

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

JavaScript. Rozmówki

Autor: Christian Wenz

Tłumaczenie: Leszek Sagalara

ISBN: 978-83-246-0874-4

Tytuł oryginału: [JavaScript Phrasebook](#)

Format: B5, stron: 288

Podręczny słownik najważniejszych poleceń języka JavaScript

- Podstawowe operacje w JavaScript
- Tworzenie interaktywnych witryn za pomocą technologii AJAX
- Współpraca JavaScript z innymi technologiami (CSS, DOM, DHTML)

Od pewnego czasu język JavaScript przeżywa odrodzenie i zyskuje zasłużoną popularność. Wynika to przede wszystkim z rozwoju technologii AJAX, która umożliwia tworzenie reaktywnych witryn internetowych i bazuje właśnie na tym języku. JavaScript pozwala na przeprowadzanie wielu przydatnych operacji niewykonalnych w zwykłym języku HTML, na przykład kontrolowane otwieranie nowych okien, sprawdzanie poprawności danych w formularzach czy dynamiczne modyfikowanie rysunków. Łatwa składnia oraz szeroki zakres wykonywanych zadań sprawiły, że JavaScript jest jednym z najpopularniejszych języków skryptowych wykonywanych po stronie przeglądarki.

„JavaScript. Rozmówki” to zwięzły i przystępny przewodnik omawiający popularne problemy, pojawiające się w czasie pracy z tym językiem, oraz podsuwający szybkie i skuteczne ich rozwiązania. Korzystając z niego, nauczysz się używać zarówno podstawowych, jak i zaawansowanych funkcji tego języka. Dowiesz się, jak do stron dodawać grafikę, animacje, treści multimedialne oraz jak zastosować JavaScript do tworzenia witryn za pomocą technologii AJAX. Poznasz możliwości współpracy języka JavaScript z innymi technologiami, takimi jak CSS, DOM czy DHTML, a także opanujesz manipulowanie cookies, formularzami, oknami czy ramkami.

- Podstawowe operacje w JavaScript
- Dodawanie grafiki, animacji i treści multimedialnych
- Praca ze stylami CSS
- Obsługa cookies
- JavaScript w DHTML
- Manipulowanie modelem DOM
- Obiekty i zdarzenia w JavaScript
- Podstawy technologii AJAX
- Obsługa formularzy
- Korzystanie z usług Web Service

**Dzięki zwięzłym rozmówkom w błyskawicznym tempie
usystematyzujesz swoją wiedzę o języku JavaScript**

Spis treści

O autorze	9
Wstęp	11
1 Podstawy JavaScriptu	15
JavaScript (i odrobina historii)	15
Konfiguracja systemu testowego	18
Konfiguracja przeglądarek	20
Wstawianie kodu JavaScript	21
Stosowanie zewnętrznych plików JavaScript	24
Wczytywanie plików JavaScript	24
Pseudoadresy URL	26
Wykonywanie kodu JavaScript za pomocą obsługi zdarzeń	27
Obsługa przeglądarek bez obsługi JavaScriptu	28
2 Podstawowe zwroty	31
Wykrywanie przeglądarki	31
Sprawdzanie możliwości przeglądarki	34
Zapobieganie buforowaniu	35
Przekierowania	36
Odświeżanie strony	37

Spis treści

Tworzenie losowej liczby	37
Data i czas	38
Wyszukiwanie przy użyciu wyrażeń regularnych	41
Zamiana tekstu	42
Nawigacja po historii przeglądarki	42
Wyświetlanie daty modyfikacji strony	43
Pobieranie parametrów GET	43
Prośba o potwierdzenie przez użytkownika	45
Prośba o dane użytkownika	45
3 Pliki graficzne i animacje	47
Tworzenie przycisków aktywowanych myszą	48
Wstępne wczytywanie rysunków	51
Animacje graficzne	53
Rozciąganie plików graficznych	55
Przedstawienie stanu wczytywania strony za pomocą paska postępu	57
4 CSS	61
Dostęp do stylów CSS	62
Dostęp do klas CSS	64
Dostęp do własnych arkuszy stylów	65
Dostęp do własnych reguł CSS	66
Ukrywanie zawartości witryny	69
Zastosowanie JavaScriptu do selektorów CSS	72
Zmiana kursora myszy	74
5 DOM i DHTML	77
DOM	77
DHTML	79
Dostęp do określonych elementów	80
Dostęp do znaczników	81

