark: _Toc25327956][bookmark: _Toc25328039][bookmark: _Toc25328120][bookmark: _Toc25328228][bookmark: _Toc25328507][bookmark: _Toc25328650][bookmark: _Toc26950602][bookmark: _Toc26950693][bookmark: _Toc26950769][bookmark: _Toc26955026][bookmark: _Toc26957341]
6. [bookmark: _Toc19799313][bookmark: _Toc19799405][bookmark: _Toc19882924][bookmark: _Toc20211247][bookmark: _Toc20214899][bookmark: _Toc20490735][bookmark: _Toc20491306][bookmark: _Toc20492661][bookmark: _Toc20492737][bookmark: _Toc20492813][bookmark: _Toc20817506][bookmark: _Toc20817583][bookmark: _Toc20817659][bookmark: _Toc20817735][bookmark: _Toc20817811][bookmark: _Toc20818285][bookmark: _Toc24633609][bookmark: _Toc25320834][bookmark: _Toc25320917][bookmark: _Toc25327786][bookmark: _Toc25327870][bookmark: _Toc25327957][bookmark: _Toc25328040][bookmark: _Toc25328121][bookmark: _Toc25328229][bookmark: _Toc25328508][bookmark: _Toc25328651][bookmark: _Toc26950603][bookmark: _Toc26950694][bookmark: _Toc26950770][bookmark: _Toc26955027][bookmark: _Toc26957342]
7. [bookmark: _Toc19799314][bookmark: _Toc19799406][bookmark: _Toc19882925][bookmark: _Toc20211248][bookmark: _Toc20214900][bookmark: _Toc20490736][bookmark: _Toc20491307][bookmark: _Toc20492662][bookmark: _Toc20492738][bookmark: _Toc20492814][bookmark: _Toc20817507][bookmark: _Toc20817584][bookmark: _Toc20817660][bookmark: _Toc20817736][bookmark: _Toc20817812][bookmark: _Toc20818286][bookmark: _Toc24633610][bookmark: _Toc25320835][bookmark: _Toc25320918][bookmark: _Toc25327787][bookmark: _Toc25327871][bookmark: _Toc25327958][bookmark: _Toc25328041][bookmark: _Toc25328122][bookmark: _Toc25328230][bookmark: _Toc25328509][bookmark: _Toc25328652][bookmark: _Toc26950604][bookmark: _Toc26950695][bookmark: _Toc26950771][bookmark: _Toc26955028][bookmark: _Toc26957343]
7.1. [bookmark: _Toc19799315][bookmark: _Toc19799407][bookmark: _Toc19882926][bookmark: _Toc20211249][bookmark: _Toc20214901][bookmark: _Toc20490737][bookmark: _Toc20491308][bookmark: _Toc20492663][bookmark: _Toc20492739][bookmark: _Toc20492815][bookmark: _Toc20817508][bookmark: _Toc20817585][bookmark: _Toc20817661][bookmark: _Toc20817737][bookmark: _Toc20817813][bookmark: _Toc20818287][bookmark: _Toc24633611][bookmark: _Toc25320836][bookmark: _Toc25320919][bookmark: _Toc25327788][bookmark: _Toc25327872][bookmark: _Toc25327959][bookmark: _Toc25328042][bookmark: _Toc25328123][bookmark: _Toc25328231][bookmark: _Toc25328510][bookmark: _Toc25328653][bookmark: _Toc26950605][bookmark: _Toc26950696][bookmark: _Toc26950772][bookmark: _Toc26955029][bookmark: _Toc26957344]
7.2. [bookmark: _Toc19799316][bookmark: _Toc19799408][bookmark: _Toc19882927][bookmark: _Toc20211250][bookmark: _Toc20214902][bookmark: _Toc20490738][bookmark: _Toc20491309][bookmark: _Toc20492664][bookmark: _Toc20492740][bookmark: _Toc20492816][bookmark: _Toc20817509][bookmark: _Toc20817586][bookmark: _Toc20817662][bookmark: _Toc20817738][bookmark: _Toc20817814][bookmark: _Toc20818288][bookmark: _Toc24633612][bookmark: _Toc25320837][bookmark: _Toc25320920][bookmark: _Toc25327789][bookmark: _Toc25327873][bookmark: _Toc25327960][bookmark: _Toc25328043][bookmark: _Toc25328124][bookmark: _Toc25328232][bookmark: _Toc25328511][bookmark: _Toc25328654][bookmark: _Toc26950606][bookmark: _Toc26950697][bookmark: _Toc26950773][bookmark: _Toc26955030][bookmark: _Toc26957345]
7.3. [bookmark: _Toc19799317][bookmark: _Toc19799409][bookmark: _Toc19882928][bookmark: _Toc20211251][bookmark: _Toc20214903][bookmark: _Toc20490739][bookmark: _Toc20491310][bookmark: _Toc20492665][bookmark: _Toc20492741][bookmark: _Toc20492817][bookmark: _Toc20817510][bookmark: _Toc20817587][bookmark: _Toc20817663][bookmark: _Toc20817739][bookmark: _Toc20817815][bookmark: _Toc20818289][bookmark: _Toc24633613][bookmark: _Toc25320838][bookmark: _Toc25320921][bookmark: _Toc25327790][bookmark: _Toc25327874][bookmark: _Toc25327961][bookmark: _Toc25328044][bookmark: _Toc25328125][bookmark: _Toc25328233][bookmark: _Toc25328512][bookmark: _Toc25328655][bookmark: _Toc26950607][bookmark: _Toc26950698][bookmark: _Toc26950774][bookmark: _Toc26955031][bookmark: _Toc26957346]
[bookmark: _Toc26957347]Napredni primjeri (jQuery)
Primjer 1: Upis vrijednosti unutar polja za unos teksta kako bi se prikazali i filtrirali preporučeni pojmovi za odabir.
Korisnik unutar polja za unos teksta upisuje proizvoljno što želi, ako se tekst koji korisnik unosi podudara sa nekom vrijednosti iz liste pojmova taj pojam/ ti pojmovi će se filtrirati i prikazati korisniku koji ih onda može, ali ne mora odabrati klikom na njih.
Sam popis je sakriven od korisnika sve dok korisnik ne klikne na polje za unos. Nakon čega popis postaje vidljiv i korisnik ga može pretraživati ili filtrirati upisom željenih pojmova.
Cijela stvar funkcionira tako da se određeni pojmovi u listi prikazuju ili sakrivaju postavljanjem CSS display atributa na vrijednost block ili none.

HTML:

JavaScript:

Primjer 2: Upis vrijednosti unutar polja za unos teksta kako bi se prikazali i filtrirali pojmovi od kojih korisnik mora jedno odabrati.
Klikom na select polje korisniku se prikazuje polje za unos teksta pomoću kojega može filtrirati opcije koje mu se nude. Za razliku od prvog primjera, ovdje korisnik ne može upisati što god želi i nastaviti dalje sa ispunjavanjem forme, tj. ponuđeni pojmovi nisu opcionalni, već korisnik jednog od njih mora odabrati. Sam princip rada kôda ova dva primjera je veoma sličan, u oba slučaja elementi se prikazuju i sakrivaju mjenjanjem CSS display atributa.

HTML:

JavaScript:

Osim jQuery-em ovi primjeri također se mogu napraviti i upotrebom čistog JavaScripta.

[bookmark: _Toc26957348]Korisne skripte
Po završetku ovog poglavlja polaznik će moći:
izraditi Rollover efekt
objasniti i koristiti regularne izraze
nabrojati i primijeniti naredbe za upravljanje preglednikom.

[bookmark: _Toc26957349]9.1.	Rollover
Rollover (okretanje) je u prošlosti jedan od najčešće korištenih vizualnih efekata kod kojih se rabio JavaScript (danas se češće rabi CSS). To je efekt kad se slika (obično je to slika s tekstom koja stoji u izborniku) promijeni u trenutku kad korisnik postavi pokazivač miša na tu sliku.
Primjer:

Napisana je funkcija koja postavlja argument src za određeni objekt (u našem slučaju je to this, tj. objekt na kojem se dogodio događaj).Napomena
Događaji mouseover i mouseout objašnjeni su u dodatku E na kraju priručnika.

Uporabom iste funkcije može se upravljati i drugim objektima. Na primjer, napravi se mali album:

[bookmark: _Toc26957350]9.2.	Preusmjeravanje
Ponekad postoji potreba da se na osnovi određenih kriterija (npr. jezik u kojemu su stranice pisane ili vrsta preglednika kojom se korisnik služi) korisnici upute na druge stranice. U tu svrhu rabi se preusmjeravanje pomoću objekta location i njegovog svojstva href:

[bookmark: _Toc26957351]9.3.	Provjera pomoću regularnih izraza
Prilikom unosa podataka korisnici slučajno unose nepravilne podatke. Bilo bi poželjno da se može provjeriti što su korisnici unijeli te da ih se može upozoriti ako su podaci neispravni. JavaScript od inačice 1.2 ima u sebi podršku za regularne izraze (regular expressions), koji omogućuju pisanje određenih pravila (izraza) i provjeru pridržava li se određeni niz znakova tih pravila. Srž je regularnih izraza suradnja dvaju dijelova: što želimo i koliko toga želimo. Prvi se naziva kvalifikator, a drugi kvantifikator.
	Kvalifikator
	Značenje

	<znak>
	Točno taj znak

	[...]
	Skup znakova unutar uglatih zagrada

	[^...]
	Komplement skupa znakova, tj. ne uključuje znakove unutar uglatih zagrada

	[bookmark: IXT-10-57406].
	Bilo koji znak osim kraja reda

	[bookmark: IXT-10-57407]\w
	Bilo koje slovo ASCII, podcrta ili broj, isto kao [a-zA-Z0-9_]

	[bookmark: IXT-10-57408]\W
	Bilo koji znak koji nije slovo ASCII, podcrta ili broj, isto kao [^a-zA-Z0-9_]

	\s
	Razmak

	[bookmark: IXT-10-57409]\S
	Bilo koji znak koji nije razmak

	\d
	[bookmark: IXT-10-57411][bookmark: IXT-10-57410]Broj, isto kao [0-9]

	[bookmark: IXT-10-57412]\D
	Bilo koji znak koji nije broj, isto kao [^0-9]

	{n,m}
	[bookmark: IXT-10-57419]Prethodni kvalifikator mora se pojaviti najmanje n puta, a najviše m puta.

	{n,}
	Prethodni kvalifikator mora se pojaviti najmanje n puta (ili više).

	{n}
	Prethodni kvalifikator mora se pojaviti točno n puta.

	?
	[bookmark: IXT-10-57421][bookmark: IXT-10-57420]Prethodni kvalifikator može se pojaviti jednom, a i ne mora; isto kao {0,1}.