Określanie informacji o węzle	83
Usuwanie elementów	85
Dodawanie elementów	87
Tworzenie elementów tekstowych	89
Działania na atrybutach	90
Klonowanie elementów	91
Zastępowanie elementów	93
Tworzenie listy wypunktowanej z danych JavaScript	94
Tworzenie tabeli z danych JavaScript	95
Zmiana fragmentów kodu HTML	97
Pozycjonowanie elementów	98
Poruszanie elementów	100
Tworzenie „przyklejonego” paska nawigacyjnego	102
Wyskakujące okna reklamowe w technologii Flash	104
6 Programowanie obiektowe i zdarzenia	107
Tworzenie klas	108
Dostęp do członków klasy	108
Dziedziczenie klas	111
Rozszerzanie wbudowanych obiektów JavaScript	113
Reagowanie na zdarzenia JavaScriptu	114
Zdarzenia klawiatury	118
Wysłanie formularza za pomocą klawisza Enter	119
Zdarzenia myszy	120
7 Cookies	123
Działanie cookies	124
Umieszczanie cookies	126
Odczytywanie cookies	128
Określanie daty wygaśnięcia	130

Spis treści

Pozostałe opcje cookie	132
Usuwanie cookies	134
Sprawdzanie obsługi cookies	135
Zapis wielu informacji w jednym cookie	136
8 Formularze	139
Formularze HTML i JavaScript	140
Dostęp do pól tekstowych	142
Dostęp do pól wyboru	143
Dostęp do przycisków opcji	144
Dostęp do list wyboru	146
Dostęp do listy wielokrotnego wyboru	148
Wyłączanie elementów formularza	151
Wysyłanie formularza	154
Zapobieganie wysłaniu formularza	154
Zapobieganie powtórnemu wysłaniu formularza	156
Przejmowanie aktywności pola	158
Zaznaczanie tekstu w polu	159
Wyczyszczenie pola tekstowego po jego kliknięciu	161
Sprawdzanie poprawności pól tekstowych	164
Sprawdzanie pól wyboru	165
Sprawdzanie przycisków opcji	165
Sprawdzanie list wyboru	167
Automatyczne sprawdzanie poprawności formularza	169
Nawigacja za pomocą listy wyboru	173
Nawigacja hierarchiczna za pomocą listy wyboru	174
Przywracanie początkowego stanu zestawu przycisków opcji	176
Listy wyboru z aktualną datą	177
Listy wyboru z kontrolą poprawności daty	179

9 Okna i ramki	183
Opcje okna	185
Otwieranie okna modalnego	187
Określanie rozdzielczości ekranu	190
Określanie rozmiaru okna	191
Zmiana rozmiaru okna	192
Zmiana położenia okna	194
Otwarcie wyśrodkowanego okna wyskakującego	195
Otwarcie okna w trybie pełnoekranowym	197
Otwarcie nowego okna w rogu ekranu	197
Utworzenie mapy witryny	199
Zamykanie okna	200
Wykrywanie blokowania wyskakujących okien	202
Jednoczesna zmiana zawartości dwóch ramek	206
Pływające ramki	209
10 Web Services	211
Tworzenie Web Service z PHP	214
Tworzenie Web Service z ASP.NET	216
Wywoływanie Web Service z Internet Explorera	218
Wywoływanie Web Service z przeglądarki Mozilla	220
Wywoływanie usługi Web Service ASP.NET z przeglądarki Mozilla	223
11 AJAX (i tematy pokrewne)	227
Inicjowanie aplikacji AJAX	229
Wysyłanie żądania GET	231
Wysyłanie żądania POST	233
Wysyłanie żądania synchronicznego	235
Odbieranie wielu danych z serwera	236
Przerwanie żądania HTTP	238

Spis treści

Pobieranie nagłówków HTTP	239
Pobieranie XML z serwera	240
(De)serializacja danych za pomocą JSON	245
Tworzenie ekranu oczekiwania	246
Rozwiązanie problemu z zakładkami	249
Rozwiązanie problemu z przyciskiem Wstecz	251
Korzystanie z XSLT	254
Korzystanie z biblioteki XML	256
Korzystanie z usługi Web Service w Yahoo!	259
12 Osadzanie materiałów multimedialnych	263
Dostęp do mediów osadzonych	264
Sprawdzanie obecności wtyczek	264
Kwestie dotyczące najnowszych wersji Internet Explorera	267
Dostęp do treści multimedialnych	268
Dostęp do zawartości Java	269
Dostęp do zawartości Flash	271
Skorowidz	273

Podstawowe zwroty

Istnieją pewne powtarzające się zadania JavaScript, które musimy przeprowadzać niemal codziennie. Stanowią one podstawę wielu aplikacji JavaScript i nie pasują do żadnej określonej kategorii. Ten rozdział zawiera zbiór często spotykanych problemów oraz ich rozwiązań.

Wykrywanie przeglądarki

```
window.alert(navigator.appName);
```

Mimo iż obecnie implementacje JavaScriptu w przeglądarkach są ze sobą dość zgodne (zwłaszcza gdy porównamy to z sytuacją, która panowała w czasie wojny przeglądarek pod koniec lat 90.), to wykrywanie przeglądarki stanowi nadal ważny element warsztatu programisty JavaScript.

Obiekt JavaScriptu `navigator` dostarcza informacji na temat przeglądarki. Najbardziej przydatna, choć czasem trudna do analizy, jest jego właściwość `userAgent`, zawierająca

Wykrywanie przeglądarki

łańcuch tekstowy identyfikujący przeglądarkę, który jest przesyłany przy każdym żądaniu w nagłówku HTTP User-Agent.

Do określenia rodzaju przeglądarki wystarczy sama właściwość `appName`, co przedstawia kod powyżej. Tabela 2.1 podaje wartości `appName` dla najważniejszych przeglądarek.

Tabela 2.1. Wartości `appName` dla różnych przeglądarek

Przełgądarka	<code>appName</code>
Internet Explorer	Microsoft Internet Explorer
Przełgądarki Mozilla	Netscape
Konqueror (KDE)	Konqueror
Apple Safari	Netscape
Opera	Opera

Jak widać, przeglądarka Safari podaje niepoprawną nazwę. Aby zniwelować ten efekt, możemy odszukać rodzaj przeglądarki w `navigator.userAgent`. Ponieważ przeglądarka Opera potrafi identyfikować się jako inna przeglądarka (choć w `navigator.userAgent` wciąż występuje ciąg "Opera"), należy ją sprawdzić w pierwszej kolejności.

```
<script language="JavaScript"  
  type="text/javascript">  
  var uA = navigator.userAgent;  
  var browserType = "unknown";  
  if (uA.indexOf("Opera") > -1) {  
 browserType = "Opera";  
  } else if (uA.indexOf("Safari") > -1) {  
 browserType = "Safari";  
  } else if (uA.indexOf("Konqueror") > -1) {  
 browserType = "Konqueror";  
  } else if (uA.indexOf("Gecko") > -1) {
```

```

 browserType = "Mozilla";
  } else if (uA.indexOf("MSIE") > -1) {
 browserType = "Internet Explorer";
  }
  window.alert(browserType);
</script>

```

Wykrywanie przeglądarki (browser.html)

Przy odrobinie wysiłku można rozbudować ten skrypt o możliwość wykrywania pochodnych Mozilli (Firefox, Eipihany, Galeon, Camino, SeaMonkey itp.).

Wykrywanie numeru wersji przeglądarki

Numer wersji danej przeglądarki można wykryć na kilka sposobów. W większości wypadków jest on podany w `navigator.userAgent`, co może wyglądać tak:

```

Mozilla/5.0 (Windows; U; Windows NT 5.1; en;
➤rv:1.8.0.3) Gecko/20060426 Firefox 1.5.0.3
➤Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US;
rv:1.4) Gecko/20030619 Netscape/7.1 (ax)
➤Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1;
➤SV1; .NET CLR 1.0.3705; .NET CLR 1.1.4322; .NET
➤CLR 2.0.50727)
Mozilla/5.0 (compatible; Konqueror/3.4; FreeBSD)
➤KHTML/3.4.2 (like Gecko)
Mozilla/5.0 (Macintosh; U; Intel Mac OS X; en)
➤AppleWebKit/418 (KHTML, like Gecko) Safari/417.9.3
Mozilla/5.0 (Macintosh; U; PPC Mac OS X; en)
➤AppleWebKit/312.8 (KHTML, like Gecko) Safari/312.6
Opera/9.00 (Windows NT 5.1; U; en)
Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1;
➤en) Opera 9.00