	+
	[bookmark: IXT-10-57422]Prethodni kvalifikator mora se pojaviti barem jednom; isto kao {1,}.

	*
	[bookmark: IXT-10-57423]Prethodni kvalifikator može se pojaviti bilo koliko puta, a i ne mora; isto kao {0,}.

Ako je u proizvoljan izraz potrebno staviti nekoliko mogućnosti, tada se one grupiraju u okrugle zagrade i odvoje okomitom crtom. Na primjer, sljedeći izraz odgovara brojevima 099, 098, 091 i 092:

Sljedeći izraz odgovara bilo kojem načinu pisanja riječi JavaScript:

Analiza izraza:
^		Znak za početak (retka ili niza znakova).
[Jj] 	Na početku se može pojaviti bilo koji znak (samo jedan) iz skupa (ovdje J i j).
(ava)?	Niz znakova „ava” (grupirani okruglim zagradama); može se, ali i ne mora pojaviti.
\s?		Jedan razmak; može se pojaviti, ali i ne mora.
[Ss]	Može se pojaviti bilo koji znak (samo jedan) iz skupa (ovdje S i s).
$		Znak za kraj (retka ili niza znakova).

Dakle, bilo koji od sljedećih nizova odgovara izrazu: „JavaScript”, „javascript”, „JScript”, „Java Script”, pa čak i „javaScript”.
Nedostaje funkcija koja će uneseni niz znakova usporediti s navedenim izrazom i vratiti informaciju odgovara li niz znakova izrazu. Najprije obrazac:

U ovom obrascu dopušteno je da se za ime i prezime upišu samo slova (ASCII i slova s dijakritičkim znakovima), razmak i crtica – barem jednom (uočite znak + pred kraj izraza). Za telefonski broj može se unijeti predbroj i znak za razdvajanje (uočite ? iza grupirajućih zagrada). Predbroj počinje znakom 0 nakon kojega slijedi 1 ili dvije znamenke. Znak za razdvajanje može biti razmak ili kosa crta (ovdje osigurana s obrnutom kosom crtom, jer kosa crta označava početak i kraj regularnog izraza). Nakon toga slijedi jedan broj od 1 do 9 (prva nula nema smisla) te nakon njega dva ili tri broja koje može, ali ne mora, slijediti crtica za razdvajanje. Na kraju slijede točno tri broja. Ovdje se nalazi program koji provjerava izraze (program uz provjeru izraza i vraća fokus na polje koje nije ispravno, jer se hvata događaj blur koji se okida u trenutku napuštanja polja):

Metoda test objekta RegExp provjerava zadovoljava li niz znakova, proslijeđen kao argument, zadani regularni izraz.
Program se doradi tako da se doda argument koji predstavlja poruku koja će se prikazati prilikom pogreške te se korisniku pomogne tako da se iz njegova neispravnog niza znakova uklone znakovi koji tu ne smiju biti (no, to još uvijek ne znači da je niz pravilnog oblika):

Odgovarajući obrazac:

[bookmark: _Toc26957352]9.4.	Upravljanje preglednikom
Objekt window omogućuje rukovanje prozorom preglednika. Rukovanje trenutačnim prozorom preglednika često su zlorabili oglašivači pa je u današnjim preglednicima moguće isključiti odziv na mijenjanje izgleda prozora preglednika. Zato je u primjeru prvo potrebno otvoriti novi prozor da bi se mogla mijenjati njegova svojstva:

Pomoću ovih se funkcija JavaScripta upravlja stanjem preglednika:

Često je potrebno kakav sadržaj (najčešće hijerarhijski organiziran sadržaj) prikazati u novom prozoru. To se postiže uporabom funkcije window.open koja ima općeniti oblik:

Treći argument je niz znakova u kojem su zapisani parametri kao parovi ključa i vrijednosti (width=100, height=50). Od parametara su najzanimljiviji:
· top, left, height, width: y koordinata gornjeg ruba, x koordinata lijevog ruba, visina, širina
· menubar, toolbar, location, scrollbars, status, resizable: izbornik, alatna traka, adresno polje, trake za pomak, statusno područje; prozoru se može mijenjati veličina.

Sljedećim obrascem kontrolira se izrada novog prozora:

Ovim se programom JavaScripta izrađuje novi prozor:

[bookmark: _Toc26957353]
9.5.	Vježba: Korisne skripte
1. Izradite HTML-datoteku naziva skripte.html na kojoj se nalazi jedna slika sa okvirom debljine 5px, crne boje. Slika treba biti visine 300px. Ispod nje nalazi se gumb sa tekstom Slika 3. Također stvorite polje za unos teksta i tipku sa tekstom Provjeri ispod tog polja.
2. Svaki put kada korisnik prijeđe sa mišem preko slike slika se treba zamjeniti sa drugom slikom i visina joj se treba postaviti na 400px. Okvir slike treba promjeniti boju u nasumično generiranu boju. (Koristite naredbu Math.floor(Math.random() * 256) i postavite rgb vrijednosti boja u CSS (rgb(crvena, zelena, plava)))
3. Kada korisnik makne miš sa slike slika se treba vratiti u prvotno postavljenu sliku, te joj se visina treba smanjiti na 300px.
4. Kada korisnik prijeđe preko gumba sa tekstom Slika 3, slika se treba zamjeniti sa trećom slikom, a pozadina gumba promijeniti u narančastu boju.
5. Korisnik u polje za unos teksta treba unijeti broj između 0 i 99. Ako se uneseni broj ne nalazi u tom rasponu, korisnik nakon pritiska na tipku Provjeri treba dobiti obavijest da je unio neispravnu vrijednost, te da mora unijeti broj između 0 i 99. Ako je broj ispravan korisnik treba dobiti obavijest da je unio ispravnu vrijednost.

[bookmark: _Toc26957354]Dodaci
8. [bookmark: _Toc24633622][bookmark: _Toc25320847][bookmark: _Toc25320930][bookmark: _Toc25327799][bookmark: _Toc25327883][bookmark: _Toc25327970][bookmark: _Toc25328053][bookmark: _Toc25328134][bookmark: _Toc25328242][bookmark: _Toc25328521][bookmark: _Toc25328664][bookmark: _Toc26950616][bookmark: _Toc26950707][bookmark: _Toc26950783][bookmark: _Toc26955040][bookmark: _Toc26957355]
9. [bookmark: _Toc24633623][bookmark: _Toc25320848][bookmark: _Toc25320931][bookmark: _Toc25327800][bookmark: _Toc25327884][bookmark: _Toc25327971][bookmark: _Toc25328054][bookmark: _Toc25328135][bookmark: _Toc25328243][bookmark: _Toc25328522][bookmark: _Toc25328665][bookmark: _Toc26950617][bookmark: _Toc26950708][bookmark: _Toc26950784][bookmark: _Toc26955041][bookmark: _Toc26957356]
[bookmark: _Toc26957357]Zadaci
Pogađanje brojeva
A1. Napišite program koji će naći slučajan broj (funkcijom Math.random() koja vraća slučajan broj od 0.0 do 1.0) do 100. Ispišite dobiveni broj.
B1. Napišite program koji će dopustiti korisniku unos broja od 0 do 100 u jedno tekstno polje. Program mora pamtiti koji je to unos po redu te ispisivati sve prije unesene brojeve.
C1. Združite programe pod A i B te napišite novi program koji korisniku dopušta da pogodi koji je slučajan broj program našao. Korisnik mora u pregledniku vidjeti koji mu je to pokušaj, koji broj je unio te sve svoje prijašnje pokušaje. Najveći broj pokušaja je 7, nakon toga se ispiše slučajan broj.

Odabir većeg broja vrijednosti
A2. Napišite program koji će na kraj elementa <select> dodavati vrijednosti iz tekstnog polja.
[image: D:\Files\srce\tecajevi\C501\Priprema\slike\liste.png]B2. Napišite program koji će na kraj elementa <select> dodavati vrijednosti iz tekstnog polja. Omogućite i brisanje odabrane stavke iz popisa.
C2. Napišite program (rabeći postupke iz A i B) koji će prebacivati vrijednosti iz jedne liste u drugu.

[bookmark: _Toc26957358]Kompletan kôd obrasca iz cjeline 7.
HTML kôd:

JavaScript kôd:

[bookmark: _Toc26957359]Rješenja vježbi
Vježba 1.8: Početak rada s JavaScriptom

2.

[bookmark: _MON_1624100284]4.

[bookmark: _MON_1624100412]5.

[bookmark: _MON_1624100607]6.

[bookmark: _MON_1624100681]7.

[bookmark: _MON_1624100707]

Vježba 2.4: Upoznavanje s jezikom JavaScript

2.

[bookmark: _MON_1624104743]3.

[bookmark: _MON_1624104974]4.

[bookmark: _MON_1624105040]5.

[bookmark: _MON_1624105148]6.

Vježba 3.4: Varijable i objektiRezultat
Broj: 1
Niz 1: Niz znakova
Niz 2: 3.14
Niz 3: U dva
retka!
Logička: true
Logička: false

 Vježba 4.6: OperatoriRezultat
Početna vrijednost iA: 10
Početna vrijednost iB: 3
Suma: 13
Razlika: 7
Modulo: 1
iA nakon ++: 11
iB nakon --: 2
Sumi dodamo iA: 24
Je li iA > 5: true
Paziti na konverzije iA + iB: 112
Paziti na konverzije (iA + iB): 13

<script type="text/javascript">

2., 3., 5.:
var iA = 10,
 iB = 3,
 iSuma,
 iRazlika,
 iModulo,
 bLogicka;

4.
iSuma = iRazlika = iModulo = 0;

6.
document.write('Početna vrijednost iA: ' + iA + '
');
document.write('Početna vrijednost iB: ' + iB + '
');

7.
iSuma = iA + iB;
iRazlika = iA - iB;
iModulo = iA % iB;
document.write('Suma: ' + iSuma + '
');
document.write('Razlika: ' + iRazlika + '
');
document.write('Modulo: ' + iModulo + '
');

8.
iA++;
iB--;
document.write('iA nakon ++: ' + iA + '
');
document.write('iB nakon --: ' + iB + '
');

9.
iSuma += iA;
document.write('Sumi dodamo iA: ' + iSuma + '
');

10.
bLogicka = iA > 5;
document.write('Je li iA > 5: ' + bLogicka + '
');

11.
document.write('Paziti na konverzije iA + iB: ' +
 iA + iB + '
');

12.
document.write('Paziti na konverzije (iA + iB): ' +
 (iA + iB) + '
');
</script>

 Vježba 5.4: FunkcijeRezultat
Dobrodošli u Velegrad!
Velegrad je 150 kilometara udaljen od mora.

Vježba 6.7: Naredbe za kontrolu tijeka

<script type="text/javascript">

2.
function ispis(sPoruka) {
 document.write(sPoruka, '
');
}

3., 4., 5.:
var iA = 10,Rezultat
iA je manji
Zbrajanje
Prava razlika: 3
For: redak 1
For: redak 2
For: redak 3
For: redak 4
For: redak 5
For: redak 6
For: redak 7
For: redak 8 For: redak 9
For: redak 10
While: redak 1
While: redak 2
While: redak 3
While: redak 4
While: redak 5
While: redak 6
While: redak 7
While: redak 8 While: redak 9
While: redak 10

 iB = 13,
 sOperacija = '+',
 iRazlika,
 iBrojac,
 jBrojac;

6.
if (iA > iB) {
 ispis("iA je veci");
} else {
 ispis("iA je manji");
}

7.
switch (sOperacija) {
case '+':
 ispis('Zbrajanje');
 break;
case '-':
 ispis('Oduzimanje');
 break;
case '*':
 ispis('Množenje');
 break;
case '/':
 ispis('Dijeljenje');
 break;
default:
 ispis('Nepoznato');
}

Vježba 7.5: Obrasci
1.

2., 3., 4.:

Vježba 9.5: Korisne skripte

1.

2.

3.

4.

5.

[bookmark: _Toc26957360]Dodatni materijali
A. Operatori
U ovoj tablici stupac označen s „P” je prioritet operatora, a stupac „A” je asocijativnost operatora (koja može biti lijeva ili desna).
	P
	A
	Operator
	Tip operanda
	Opis

	15
	L
	.
	objekt, varijabla
	svojstvo ili metoda

	15
	L
	[]
	polje, cijeli broj
	indeks polja

	15
	L
	()
	funkcija, argumenti
	poziv funkcije

	14
	D
	++
	broj ili vraijabla
	pre- ili post-inkrement (unaran)

	14
	D
	--
	broj ili varijabla
	pre- ili post-dekrement (unaran)

	14
	D
	-
	broj
	unarni minus (negacija)

	14
	D
	+
	broj
	unarni plus (nema-operacije)

	14
	D
	~
	cijeli broj
	bit komplement (unaran)

	14
	D
	!
	boolean
	logički komplement (unaran)

	14
	D
	typeof
	bilo koji
	tip podatka (unaran)

	14
	D
	void
	bilo koji
	nedefinirana vrijednost (unaran)

	13
	L
	*, /, %
	broj
	množenje, dijeljenje, ostatak

	12
	L
	+, -
	broj
	zbrajanje, oduzimanje

	12
	L
	+
	niz znakova
	spajanje niza znakova

	11
	L
	<<
	cijeli broj
	pomak u lijevo

	11
	L
	>>
	cijeli broj
	pomak u desno (puni se 1)

	10
	L
	>>>
	cijeli broj
	pomak u desno (puni se 0)

	10
	L
	<, <=
	broj ili niz znakova
	manje i manje ili jednako

	10
	L
	>, >=
	broj ili niz znakova
	veće i veće ili jednako

	10
	L
	in
	niz znakova, objekt
	provjera da li postoji svojstvo

	9
	L
	==
	bilo koji
	test jednakosti

	9
	L
	!=
	bilo koji
	test nejednakosti

	9
	L
	===
	bilo koji
	test identičnosti

	9
	L
	!==
	bilo koji
	test neidentičnosti

	8
	L
	&
	cijeli broj
	bit AND

	7
	L
	^
	cijeli broj
	bit XOR

	6
	L
	|
	cijeli broj
	bit OR

	5
	L
	&&
	boolean
	logički AND

	4
	L
	||
	boolean
	logički OR

	3
	D
	?:
	boolean, bilo koji, bilo koji
	uvjetni operator (3 operanda)

	2
	D
	=
	broj ili varijabla,
bilo koji
	pridruživanje

	2
	D
	*=, /=, %=, +=, -=, <<=, >>=, >>>=, &=, ^=, |=
	broj ili varijabla,
bilo koji
	pridruživanje s operacijom

	1
	L
	,
	bilo koji
	višestruki izračun izraza

B. Polja
Pokazano je da se polja stvaraju preko objekta Array. Ovdje je navedeno koja svojstva ima polje i koje sve metode postoje za rukovanje poljima.
Najvažnije svojstvo polja je duljina polja. Duljina polja je broj za jedan veći od najvećeg indeksa u polju. Budući da su polja u JavaScriptu dinamička, duljina se osvježi svakog puta kad se promijeni polje:

Tipična primjena bila bi ovakva:

Metode su za rukovanje poljima:
	Metoda
	Primjer
	Značenje

	join
	a.join("<separator>")
	Metoda koja spaja sve elemente polja u jedan niz znakova odvojenih nizom znakova <separator>.

	reverse
	a.reverse()
	Metoda koja razmješta elemente polja obratno, tj. prvi element postaje zadnji, zadnji element prvi.

	sort
	a.sort(<funkcija>)
	Razvrstava polje po redoslijedu ASCII. Ako je potreban drugi redoslijed, kao argument se navodi ime funkcije koja će usporediti vrijednosti.

	concat
	a.concat(<polje>)
	Spaja polje a i polje koje je navedeno kao argument.

	slice
	a.slice(<početak>, <kraj>)
	Vraća elemente polja od indeksa <početak> do indeksa <kraj> kao novo polje. Kad je indeks negativan, indeks se računa od kraja polja.

	push
	a.push(<polje>)
	Dodaje na kraj polja elemente u polju <polje>.

	pop
	a.pop()
	Briše zadnji element iz polja i vraća njegovu vrijednost.

	shift
	a.shift()
	Briše prvi element iz polja i vraća njegovu vrijednost.

	unshift
	a.unshift(<polje>)
	Dodaje na početak polja elemente u polju <polje>.

C. Datumi
Rukovanje datumima vrši se preko objekta Date. Novi se objekt radi ovako:

Operacije na datumima obavljaju se kao i na brojevima, jer su interno datum i vrijeme broj milisekundi proteklih od 1. siječnja 1970.

Neke metode za rukovanje datumima i vremenom:
	Metoda
	Primjer
	Značenje

	getTime
	d.getTime()
	Vraća broj proteklih milisekundi od 1.1.1970.

	getSeconds
	d.getSeconds()
	Vraća broj sekundi (0-59) od određenog datuma.

	getMinutes
	d.getMinutes()
	Vraća broj minuta (0-59) od određenog datuma.

	getHours
	d.getHours()
	Vraća broj sati (0-23) od određenog datuma.

	getDate
	d.getDate()
	Vraća dan u mjesecu (1-31) od određenog datuma.

	getDay
	d.getDay()
	Vraća dan u tjednu (0:nedjelja – 6:subota) od određenog datuma.

	getMonth
	d.getMonth()
	Vraća mjesec u godini (0:siječanj-11:prosinac) od određenog datuma.

	getFullYear
	d.getFullYear()
	Vraća godinu od određenog datuma.

	setSeconds
	d.setSeconds()
	Postavlja broj sekundi za određeni datum.

	setMinutes
	d.setMinutes()
	Postavlja broj minuta za određeni datum.

	setHours
	d.setHours()
	Postavlja broj sati za određeni datum.

	setDate
	d.setDate()
	Postavlja dan u mjesecu za određeni datum.

	setDay
	d.setDay()
	Postavlja dan u tjednu za određeni datum.

	setMonth
	d.setMonth()
	Postavlja mjesec u godini za određeni datum.

	setFullYear
	d.setFullYear()
	Postavlja godinu za određeni datum.

	toString
	d.toString()
	Vraća niz znakova koji predstavlja određeni datum.

[bookmark: _Toc105736834]
D. Matematičke funkcije
Objekt Math definira nekoliko konstanti i funkcija koje su potrebne za složenije matematičke operacije.
Konstante:
	Konstanta
	Značenje

	Math.E
	Baza prirodnog logaritma (e).

	Math.LN10
	Prirodni logaritam od 10.

	Math.LN2
	Prirodni logaritam od 2.

	Math.LOG10E
	Logaritam s bazom 10 od e.

	Math.LOG2E
	Logaritam s bazom 2 od e.

	Math.PI
	Konstanta

	Math.SQRT1_2
	Konstanta kvadratni korijen od 1/2.

	Math.SQRT2
	Konstanta kvadratni korijen od 2.

Funkcije:
	Metoda
	Primjer
	Značenje

	abs
	Math.abs(n)
	Vraća apsolutnu vrijednost broja.

	acos
	Math.acos(n)
	Vraća arkus kosinus broja.

	asin
	Math.asin(n)
	Vraća arkus sinus broja.

	atan
	Math.atan(n)
	Vraća arkus tangens broja.

	atan2
	Math.atan2(x,y)
	Vraća arkus tangens dva broja (kut koji tvore x i y).

	ceil
	Math.ceil(n)
	Vraća najbliži cijeli broj koji je veći ili jednak n.

	cos
	Math.cos(n)
	Vraća kosinus broja.

	exp
	Math.exp(n)
	Vraća en.

	floor
	Math.floor(n)
	Vraća najbliži cijeli broj koji je manji ili jednak n.

	log
	Math.log(n)
	Vraća prirodni logaritam broja (ln n).

	max
	Math.max(a,b)
	Vraća veći broj od dva.

	min
	Math.min(a,b)
	Vraća manji broj od dva.

	pow
	Math.pow(x,y)
	Vraća xy.

	random
	Math.random(n)
	Vraća slučajan broj od 0 do 1.

	round
	Math.round(n)
	Zaokružuje broj na najbliži cijeli broj.

	sin
	Math.sin(n)
	Vraća sinus broja.

	sqrt
	Math.sqrt(n)
	Vraća kvadratni korijen broja.

	tan
	Math.tan(n)
	Vraća tangens broja.

[bookmark: _Toc105736835]

E. Događaji
Važniji događaji definirani u DOM-u:
	Događaj
	DOM svojstvo
	Pokreće se

	abort
	onabort
	Prekinuto učitavanje slike.

	blur
	onblur
	Element gubi fokus za unos.

	change
	onchange
	Izbor u <select> elementu ili drugim elementima gubi fokus i vrijednost mu se promijeni od kada je dobio fokus.

	click
	onclick
	Klik mišem na element.

	dblclick
	ondblclick
	Dvostruki klik mišem na element.

	error
	onerror
	Došlo je do pogreške prilikom učitavanja slike.

	focus
	onfocus
	Element je dobio fokus za unos.

	keydown
	onkeydown
	Pritisnuta tipka.

	keypress
	onkeypress
	Pritisnuta i otpuštena tipka.

	keyup
	onkeyup
	Tipka je otpuštena.

	load
	onload
	Učitavanje dokumenta je završeno.

	mousedown
	onmousedown
	Tipka miša je pritisnuta (nije još otpuštena).

	mousemove
	onmousemove
	Miš je pomaknut.

	mouseout
	onmouseout
	Miš je pomaknut izvan elementa.

	mouseover
	onmouseover
	Miš je pomaknut na element.

	mouseup
	onmouseup
	Tipka miša je otpuštena.

	reset
	onreset
	Obrazac je postavljena na početne vrijednosti.

	resize
	onresize
	Veličina prozora preglednika se promijenila.

	select
	onselect
	Tekst je odabran (selektiran, zacrnjen).

	submit
	onsubmit
	Obrazac je poslan na obradu.

	unload
	onunload
	Na mjesto trenutačnog dokumenta učitava se novi.