```

Sprawdzanie możliwości przeglądarki

Jak widzimy, w zależności od rodzaju przeglądarki numer wersji jest ukryty gdzieś w obrębie wartości `navigator.userAgent`. Dlatego też rozpoznawanie wszystkich możliwych przeglądarek i śledzenie nowych metod jest zadaniem niezwykle żmudnym. Istnieją jednak serwisy internetowe oferujące całkiem przyzwoite wykrywanie przeglądarek. Dokładna dokumentacja i kod znajdują się w witrynach:

- <http://www.webreference.com/tools/browser/javascript.html>
- <http://gemal.dk/browserspy/basic.html>

Sprawdzanie możliwości przeglądarki

```
if (document.getElementById) {  
 // ...  
}
```

Jak widać z poprzedniego przykładu, poleganie na numerze wersji przeglądarki nie tylko jest trudne, ale także nie wiadomo, czy zadziała w przypadku przyszłych wersji. Znacznie lepszą metodą określenia, czy dana przeglądarka obsługuje funkcje wymagane przez naszą aplikację, jest sprawdzenie obsługi obiektów specjalnych.

Na przykład, aby użyć DOM (patrz rozdział 5., „DOM i DHTML”), możemy zastosować przedstawiony wyżej kod. Jeśli zaimplementowana jest metoda `getElementById()`, wówczas `document.getElementById` (bez nawia-

sów) zwróci odwołanie do funkcji. Przy zastosowaniu wewnątrz warunku da wartość true, co spowoduje wykonanie powiązanego kodu.

Inny przykład: dla pewnych aplikacji Internet Explorer obsługuje obiekty ActiveX, na przykład jeśli chodzi o obsługę XML-a. Jednak ActiveX jest obsługiwany tylko przez Internet Explorera w systemie Windows, ale już nie w systemach Macintosh. Tak więc samo sprawdzenie obecności przeglądarki Internet Explorer spowoduje problemy u użytkowników systemów Macintosh. Ominiemy ten problem, sprawdzając obsługę ActiveX:

```
if (window.ActiveXObject) {  
 //...  
}
```

Zapobieganie buforowaniu

```
document.write("<img src=\"image.png?\" +  
↳ Math.random() + \"\" />");
```

Korzystając z nagłówków po stronie serwera, możemy uniknąć buforowania w pamięci podręcznej zawartości tworzonej dynamicznie — tak plików graficznych, jak i stron HTML. Nie jest to jednak idealne rozwiązanie, ponieważ niektóre przeglądarki lub serwery proxy mogą ignorować te ustawienia. W takim przypadku rozwiązaniem jest dodanie do adresu URL losowego łańcucha przez użycie `Math.random()`, co zwróci losową liczbę z zakresu od 0 do 1, np. 0.1296601696732852. Dodanie takiego

Przekierowania

łańcucha do adresu pliku graficznego zwykle nie zmienia danych przesyłanych z serwera, natomiast dla przeglądarki stanowi zupełnie nowe żądanie. Dzięki temu takie pliki graficzne (lub inne dane) nie będą pobierane z pamięci podręcznej.

Przekierowania

```
location.href = "newPage.html";
```

Właściwość `location.href` daje dostęp do odczytu i zapisu adresu URL aktualnej strony. W efekcie nadanie `location.href` innej wartości wywoła przekierowanie przeglądarki, która wczyta nową stronę, co przedstawiono na powyższym przykładzie.

WSKAZÓWKA

Można to również wykonać za pomocą HTML-a:

```
<meta http-equiv="Refresh" content="X; URL=Y" />
```

Symbol `X` oznacza czas (w sekundach), po którym rozpocznie się wczytywanie nowej strony, a `Y` wskazuje adres URL nowej strony.

Poprzednia strona zostanie umieszczona w historii przeglądarki. Jeśli jednak chcemy zastąpić w historii starą stronę (aby zmienić działanie przycisku *Wstecz*), możemy zastosować metodę `location.replace()`:

```
location.replace("newPage.html");
```

Odświeżanie strony

```
location.reload();
```

Metoda `reload()` obiektu `location` powoduje odświeżenie aktualnej strony, co jest odpowiednikiem `location.href = location.href`. Podając parametr `true`, możemy wyłączyć działanie pamięci podręcznej, co spowoduje „twarde” odświeżenie strony z serwera. Nie jest to jednak idealne rozwiązanie, gdyż po drodze może działać serwer proxy przechowujący kopię żądanej strony. Możemy więc zamiast tego użyć techniki przedstawionej w podrozdziale „Zapobieganie buforowaniu”:

```
location.search = "?" + Math.random();
```

Zmieni to ciąg zapytania (`location.search`) bieżącej strony, skutecznie odświeżając adres URL przez `reload()`.