F. Niz znakova
Nizovi znakova usko su vezani uz objekt String, iako se rijetko stvaraju eksplicitnim korištenjem objekta. Za objekt String definiran je velik broj metoda. Tu su opisane najčešće korištene metode:
	Metoda
	Primjer
	Značenje

	charAt
	sIme.charAt(n)
	Vraća znak koji se nalazi na poziciji n.

	charCodeAt
	sIme.charCodeAt(n)
	Vraća Unicode kôd znaka koji se nalazi na poziciji n.

	concat
	sIme.concat(sPrezime, sAdresa,. . .)
	Spaja niz znakova s nizovima znakova koji su proslijeđeni.

	indexOf
	sIme.indexOf(znak)
	Vraća indeks na kojemu se nalazi prvo pojavljivanje znaka znak.

	lastIndexOf
	sIme.lastIndexOf(znak)
	Vraća indeks na kojemu se nalazi zadnje pojavljivanje znaka znak.

	split
	sIme.split(delimiter)
	Dijeli niz znakova na mjestima na kojima se nalazi delimiter i vraća polje kao rezultat.

	substr
	sIme.substr(indeks, duljina)
	Vraća podniz od pozicije indeks u duljini duljina.

	substring
	sIme.substring(indeksA, indeksB)
	Vraća podniz od pozicije indeksA do pozicije indeksB.

	toLowerCase
	sIme.toLowerCase()
	Vraća niz znakova u kojemu su sva slova pretvorena u mala.

	toUpperCase
	sIme.toUpperCase()
	Vraća niz znakova u kojemu su sva slova pretvorena u velika.

Niz znakova ima i svojstvo length u koje je pohranjena trenutačna duljina niza znakova.

[bookmark: _Toc422303271][bookmark: _Toc422307788]G. Aplikacija za uređivanje teksta – Brackets
Preporučena aplikacija za uređivanje HTML, CSS i JavaScripta datoteka je Brackets - http://brackets.io/.
Preporučeni dodaci za Brackets koji ubrzavaju pisanje i razvoj:
· JSHint
· QuickDocsJS
· Emmet
· Brackets File Icons
· jsbeautifier
· CDN Finder
· Minifier
· Various improvements
Napomena: Various improvements instalirati zadnji.

Također postoje mnogi drugi izvrsni uređivači teksta kao što su:
· Sublime Text - https://www.sublimetext.com/
· Atom - https://atom.io/
· Visual Studio Code - https://code.visualstudio.com/
· Notepad++ (nema iOS verzije) –
https://notepad-plus-plus.org/

Bilješke:
image3.jpeg
TECAJEVISrca

oleObject39.bin

image47.emf
var a = 2; var b = "2"; document.write(a == b); // true document.write(a === b); // false

oleObject40.bin

image48.emf
var a = true; var b = false; document.write(a && b); // false document.write(a || b); // true

oleObject41.bin

image49.emf
a = "2"; b = "2"; c = a + b; // c je 22, a ne 4!!!

oleObject42.bin

image50.emf
1 + 2 // Oba operanda su brojevi, rezultat je 3. "1" + "2" // Oba operanda su nizovi znakova, rezultat // je "12". "1" + 2 // Drugi operand se pretvara u niz znakova, // rezultat je "12". 11 < 3 // Oba operanda su brojevi, rezultat je false. "11" < "3" // Oba operanda su nizovi znakova, rezultat // je true. "11" < 3 // Prvi operand se pretvara u broj, rezultat // je false. "one" < 3 // Prvi operand se pretva ra u broj (postaje Nan), // rezultat je false.

oleObject43.bin

image51.emf
// Funkcija koja ništa ne vraća function ispis(sPoruka) { document.write(sPoruka, '
'); } // Funkcija koja vraća udaljenost dviju točaka function fUdaljenost(x1, y1, x2, y2) { var fDx, fDy, fRezultat; fDx = x2 - x1; fDy = y2 - y1; fRezultat = Math.sqrt(fDx * fDx + fDy * fDy); return fRezultat; } // Rekurzivna funkcija (poziva samu sebe) koja // ra č una faktorijel // Podsjetite se: x! = x*(x - 1)*(x - 2)*...*3*2*1 function faktorijel(x){ if (x <= 1){ return 1; } return x * faktorijel(x - 1); }

image4.png
SICE

oleObject44.bin

image52.emf
ispis("Kako si, " + ime); ispis("Pozdrav svima!"); ukupno = fUdaljenost(0,0,2,1) + fUdaljenost(2,1,3,5); ispis ("Vjerojatnost je: " + faktorijel(39)/faktorijel(52));

oleObject45.bin

image53.emf
var iGlobalna1 = 10; iGlobalna2 = 34; // dostupne su iGlobalna1 i iGlobalna2 function funkcija1(){ var iLokalna1 = 4; iGlobalna3 = 15; // dostupne su iGlobalna1, iGlobalna2 // i iLokalna1 } // dostupne su iGlobalna1 i iGlobalna2

oleObject46.bin

image54.emf
function funkcija2(){ var iLokalna2 = 7; // dostupne su iGlobalna1, iGlobalna2 // i iLokalna2 }

oleObject47.bin

image55.emf
if (iA > iB) { window. alert(iA + ' je veće od ' + iB); }

oleObject48.bin

image56.emf
var ime = ''; if (ime) { window. alert('Ime je uneseno'); }

image5.emf

oleObject49.bin

image57.emf
if (a > b) { window. alert(a + ' je veće od ' + b); } else { window. alert(a + ' nije veće od ' + b); }

oleObject50.bin

image58.emf
if(n == 1){ // naredbe1 } else if(n == 2){ // naredbe2 } else if(n == 3){ // naredbe3 } else { // naredbe4 }

oleObject51.bin

image59.emf
switch(n){ case 1: // naredbe1 break; case 2: // naredbe2 break; case 3: // naredbe3 break; default: // naredbe4 break; }

oleObject52.bin

image60.emf
switch(n){ case 1: case 2: case 3: // naredbe1 brea k; case 4: // naredbe2 break; default: // naredbe3 break; }

oleObject53.bin

image61.emf
<uvjet> ? naredba1 : naredba2;

oleObject54.bin

image62.emf
if(<uvjet>) naredba1; else naredba2;

oleObject55.bin

image63.emf
sP uno I me = sI me != null ? sI me : 'Nepoznato' ;

oleObject56.bin

image64.emf
var i = 1 ; while(i < = 10){ document.write('Red ' + i + '.
'); i++; }

oleObject57.bin

image65.emf
var i = 1 ; do { document.write('Red ' + i + '.
'); i++; } while(i < = 10);

oleObject58.bin

image66.emf
for(<inicijalizacija>; <uvjet>; < korak >) { // naredbe }

oleObject59.bin

image67.emf
<inicijal izacija>; while(<uvjet>){ // naredbe <korak>; }

oleObject60.bin

image68.emf
for(i = 0; i <= 10; i++) { document.write('Red ' + i + '.<br / >'); }

oleObject61.bin

image69.png

image70.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Primjer</title> <script type="text/javascript"> function prva() { window. alert('Osnove JavaScripta'); } </script> </head> <body> <form action=""> <input type="button" value="Poruka" onclick="prva();" /> </form> </body> </html>

oleObject62.bin

image71.emf
<! -- obrazac.html -- > <!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Primjer</title> <script type="text/javascript" src="obrazac.js"> </script> </head> <body> <form action=""> <input type="button" value="Poruka" onclick="prva();" /> </form> </body> </html>

oleObject63.bin

image72.emf
// obrazac.js function prva() { window.alert('Osnove JavaScripta'); }

oleObject64.bin

image73.png

image74.emf
<form action=""> Unesite ime: <input type="text" name="ime" value="" />
 <input type="button" value=" Provjeri " onclick=" provjeri(); " /> </form>

oleObject65.bin

image75.emf
function provjeri() { var i me = ''; i me = document. forms[0]. ime.value; window.alert('Ime je: ' + i me); }

oleObject66.bin

image76.emf
<form action=""> <div> <label for="ime"> Unesite ime :</label> <input type="text" name="ime" id="ime" value="" /> </div> <input type="button" value="Provjeri" onclick="provjeri();" /> </form>

oleObject67.bin

image77.emf
function provjeri() { var i me = ''; i me = document. getElementById('ime') .value; window.alert('Ime je: ' + i me); }

image6.emf
<script type =" text /j ava s cript"> // JavaScript program </script>

oleObject68.bin

image78.emf
function provjeri() { var ime = ''; i me = document.getElementById('ime').value; if (ime === '') { window.alert('Ime je prazno!'); } else { window.alert('Ime je: ' + ime); } }

oleObject69.bin

image79.emf
<form action=" " method="GET" > <div> <label for="ime">Unesite ime:</label> <input type="text" name="ime" id="ime" value="" /> </div>

oleObject70.bin

image80.emf
 <input type=" submit " value=" Pošalji " onclick=" return provjeri();" /> </form>

oleObject71.bin

image81.emf
function provjeri() { var i me = ''; i me = document.getElementById('ime').value; if (i me === '') { window.alert('Ime je prazno!'); return false; } else { return true; } }

oleObject72.bin

image82.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Obrazac</title> <link rel="stylesheet" href="obrazac.css" /> </head> <body > (ostatak koda) </body > </html>

oleObject1.bin

oleObject73.bin

image83.emf
<body> <form action="http://www.htmlcodetutorial.com/cgi - bin/mycgi.pl" method="GET"> (elem e nti forme) </form> <script type="text/j avascript" src="javas.js"></script> </body>

oleObject74.bin

image84.emf
 <div class="ime"> <label for="ime">Unesite ime:</label> <input type="text" name="ime" id="ime" value="" /> </div> <div class="prezime"> <label for="prezime">Unesite prezime:</label> <input type="text" name="prezime" id="prezime" value="" /> </div>

oleObject75.bin

image85.emf
 <div class="komp"> <label for="komp">Računalo:</label> <input type="radio" name="komp" value="stolno" /> Stolno <input type="radio" name="komp" value="prijenosno" /> Prijenosno </div>

oleObject76.bin

image86.emf
 <div> <label> <input type="checkbox" name="internet" id="internet" value="sirokopojasni"> Pristup Internetu je DSL tehnologijom.</label> </div>

oleObject77.bin

image87.emf
 <div> <label for="os">Operacijski sustav:</label> <select name="os" id="os"> <option value="nt4">Windows NT 4</option> <option value="w2k">Windows 2000</option> <option value="xp">Windows XP</option> <option value="vista">Windows Vista</option> <option value="win7" selected=" selected"> Windows 7 </option> <option value="win8">Windows 8</option> </select> </div>

oleObject78.bin

image88.emf
 <div> <label for="srv_pack">Service pack:</label> <select name="srv_pack" id="srv_pack"> <option value="nema" class="nt4">(Nema)</option> <option value="sp1" class="nt4">Service Pack 1</option> <option value="sp2" class="nt4">Service Pack 2</option> <option value="sp3" class="nt4">Service Pack 3</option> <option value="sp4" class="nt4">Service Pack 4</option> <option value="sp5" class="nt4">Service Pack 5</option> <option value="sp6" class="nt4">Service Pack 6</option> <option value="sp6a" class="nt4">Ser vice Pack 6a</option> <option value="nema" class="w2k">(Nema)</option> <option value="sp1" class="w2k">Service Pack 1</option> <option value="sp2" class="w2k">Service Pack 2</option> <option value="sp3" class="w2k">Service Pack 3</option> <option value="sp4" class="w2k">Service Pack 4</option> <option value="sp4upd" class="w2k">Service Pack 4 & Updates </option>

oleObject79.bin

image89.emf
 <option value="nema" class="xp">(Nema)</option> <option value="sp1" class="xp">Service Pack 1</option> <option value="sp2" class="xp">Service Pack 2</option> <option value="sp3" class="xp">Service Pack 3</option> <option value="nema" class="vista">(Nema)</option> <option value="sp1" class="vista">Service Pack 1</option> <option value="sp2" class="vista">Service Pack 2</option> <option value="nema" class="win7">(Nema)</option> <option value="sp1" class="win7" selected="selected"> Service Pack 1 </option> <option va lue="nema" class="win8">(Nema)</option> <option value="8.1" class="win8">8.1</option> <option value="8.1u1" class="win8">8.1 Update 1</option> </select> </div>

oleObject80.bin

image90.emf
 <input type="submit" value="Pošalji"/>

oleObject81.bin

image91.emf
operacijski_sustav = document.getElementById("os"); operacijski_sustav.addEventListener("change", function(){ puniSelect(this.options[this.selectedIndex].value) }); window.onload = puniSelect(operacijski_sustav. options[operacijski_sustav.selectedIndex].value);

oleObject82.bin

image92.emf
function puniSelect(element){ var list = document.getElementById("srv_pack"). querySelectorAll ("option:not(." + element + ")"); list.forEach(function(item){ item.style.display = "none"; }); var display = document.getElementsByClassName(element); for(i=0; i < display.length; i++){ display[i].style.display = "block"; } document.getElementById("srv_pack").value = display[display.length - 1].value; }

image7.emf

document

forms[]

anchors[]

links[]

images[]

applets[]

window

options[]

elements[]

button

checkbox

fileupload

hidden

password

radio

select

submit

text

textarea

oleObject83.bin

image93.emf
document.querySelector("input[type='submit']"). addEventListener("click", function(e){provjeri(e)}); function provjeri(e){ var ime = prezime = racunalo = komp = internet = os = sp = error = message = ""; var remove = document.getElementsByClassName ("missing - value"); for(var i = 0; i < remove.length;){ remove[i].remove(); } ime = document.getElementById("ime").value; (ime === "") ? document.querySelector("div.ime"). insertAdjacentHTML("afterend", "<p class='missing - value'> Niste upisali ime</p>") : ""; error += (ime === "") ? "Napišite Vaše ime." : ""; message += " \ nIme: " + ime; prezime = document.getElementById("prezime").value; (prezime === "") ? docum ent.querySelector("div.prezime") .insertAdjacentHTML("afterend", "<p class='missing - value'> Niste upisali prezime</p>") : ""; error += (prezime === "") ? " \ nNapišite Vaše prezime." : ""; message += " \ nPrezime: " + prezime;

oleObject84.bin

image94.emf
document.querySelector("input[type='submit']").addEventListener ("click", function(e){provjeri(e)});

oleObject85.bin

image95.emf
var ime = prezime = racunalo = komp = internet = os = sp = error = message = "";

oleObject86.bin

image96.emf
 var remove = document.getElementsByClassName("missing - value"); for(var i = 0; i < remove.length;){ remove[i].remove(); }

oleObject87.bin

image97.emf
 ime = document.getElementById("ime").value; (ime === "") ? document.querySelector("div.ime"). insertAdjacentHTML("afterend", "<p class='missing - value'> Niste upisali ime</p>") : ""; error += (ime === "") ? "Napišite Vaše ime." : ""; message += " \ nIme: " + ime; prezime = document.getElementById("prezime").value; (prezime === "") ? document.querySelector("div.prezime") .insertAdjacentHTML("afterend", "<p class='missi ng - value'> Niste upisali prezime</p>") : ""; error += (prezime === "") ? " \ nNapišite Vaše prezime." : ""; message += " \ nPrezime: " + prezime;

oleObject2.bin

oleObject88.bin

image98.emf
racunalo = document.getElementsByName('komp'); for(var i=0; i < racunalo.length; i++){ if(racunalo[i].checked){ komp = racunalo[i].value; message += " \ nRačunalo: " + komp + " \ n"; } } if(komp === ""){ error +=" \ nOdaberite vrstu računala koju posjedujete."; document.querySelector("div.komp").insertAdjacentHTML ("afterend", "<p class='missing - value'> Odaberite kakvo računalo posjedujete</p>"); } message += document.getE lementById("internet").checked ? document.getElementById("internet").parentElement.textContent. trim() : "Pristup Internetu je modemom"; os = operacijski_sustav.options[operacijski_sustav.selectedIndex].text; message += " \ nOS: " + os; message += ' (' + operacijski_sustav.options[operacijski_sustav.selectedIndex].value + ')'; sp = document.getEl ementById("srv_pack").options[document.getElementById("srv_pack").selectedIndex].text; message += " \ nSP: " + sp; message += ' (' + document.getElementById("srv_pack").options[document.getElementById("srv_pack").selectedIndex].value + ')'; if(error !== ""){ window.alert(error); e.preventDefault(); } else{ window.alert(message); }

oleObject89.bin

image99.emf
racunalo = document.getElementsByName('komp'); for(var i=0; i < racunalo.length; i++){ if(racunalo[i].checked){ komp = racunalo[i].value; message += " \ nRačunalo: " + komp + " \ n"; } } if(komp === ""){ error +=" \ nOdaberite vrstu računala koju posjedujete."; document.querySelector("div.komp"). insertAdjacentHTML("afterend", "<p class='missing - value'>Odaberite kakvo računalo posjedujete</p>"); }

oleObject90.bin

image100.emf
message += document.getElementById("internet"). checked ? d ocument.getElementById("internet"). parentElement.textContent.trim() : "Pristup Internetu je modemom";

oleObject91.bin

image101.emf
os = operacijski_sustav.options[operacijski_sustav.selectedIndex].text; message += " \ nOS: " + os; mes sage += ' (' + operacijski_sustav.options[operacijski_sustav.selectedIndex].value + ')'; sp = document.getElementById("srv_pack").options[document.getElementById("srv_pack").selectedIndex].text; message += " \ nSP: " + sp; message += ' (' + document.getElementById("srv_pack").options[document.getElementById("srv_pack").selectedIndex].value + ')';

oleObject92.bin

image102.emf
if(error !== ""){ window.alert(error); e.preventDefault(); } else{ window.alert(message); }

image8.emf
<!DOCTYPE html> <html> <head> <meta charset="UTF - 8" /> <script language="JavaScript" src="forma3.js"></script> </head> <body> <form action=""> Unesite ime: <input type="text" value="" />
 <input type="submit" value="Pošalji" onclick="return provjeri();" /> </form> </body> </html>

oleObject93.bin

image103.emf
<!DOCTYPE html> <html lang="en"> <head> <meta charset="UTF - 8"> <title>jQuery primjer 1</title> </head> <body> <h3>Naslov</h3> stavka 1 stavka 2 stavka 3 stavka 4 stavka 5 <script type="text/javascript" src="http://cdn.jsdelivr.net/jquery /1.11.2/jquery.min.js"> </script> <script> jQuery('li').on('click', function(){ jQuery('li').css('color', 'green'); }); </script> </body> </html>

oleObject94.bin

image104.emf
$ ('li').on('click', function(){ $ (' #prviNaslov ').css('color', 'green'); });

oleObject95.bin

image105.emf
$('li').on('click', function(){ $(' .naslov ').css('color', 'green'); });

oleObject96.bin

image106.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Obrazac</title> </head>

oleObject97.bin

image107.emf
<div> <label for="os">Operacijski sustav:</label> <select name="os" id="os"> <option value="nt4">Windows NT 4</option> <option value="w2k">Windows 2000</option> <option value="xp">Windows XP</option> <option value="vista">Windows Vista</option> <option value="win7" selected="selected"> Windows 7 </option> <option value="win8">W indows 8</option> </select> </div>

oleObject3.bin

oleObject98.bin

image108.emf
<div> <label for="srv_pack">Service pack:</label> <select name="srv_pack" id="srv_pack"> <option value="nema" class="nt4">(Nema)</option> <option value="sp1" class="nt4"> Service Pack 1 </option> <option value="sp2" class="nt4"> Service Pack 2 </option> <option value="sp3" class="nt4"> Service Pack 3 </option> <option value="sp4" class="nt4"> Service Pack 4 </option> <option value="sp5" class="nt4"> Service Pack 5 </option> <option value="sp6" class="nt4"> Service Pack 6 </option> <option value="sp6a" class="nt4"> Service Pack 6a </option> <option value="nema" class="w2k"> (Nema) </opti on> <option value="sp1" class="w2k"> Service Pack 1 </option> <option value="sp2" class="w2k"> Service Pack 2 </option> <option value="sp3" class="w2k"> Service Pack 3 </option> <option value="sp4" class="w2k"> Service Pack 4 </opti on> <option value="sp4upd" class="w2k"> Service Pack 4 & Updates</option>

oleObject99.bin

image109.emf
 <option value="nema" class="xp"> (Nema) </option> <option value="sp1" class="xp"> Service Pack 1 </option> <option value="sp2" class="xp"> Service Pack 2 </option> <option value="sp3" class="xp"> Service Pack 3 </option> <option value="nema" class="vista"> (Nema) </option> <option value="sp1" class="vista"> Service Pack 1 </option> <option value="sp2" class=" vista"> Service Pack 2 </option> <option value="nema" class="win7"> (Nema) </option> <option value="sp1" class="win7" selected="selected"> Service Pack 1 </option> <option value="nema" class="win8"> (Nema) </option> <option value="8.1" class="win8"> 8.1 </option> <option value="8.1u1" class="win8"> 8.1 Update 1 </option> </select> </div>