Tworzenie losowej liczby

```
var rand = min + Math.floor((max - min + 1) *  
 ↪Math.random());
```

Metoda `random` obiektu `Math` oblicza pseudolosową liczbę z zakresu od 0 do 1 (z wyłączeniem tych liczb). Zazwyczaj jednak interesuje nas liczba z zakresu np. od 1 do 10. Można to osiągnąć za pomocą prostych obliczeń matematycznych. Na przykład pomnożenie wyniku `Math.random()` przez 10 da liczbę z zakresu od 0 do 10 (z wy-

Data i czas

łączeniem tych liczb). Po zaokrągleniu tej wartości otrzymamy liczbę całkowitą z zakresu od 0 do 9 (włącznie). Dodanie 1 da nam liczbę z zakresu od 1 do 10.

Powyżej zamieszczono ogólną postać kodu, który tworzy liczbę z zakresu między min a max.

Data i czas

```
var d = new Date();
var dmy = d.getDate() + "/" + (d.getMonth()+1) + "/"
 ↪+ d.getFullYear();
```

W JavaScriptcie obiekt `Date` podaje aktualną datę i daje możliwość przeprowadzenia pewnych obliczeń w stosunku do daty (w przypadku wartości epoki otrzymamy liczbę milisekund, które upłynęły od 1 stycznia 1970 r.). Tabela 2.2 zawiera najważniejsze metody klasy `Date`. Powyższy kod tworzy datę w formacie dzień/miesiąc/rok.

Tabela 2.2. Niektóre właściwości `Date`

Metoda	Opis
<code>getDate()</code>	Dzień miesiąca
<code>getFullYear()</code>	Rok zapisany w postaci czterocyfrowej
<code>getHours()</code>	Godzina
<code>getMinutes()</code>	Minuty
<code>getMonth()</code>	Miesiąc minus 1 (!)
<code>getSeconds()</code>	Sekundy
<code>getTime()</code>	Wartość epoki
<code>toString()</code>	Przekształcenie w łańcuch znaków
<code>toUTCString()</code>	Przekształcenie w łańcuch znaków przy użyciu czasu uniwersalnego (UTC)

Wyrażenia regularne

Wyrażenia regularne to — mówiąc w uproszczeniu — wzorce, do których pasują pewne ciągi znaków. W wyrażeniu regularnym wzorce zawierają łańcuch, który jest wyszukiwany w większym łańcuchu. Można to jednak zrobić (szybciej) za pomocą `indexOf()`. Zaletą wyrażen regularnych jest możliwość skorzystania z pewnych specjalnych opcji, takich jak symbole wieloznaczne. Tabela 2.3 przedstawia niektóre znaki specjalne i ich znaczenie.

Tabela 2.3. Znaki specjalne w wyrażeniach regularnych

Znak specjalny	Opis	Przykład
<code>^</code>	Początek łańcucha	<code>^a</code> oznacza łańcuch rozpoczynający się na literę <code>a</code>
<code>\$</code>	Koniec łańcucha	<code>a\$</code> oznacza łańcuch zakończony literą <code>a</code>
<code>?</code>	0 lub 1 raz (odnosi się do liczby wystąpień znaku lub wyrażenia poprzedzającego)	<code>ab?</code> oznacza <code>a</code> lub <code>ab</code>
<code>*</code>	0 lub więcej razy (odnosi się do znaku lub wyrażenia poprzedzającego)	<code>ab*</code> oznacza <code>a</code> lub <code>ab</code> lub <code>abb</code> lub...
<code>+</code>	1 lub więcej razy (odnosi się do znaku lub wyrażenia poprzedzającego)	<code>ab+</code> oznacza <code>ab</code> lub <code>abb</code> lub <code>abbb</code> lub...