oleObject100.bin

image110.emf
$("#srv_pack").chained("#os"); $("#os").on('change', function () { $("#srv_pack option:last - child").attr("selected" , "selected"); });

oleObject101.bin

image111.emf
 rules: { ime: "requir ed", prezime: "required", komp: "required" },

oleObject102.bin

image112.emf
 messages: { ime: "Niste upisali ime!", prezime: "Niste upisali prezime!", komp: "Niste odabrali vrstu računala!" },

image9.emf
<!DOCTYPE html> <html> <head> <meta charset="UTF - 8" /> <script language="JavaScript" src="forma3.js"> </script> </head> <body> <form name="frm_a" action=""> Unesite ime: <input type="text" name="ime" value="" />
 <input type="submit" value="Pošalji" onclick="return provjeri();" /> </form> </body> </html>

oleObject103.bin

image113.emf
 errorPlacement: function (error, element) { if (element.attr('type') === 'radio') { error. insertAfter (element.siblings('label')); } else { error.insertAfter(element); } },

oleObject104.bin

image114.emf
 submitHandler: function (form) { var sMessage = 'Ime je: ' + $('#ime').val(); sMessage += ' \ nPrezime je: ' + $('#prezime').val(); sMessage += ' \ nRačunalo je: ' + $("#obrazac1 input[name='komp']:checked") .val(); sMessage += ' \ nPristup internetu je '; sMessage += $("#internet").is(':checked') ? 'širokopojasni!' : 'modemom!'; sMessage += ' \ nOS: ' + $('#os>option:selected') .text(); sMessage += ' (' + $('#os').val() + ')'; sMessage += ' \ nSP: ' + $('#srv_pack>option:selected') .text(); sMessage += ' (' + $('#srv_pack').val() + ')'; window.alert(sMessage); form. submit(); }

oleObject105.bin

image115.emf
$("#obrazac1").validate({ rules: { ime: "required", prezime: "required", komp: "required" }, messages: { ime: "Niste upisali ime!", prezime: "Niste upisali prezime!", komp: "Niste odabrali vrstu računala!" }, errorPlacement: function (error, element) { if (element.attr('type') === 'radio') { error.insertAfter(element.siblings('label')); } else { error.insertAfter(el ement); } }, submitHandler: function (form) { var sMessage = 'Ime je: ' + $('#ime').val(); sMessage += ' \ nPrezime je: ' + $('#prezime').val(); sMessage += ' \ nRačunalo je: ' + $("#obrazac1 input[name='komp']:checked").val(); sMessage += ' \ nPristup internetu je '; sMessage += $("#internet").is(':checked') ? 'širokopojasni!' : 'modemom!'; sMessage += ' \ nOS: ' + $('#os>option:selected').text(); sMessage += ' (' + $('#os').val() + ')'; sMessage += ' \ nSP: ' + $('#srv_pack>option:selected') .text(); sMessage += ' (' + $('#srv_pack').val() + ')'; window.alert(sMessage); form.submit(); } }); $("#srv_pack").chained("#os"); $("#os").on('change', function () { $(" #srv_pack option:last - child").attr("selected" , "selected"); });

oleObject106.bin

image116.emf
<body> <input id="unos" list="brow"> <ul id="brow"> <li value="Internet Explorer">Internet Explorer <li value="Firefox">Firefox <li value="Chrome">Chrome <li value="Opera">Opera <li value="Safari">Safari </b o d y>

oleObject107.bin

image117.emf
$(document).ready(function(){ $("input").click(function(){ $("#brow").show(); }); $(document).click(function(event){ if(event.target.id != "unos"){ $("#brow").css("display", "none"); } }); }); $("#unos").on("keyup click", function(){ $("#brow").show(); var index = 0; var names = []; $("#brow li").each(function(){ names.push($(this).text()); }); for(var i=0; i<names.length; i++){ if(names[i].toLowerCase().startsWith($("#unos") .val().toLowerCase())){ $("#brow li").eq(i).css("display", "block"); index = i; } else{ $("#brow li").eq(i).css("display", "none"); } } if($("#unos").val() === $("#brow li").eq(index).text()){ $("#brow li").css("display", "none"); } }); $("#brow li").click(function(event){ $("#unos").val($(event.target).text()); if($("#unos").val() === $("#brow li").eq(0).text()){ $("#brow li").css("display", "none"); } $("#unos").focus(); });

oleObject4.bin

oleObject108.bin

image118.emf
<body> <select id="selector"> <option>Ništa od navedenog</option> </select> <input id="unos" list="brow"> <ul id="brow"> <li value="Internet Explorer">Internet Explorer <li value="Firefox">Firefox <li value="Chrome">Chrome <li value="Opera">Opera <li value="Safari">Safari </body>

oleObject109.bin

image119.emf
$(document).ready(function(){ $("#selector").click(function(){ $("#selector").css("display", "none"); $("#unos").css("display", "block").focus(); $("#brow").css("display", "block").children().show(); }); $(document).click(function(event){ if(event.target.id != "unos" && event.target.id != "selector"){ $("#unos").css("display", "none").val(""); $("#brow").css("display", "none") ; $("#selector").css("display", "block"); } }); }); $("#unos").on("keyup click", function(){ $("#brow").show(); var index = 0; var names = []; $("#brow li").each(function(){ names.push($(this).text()); }); for(var i=0; i<names.length; i++){ if(names[i].toLowerCase().startsWith($("#unos") .val().toLowerCase())){ $("#brow li").eq(i).css("display", "block"); index = i; } else{ $("#brow li").eq(i).css("display", "none"); } } if($("#unos").val() === $("#brow li").eq(index).text()){ $("#brow li").css("display", "none"); } }); $("#brow li").click(function(event){ $("#selector").css("display", "block"); $("#selector option").text($(event.target).text()); $("#unos").val(""); });

oleObject110.bin

image120.emf

oleObject111.bin

image121.emf
function roll(o I mg, s N ew S rc) { o I mg. src = sN ewS rc; }

oleObject112.bin

image122.emf
<table border="0" align="center"> <tr> <td colspan="3"> </td> </tr> <tr> <td class="hot_spot" onmouseover="roll(document . velikaslika , 'slika_a.gif');" >Slika A</td> <td class="hot_spot" onmouseover="roll(document . velikaslika , 'slika_b.gif');" >Slika B</td> <td class="hot_spot" onmouseover="roll(document . velikaslika , 'slika_c.gif');" >Slika C</td> </tr> </table>

image10.emf
<!DOCTYPE html> <html> <head> <meta charset="UTF - 8" /> <script language="JavaScript" src="forma3.js"></script> </head> <body> <form action=""> Unesite ime: <input type="text" name="ime" id="ime" value="" />
 <input type="submit" value="Pošalji" onclick="return provjeri();" /> </form> </body> </html>

oleObject113.bin

image123.emf
<div> <inpu t type="button" value="SRCE" onclick=" location.href = 'http://www.srce.hr/';" /> </div> <div> <input type="button" value="CARNet" onclick=" location.href = 'http:/ /www.carnet.hr/';" /> </div>

oleObject114.bin

image124.emf
09(9|8|2|1)

oleObject115.bin

image125.emf
^[Jj](ava)? \ s?[Ss]cript$

oleObject116.bin

image126.emf
<form name="frm_regex" action=""> <div> Ime i prezime <input type="text" name="ime" value="" onblur ="test(this.value, this, '^[a - zA - ZčžćšđČŽŠĆĐ -]+$');" /> </div> <div> Telefonski broj <input type="text" name="telefon" value="" onblur ="test(this.value, this, '^(0([0 - 9]{1,2})(| \ /))?[1 - 9][0 - 9] {2,3} \ - ?[0 - 9] {3}$');" /> </div> <input type="button" value="Provjeri" onClick="provjeri();" /> </form>

oleObject117.bin

image127.emf
function test(sTekst, oPolje, sRegEx) { var re = new RegExp (sRegEx); // regular expression if ((sTekst !== '') && (re.test(sTekst) === false)) { window.alert('Unešena vrijednost nije pravilnog oblika!'); // Ovo je hack jer focus ne radi // po standardu u Mozilli/Firefoxu setTimeout(function () { oPolje.focus(); }, 10); } }

oleObject5.bin

oleObject118.bin

image128.emf
function test(sTekst, oPolje, sRegEx, sZadrzi, sPoruka) { var sReFind = new RegExp(sRegEx), sReKeep = new RegExp(sZadrzi), sZnak, i, sIzlaz = sTekst ; if ((sTekst !== '') && (sReFind.test(sTekst) === false)) { window.alert(sPoruka); sIzlaz = ''; for (i = 0; i < sTekst.length; i++) { sZnak = sTekst.charAt(i); if (sReKeep.test(sZnak)) { sIzlaz += sZnak; } } // Ovo je hack jer focus ne radi // po standardu u Mozilli/Firefoxu setTimeout(function () { oPolje.focus(); }, 10); } return (sIzlaz); }

oleObject119.bin

image129.emf
<form name="frm_regex" action=""> <div> Ime i prezime <input type="text" name="ime" value="" onblur="this.value = test(this.value, this, '^[a - zA - ZčžćšđČŽŠĆĐ -]+$', '^[a - zA - ZčžćšđČŽŠĆĐ -]$', 'Ime i prezime su nepravilnog oblika! \ nDozvoljena su samo slova!');" /> </div> <div> Telefonski broj <input type="text" name="telefon" value="" onblur="this.value = test(this.value, th is, '^(0([0 - 9]{1,2})(| \ /))?[1 - 9][0 - 9]{2,3} \ - ?[0 - 9]{3}$', '[0 - 9 - \ /]', 'Tel. broj je nepravilnog formata (0XX/YYYY - YYY)!');" /> </div> <input type="button" value="Provjeri" onclick="provjeri();" /> </form>

oleObject120.bin

image130.emf
<form name="frm_win" action=""> <input type="button" value="Novi prozor" onclick=" novi(); " />
 <input type="text" name="wd" value="800" size="3" maxlength="3" /> <input type="text" name="ht" value="600" size="3" maxlength="3" /> <input type="button" value="Veličina" onclick=" velicina(); " />
 <input type="text" name="wd_by" value=" - 20" size="3" maxlength="3" /> <input type="text" name="ht_by" value=" - 40" size="3" maxlength="3" /> <input type="button" value="Promijeni veličinu za" onclick=" promijeniZa(); " />
 <input type="text" name="x" value="300" size="3" maxlength="3" /> <input type="text" name="y" value="300" size="3" maxlength="3" /> <input type="button" value="Pomakni" onclick=" pomakni(); " />
 </form>

oleObject121.bin

image131.emf
var oProzor; function novi() { oProzor = window. open ("", "", "width=250, height=250"); oProzor.moveTo(300, 400); } function velicina() { oProzor. resizeTo (document.frm_win.wd.value, document.frm_win.ht.value); oProzor.focus(); } function promijeniZa() { oProzor. resizeBy (document.frm_win.wd_by.value, document.frm_win.ht_by.value); oProzor.focus(); } function pomakni() { oProzor. moveTo (docum ent.frm_win.x.value, document.frm_win.y.value); oProzor.focus(); }

oleObject122.bin

image132.emf
var oWin = window.open ("<URL>", "<naziv_prozora>", "<param e t ri>");

image11.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title> Vježba 1 </title> </head> <body> <form name="forma" action=""> Unesite ime: <input type="text" value="" />
 <input type="submit" value="Pošalji" onclick="return poruka();" /> </form> <script type="text/javascript"> <! -- . . . -- > </script> </body> </html>

oleObject123.bin

image133.emf
<form name="frm_win" action=""> Novi prozor:
 <input type="checkbox" name=" menubar " /> Prikaži izbornik (Menubar)
 <input type="checkbox" name=" location " /> Prikaži adresno polje (Location)
 <input type="checkbox" name=" resizable " /> Dozvoli promjenu veličine (Resizable)
 <input type="checkbox" name=" scrollbars " /> Prikaži trake za pomak (Scrollbars)
 <input t ype="checkbox" name=" status " /> Prikaži statusno područje (Status)
 <input type="checkbox" name=" toolbar " /> Prikaži alatnu traku (Toolbar)
 Širina: <input type="text" name=" wd_new " value="" size="3" maxl ength="3" />
 Visina: <input type="text" name=" ht_new " value="" size="3" maxlength="3" />
 <input type="button" value="Novi prozor" onclick=" new W in(); " /> </form>

oleObject124.bin

image134.emf
function new W in() { var sOptions = 'menubar ='; sOptions += document.frm_win.menubar.checked ? '1' : '0'; sOptions += ', location ='; sOptions += document.frm_win.location.checked ? '1' : '0'; sOptions += ', resizable ='; sOptions += document.frm_win.resizable.checked ? '1' : '0'; sOptions += ', scrollbars ='; sOptions += document.frm_win.scrollbars.checked ? '1' : '0'; sOptions += ' , status ='; sOptions += document.frm_win.status.checked ? '1' : '0'; sOptions += ', toolbar ='; sOptions += document.frm_win.toolbar.checked ? '1' : '0'; if (document.frm_win.wd_new.value !== '') { sOptions += ', width =' + document.frm_ win.wd_new.value; } if (document.frm_win.ht_new.value !== '') { sOptions += ', height =' + document.frm_win.ht_new.value; } window.open ("", "new_win", sOptions); }

oleObject125.bin

image135.png
1 v
e

1 v
<woo

image136.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Obrazac</title> <link rel="stylesheet" href="obrazac.css" /> <head> <body> <form action="http://www.htmlcodetutorial.com/cgi - bin/mycgi.pl" method="GET"> <div class="ime"> <label for="ime">Unesite ime:</label> <input type="text" name="ime" id="ime" value="" /> </div> <div class="prezime"> <label for="prezime">Unesite prezime:</label> <input type="text" name="prezime" id="prezime" value="" /> </div> <div class="komp"> <label for="komp">Računalo:</label> <input type="radio" name="komp" value=" stolno" /> Stolno <input type="radio" name="komp" value="prijenosno" /> Prijenosno </div> <div> <label> <input type="checkbox" name="internet" id="internet" value="sirokopojasni"> Pristup Internetu je DSL tehnologijom.</label> </div> <div> <label for="os">Operacijski sustav:</label> <select

oleObject126.bin

image137.emf
 name="os" id="os"> <option value="nt4">Windows NT 4</option> <option value="w2k">Windows 2000</option> <option value="xp">Windows XP</option> <option value="vista">Windows Vista</option> <option value="win7" selected="selected">Windows 7</option> <option value="win8">Windows 8</option> </select> </div> <div> <label for="srv_pack">Service pack:</label> <select name="srv_pack" id="srv_pack"> <option value="nema" class="nt4">(Nema)</option> <option value="sp1" class="nt4">Service Pack 1</option> <option value="sp2" class="nt4">Service Pack 2</option> <option value="sp3" class="nt4">Service Pack 3</option> <option value="sp4" class="nt4">S ervice Pack 4</option> <option value="sp5" class="nt4">Service Pack 5</option> <option value="sp6" class="nt4">Service Pack 6</option> <option value="sp6a" class="nt4">Service Pack 6a</option> <option value="nema" class="w2k">(Nema)</option> <option value="sp1" class="w2k">Service Pack 1</option> <option value="sp2" class="w2k">Service Pack 2</option> <option value= "sp3" class="w2k">Service Pack 3</option> <option value="sp4" class="w2k">Service Pack 4</option> <option value="sp4upd" class="w2k">Service Pack 4 & Updates </option> <option value= "nema" class="xp">(Nema)</option> <option value="sp1" class="xp">Service Pack 1</option> <option value="sp2" class="xp">Service Pack 2</option> <option value="sp3" class="xp">Service Pack 3</option> <option value="nema" class="vista">(Nema)</option> <option value="sp1" class="vista">Service Pack 1</option> <option value="sp2" class="vista">Service Pack 2</option> <option value="nema" class="win7">(Nema)</option> <option value="sp1" class="win7" selected="selected"> Service Pack 1 </option> <option value="nema" class="win8">(Nema)</option> <option value="8.1" class="win8">8.1</option> <option value="8.1u1" class="win8">8.1 Update 1</option> </select> </div> <input

oleObject127.bin

oleObject6.bin

image138.emf
type="submit" value="Pošalji"/> </form> <script type="text/javascript" src="javas.js"></script> </body> </html>

oleObject128.bin

image139.emf
operacijski_sustav = document.getElementById("os"); operacijski_sustav.addEventListener("change", function(){puniSelect(this.options[this.selectedIndex].value)}); window.onload = puniSelect(operacijski_sustav. options[operacijski_sustav. selectedIndex].value); function puniSelect(element){ var list = document.getElementById("srv_pack"). querySelectorAll ("option:not(." + element + ")"); list.forEach(function(item){ item.style.disp lay = "none"; }); var display = document.getElementsByClassName(element); for(i=0; i<display.length; i++){ display[i].style.display = "block"; } document.getElementById("srv_pack").value = display[display.length - 1].value; } document.querySelector(" input[type='submit']"). addEventListener("click", function(e){provjeri(e)}); function provjeri(e){ var ime = prezime = racunalo = komp = internet = os = sp = error = message = ""; var remove = document.getElementsByClassName ("missing - value"); for(var i = 0; i < remove.length;){ remove[i].remove(); } ime = document.getElementById("ime").value; (ime === "") ? document.querySelector("div.ime").insertAdjacentHTML("afterend", "<p class='missing - value'>Niste upisali ime</p>") : ""; error += (ime === "") ? "Napišite Vaše ime." : ""; message += " \ nIme: " + ime; prezime = document.getElementById("prezime").value; (prezime === "") ? document.querySelector("div.prezime").insertAdjacentHTML ("afterend", "<p class='missing - value'>Niste upisali prezime</p>") : ""; error += (prezime === "") ? " \ nNapišite Vaše prezime." : ""; message += " \ nPrezime: " + prezime; racunalo = document.getElementsByName('komp'); for(var i=0; i < racunalo.length; i++){ if(racunalo[i].checked){ komp = racunalo[i].value; m essage += " \ nRačunalo: " + komp + " \ n"; }

oleObject129.bin

image140.emf
if(komp === ""){ error +=" \ nOdaberite vrstu računala koju posjedujete."; document.querySelector("div.komp").insertAdjacentHTML("afterend", "<p class='missing - value'>Odaberite kakvo računalo posjedujete</p>"); } message += document.getElementById("internet").checked ? document.getElementById("internet").parentElement.textContent.trim() : "Pristup Internetu je modemom"; os = operacijski_sustav.options[operacijski_sustav.selectedI ndex].text; message += " \ nOS: " + os; message += ' (' + operacijski_sustav.options[operacijski_sustav.selectedIndex].value + ')'; sp = document.getElementById("srv_pack") .options[document.getElementById("srv_pack").selectedIndex].text; message += " \ nSP: " + sp; message += ' (' + document.getElementById("srv_pack").options[document.getElementById("s rv_pack").selectedIndex].value + ')'; if(error !== ""){ window.alert(error); e.preventDefault(); } else{ window.alert(message); } }

oleObject130.bin

image141.emf
<input type="text" name="ime" value="" />

oleObject131.bin

image142.emf
<script type="text/javascript"> function poruka(){ var poruka = document.forma. ime .value; window.alert(poruka); } < /script>

oleObject132.bin

image12.emf
return true;

image143.emf
<input type="text" name="ime" id="identifikator" value="" />

oleObject133.bin

image144.emf
<script type="text/javascript"> function poruka(){ var poruka = document.getElementById("identifikator").value; window.alert(poruka); } </script>

oleObject134.bin

image145.emf
<input type="text" name="ime" class="klasa " value="" />

oleObject135.bin

image146.emf
<script type="text/javascript"> function poruka(){ var poruka = document.getElementsByClassName("klasa")[0].value; window.alert(poruka); } </script>

oleObject136.bin

image147.emf
<script type="text/javascript"> /* Komentar */ // Kome ntar 2 </script>

oleObject137.bin

oleObject7.bin

image148.emf
<script type="text/javascript"> var auto = "mercedes"; var recenica = "Danas je jako lijep dan!"; document.write ("Kupio sam novi " + auto + ". " + recenica); </script>

oleObject138.bin

image149.emf
<script type="text/javascript" src="javascript.js"> </script>

oleObject139.bin

image150.emf
<input type="submit" value="Pošalji" onclick="pozdrav();" />

oleObject140.bin

image151.emf
function pozdrav(){ var ime = document.getElementById("name").value; window.alert("B ok, " + ime + " ! "); }

oleObject141.bin

image152.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Varijable</title> </head> <body> <script language="JavaScript"> 3., 4., 5., 6., 7.: var iBroj = 1, sNiz1 = 'Niz znakova', sNiz2 = '3.14', sNiz3 = 'U dva
retka!', bLogicka = true; 8. document.write('Broj: ' + iBroj + '
'); document.write('Niz 1: ' + sNiz1 + '
'); document.write('Niz 2: ' + sNiz2 + '
'); document.write('Niz 3: ' + sNiz3 + '
'); document.write('Logička: ' + bLogicka + '
'); 9. bLogicka = false; document.write('Logička: ' + bLogicka + '
'); </script> </body> </html>

oleObject142.bin

image13.emf
return; true;

image153.emf
<script type="text/javascript"> 2. function ispis (sPoruka) { document.write(sPoruka, '
'); } function fUdaljenost (x1, y1, x2, y2) { var fDx = x2 - x1, fDy = y2 - y1, fRezultat = Math.sqrt(fDx * fDx + fDy * fDy); return fRezultat; } 3., 4., 5.: var sMjesto = "Velegrad", iMjerilo = 25, iUkupno; 6. iUkupno = Math.round(fUdaljenost(0, 0, 2, 1) + fUdaljenost(2, 1, 3, 5)) * iMjerilo; 7. ispis("Dobrodošli u " + sMjesto + "!"); 8. ispis(sMjesto + " je " + iUkupno + " kilometara udaljen od mora."); </script>

oleObject143.bin

image154.emf
8. iRazlika = iA > iB ? iA - iB : iB - iA; ispis('Prava razlika: ' + iRazlika); 9. for (iBrojac = 1; iBrojac <= 10; iBrojac++) { ispis('For: redak ' + iBrojac); } 10. jBrojac = 1; while (jBrojac <= 10) { ispis('While: redak ' + jBrojac); jBrojac++; } </script>

oleObject144.bin

image155.emf
<fo rm action="" method="GET"> <div> <label for="ime">Unesite ime:</label> <input type="text" name="ime" id="ime" value="" /> </div> <div> <label for="komp">Računalo:</label> <input type="radio" name="komp" value="stolno" /> Stolno</br> <input type="radio" name="komp" value="prijenosno" /> Prijenosno</br> < i nput type="radio" name="komp" value="stolno i pri jenosno" /> Stolno i prijenosno </div> <div> <label for="os">Operacijski sustav:</label> <select name="os" id="os"> <option value="xp">Windows XP</option> <option value="win7">Windows 7</option> <option value="win8">Windows 8</option> <option va lue="win10">Windows 10</option> </select> </div> < input type="submit" value="Pošalji"/> </form>

oleObject145.bin

image156.emf
function provjeri(e){ var ime = os = racunalo = komp = error = message = ""; ime = document.getElementById("ime").value; error += (ime === "") ? "Napišite Vaše ime." : ""; message += "Ime: " + ime; racunalo = document.getElementsByName('komp'); for(var i=0; i < racunalo.length; i++){ if(racunalo[i].checked){ komp = racunalo[i].value; message += " \ nRačunalo: " + komp; } } if(komp === ""){ error +=" \ nOdaberite vrstu računala koju posjedujete."; } os = operacijski_sustav.options [operacijski_sustav.selectedIndex].text; message += " \ nOS: " + os; if(error !== ""){ window.alert(error); e.preventDefault(); } else{ window.alert(message); } }

oleObject146.bin

image157.emf
<div class="slike"> </div> <button class="gumb">Slika 3</button> <input id="unos" type="text"/> <input type="button" value="Provjeri"/>

oleObject147.bin

oleObject8.bin

image158.emf
var slika = document.getElementsByTagName("img")[0], gumb = document.getElementsByClassName("gumb"); function color(){ return Math.floor(Math.random() * 256); } slika.onmouseover = function(){ v ar red = color(), green = color(), blue = color(); this.src = "slika_b.gif"; this.style.height = "400px"; this.style.borderColor = "rgb(" + red + ", " + green + ", " + blue + ")"; }

oleObject148.bin

image159.emf
slika.onmouseout = function(){ this.src = "slika _a.gif"; this.style.height = "300px"; }

oleObject149.bin

image160.emf
gumb[0].onmouseover = function(){ slika.src = "slika_c.gif"; this.style.backgroundColor = "orange"; }

oleObject150.bin

image161.emf
document.querySelector("input[type='button']").addEventListener("click", function(){ var vrijednost = document.getElementById("unos").value; var expresion = /(^[1 - 9]?[0 - 9]$)/; if(expresion.test(vrijedn ost) === false){ alert("Niste unijeli ispravnu vrijed nost. \ nUnesite broj vrijednosti od 0 do 99."); document.getElementById("unos").value = ""; } else{ alert("Unijeli ste ispravnu vrijednost."); } });

oleObject151.bin

image162.emf
var a = new Array(); // a.length == 0 // (nema elemenata) a = new Array(10); // a.length == 10 // (postoje prazni elementi 0 - 9) a = new Array(1,2,3); // a.length == 3 // (postoje elementi 0 - 2) a = [4, 5]; // a.length == 2 // (postoje elementi 0 i 1) a[5] = - 1; // a.length == 6 // (post oje elementi 0, 1, i 5) a[49] = 0; // a.length == 50 // (postoje elementi 0, 1, 5, i 49)

oleObject152.bin

image14.emf
return true;

image163.emf
var aV oce = ["mango", "banana", "jabuka", "kruška"]; for(var i = 0; i < a V oce.length; i++){ alert(a V oce[i]); }

oleObject153.bin

image164.emf
sada = new Date(); novaGodina = new Date(2005, 0, 1); // 0 – siječanj,..., 11 - prosinac

oleObject154.bin

image165.emf
danas = new Date(); bozic = new Date(); // Novi datum s trenutnom godinom bozic.setMonth(11); // Postavi mjesec na prosinac bozic.setDate(25); // Postavi dan na 25 if (danas.getTime() < bozic.getTime()) { razlika = bozic.getTime() - danas.getTime(); razlika = Math.floor(razlika / (1000 * 60 * 60 * 24)); // milisekunde * sekunde * minute * sati = dana alert('Do Božića je ostalo još ' + r azlika + ' dana!'); }

oleObject155.bin

oleObject9.bin

image15.emf
// Običan jednoredan komentar. /* I ovo je komentar. Koji se proteže na više redaka. */

oleObject10.bin

image16.emf
i j moja_varijabla sImeIPrezime v13 l 1 _privremena O 0

oleObject11.bin

oleObject12.bin

image17.emf
<script type =" text/javas cript"> <! -- // JavaScript program // -- > </script>

oleObject13.bin

image18.emf
<script type="text/javascript" src="datoteka.js" ></script>

oleObject14.bin

image19.emf
<input type="button" value="Poruka" onclick=" window. alert('JavaScript');" />

oleObject15.bin

image20.emf
<!DOCTYPE html> <html> <head> <meta charset="UTF - 8" /> </head> <body> JavaScript </body> < /html>

oleObject16.bin

image21.emf
<!DOCTYPE html> <html> <head> <meta charset="UTF - 8" /> </head> <body> JavaScript </body> </html>

oleObject17.bin

image22.emf
<!DOCTYPE html> <html> <head> <meta charset="UTF - 8" /> </head> <body> JavaScript </body> </html>

oleObject18.bin

image23.emf
1 <!DOCTYPE html> 2 <html lang="hr"> 3 4 <head> 5 <meta charset="UTF - 8" /> 6 <title>Greška</title> 7 </head> 8 <body> 9 <script type="text/javascript"> 10 <! -- 11 var i = 1; 12 13 document.writ ('i: ' + i + '
'); 14 15 -- > 16 </script> 17 </body> 18 </html>

oleObject19.bin

image24.png
Console @1
Q1 A2 01 B X

@ SCRIPT438: Object doesn't support property or method “urit’
File: greska.htal, Line: 11, Colum: 5

image25.png
Q [Eements Network Sources Timeline Profiles Resources Audits | Console | o1
© ¥ <topfame> v [Presenvelog

% 0O,x

© > Uncaugnt TypeError: undefined is not a function

greska.heal:13
>

image26.png
W <) = Consolew HIML Script DOM Net Cookies [Search within [~ v | B
| Clear Persist Profile || All| Errors Wamnings Info Debugnfo Cookies a)
@ TypeError: document.uritis ot a functon ‘greska.ntmi (line 13, col 4)

document wric(
B

Ceit e

image27.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Vježba 2</title> </head> <body> <form name="forma" action=""> Unesite ime: <input type="text" id="name" value="" />
 <input type="submit" value="Pošalji" />
 </form> <script type="text/javascript"> </script> </body> </html>

oleObject20.bin

image28.emf
0xFF // 15*16 + 15 = 255 (u bazi 10) 0xCAFE911

oleObject21.bin

image29.emf
3.14 2345.789 .333333333333333333 6.02e23 // 6.02 x 10 23 1.4738223E - 32 // 1.4738223 x 10 - 3 2

oleObject22.bin

image30.emf
"" // Ovo je prazan niz znakova, duljine 0 'test' // Niz znakova omeđen jednostrukim navodnicima "3.14" // Ovo nije broj već niz znakova 'Potrebno je upisati "user"' // Dvostruki navodnici unutar niza znakova "Običan niz znakova." "Ovaj niz je \ n u dva reda"

oleObject23.bin

image31.emf
 JavaScript

oleObject24.bin

image32.emf
poruka = " Dobrodošli u " + "Srce"; // Rezultat "Dobrodošli u Srce"

oleObject25.bin

image33.emf
v ar a,b; a = 4; b = 7; logVar = a > b; // logVar sadrži false jer je 4 < 7

oleObject26.bin

image34.emf
var a = new Array(); a[0] = 1.2; a[1] = "JavaScript"; a[2] = true; a[3] = iVarijabla ;

oleObject27.bin

image35.emf
var a = new Ar ray(1.2, "JavaScript", true, iV arijabla);

oleObject28.bin

image36.emf
var a = new Array(10);

oleObject29.bin

image37.emf
i = 10; // cijeli broj i = "deset"; // niz znakova i = false ; // logička vrijednost

oleObject30.bin

image38.emf
var i; var sum; var i, sum; // Ili obje odjednom var niz = "Oprez!"; // Deklaracija s početnom vrijednosti

oleObject31.bin

image39.emf
o soba. ime osoba.zanimanje

oleObject32.bin

image40.emf
var objekt = new Object(); var sada = new Date(); var os o ba = new Oso ba(' Pero ' , ' poštar ');

oleObject33.bin

image41.emf
// Funkcija function identitet(){ return "Ja sam " + this.ime + " po zanimanju " + this.zanimanje; } // Povezivanje s objektom osoba.predstaviSe = identitet;

image2.jpeg
(@ srce

Sveudiliste u Zagrebu
Sveucili$ni radunski centar

oleObject34.bin

image42.emf
<!DOCTYPE html> <html lang="hr"> <head> <meta charset="UTF - 8" /> <title>Varijable</title> </head> <body> <script type="text/javascript" > <! -- . . . -- > </script> </body> </html>

oleObject35.bin

image43.emf
window.alert(3 + 5);

oleObject36.bin

image44.emf
a = 3;

oleObject37.bin

image45.emf
var i = j = k = 0;

oleObject38.bin

image46.emf
a + = b; // je isto kao a = a + b;

image1.png
(@ srce