Data i czas

Znak specjalny	Opis	Przykład
[...]	Zestaw znaków do wyboru	PHP[45] oznacza PHP4 lub PHP5
- (w obrębie nawiasów kwadratowych)	Ciąg wartości	ECMAScript [3-5] oznacza ECMAScript 3 lub ECMAScript 4 lub ECMAScript 5
^ (w obrębie nawiasów kwadratowych)	Do wzorca pasuje wszystko oprócz podanych znaków	[^A-C] oznacza D lub E lub F lub...
	Wzorce alternatywne	ECMAScript 3 ECMAScript 4 oznacza ECMAScript 3 lub ECMAScript 4, podobnie jak ECMAScript (3 4)
(...)	Definiuje wzorzec składowy (ang. <i>Subpattern</i>)	(a)(b) oznacza ab, ale z wykorzystaniem dwóch wzorców składowych (a i b)
.	Dowolny znak	. oznacza a, b, c, 0, 1, 2, \$, ^...
{min, max}	Minimalna i maksymalna liczba wystąpień; pominięcie min lub max oznacza odpowiednio 0 lub nieskończoność (<i>infinite</i>)	a{1,3} oznacza a, aa lub aaa. a{,3} oznacza pusty łańcuch, a, aa lub aaa. a{1,} oznacza a, aa, aaa...
\	Wprowadzenie następnego znaku	\. oznacza .

Występują też inne znaki i wyrażenia specjalne, na przykład (\d) oznacza znak będący cyfrą.

Wyszukiwanie przy użyciu wyrażeń regularnych

```
zip.test("Indianapolis, IN 46240");
```

W JavaScriptcie możemy zdefiniować wyrażenie regularne na dwa sposoby:

- `var zip = new RegExp("\\d{5}");`
- `var zip = /\d{5}/;`

Te dwa podejścia nie różnią się funkcjonalnie, trzeba jedynie wziąć pod uwagę znak ucieczki; następnie za pomocą metody `test()` sprawdzimy, czy łańcuch zawiera wyrażenie regularne:

```
var found = zip.test("Indianapolis, IN 46240");  
//true
```

Jeśli interesuje nas wynik dopasowania, użyjemy funkcji `exec()`. Metoda ta zwraca tablicę, której pierwszym elementem jest całe dopasowanie, a wszystkie pozostałe elementy to wyszukiwania podrzędne (jeśli w wyrażeniu regularnym zastosowano nawiasy).

```
var matches = zip.exec("Indianapolis, IN 46240");  
// ["46240"]
```

WSKAZÓWKA

Metoda `match()` zwraca wszystkie trafienia, natomiast `exec()` tylko bieżące (zazwyczaj pierwsze). Jeżeli jednak będziemy wielokrotnie wywoływać `exec()`, otrzymamy wszystkie trafienia.

Zamiana tekstu

```
var address = /(\w+), ([A-Z]{2}) (\d{5})/;  
var sams = "Indianapolis, IN 46240";  
var result = sams.replace(address, "$3 $1, $2");
```

Metoda `replace()`, obsługująca każdy łańcuch JavaScript, służy do zamiany tekstu. Przeprowadza ona wyszukiwanie za pomocą wyrażenia regularnego i zastępuje pasujący łańcuch innym. W obrębie łańcucha zastępującego można stosować odwołania do dopasowań podrzędnych. `0$` wskazuje na pierwsze dopasowanie, `$1` odwołuje się do pierwszego dopasowania podrzędnego (wewnątrz nawiasów), `$2` określa drugie dopasowanie itd. Zamieszczony powyżej kod przeszukuje podane elementy (miasto, stan i kod pocztowy), a następnie je przegrupowuje. Wynikiem jest "46240 Indianapolis, IN".

Nawigacja po historii przeglądarki

```
window.history.back();  
window.history.forward();
```

Za historię przeglądarki odpowiada obiekt `history` (właściwość obiektu `window`), który zawiera listę stron WWW odwiedzonych przed aktualną stroną (a jeśli jest to dostępne — także po). I choć z technicznego punktu widzenia możliwe jest przejście o kilka elementów w obrębie historii, to ze względów bezpieczeństwa możliwy jest tylko

jeden sposób: przejście o jedną stronę wstecz i o jedną stronę dalej. Odpowiadają za to poniższe dwie metody:

- `back()` — powoduje przejście do poprzedniej strony w historii (podobnie jak przycisk *Wstecz*);
- `forward()` — powoduje przejście do następnej strony w historii (podobnie jak przycisk *Dalej*).

Wyświetlanie daty modyfikacji strony

```
document.write(document.lastModified);
```

Za każdym razem, gdy serwer WWW wysyła jakieś zasoby do klienta, przesyła również datę ostatniej modyfikacji dokumentu. Zwykle serwer WWW uzyskuje tę informację z systemu plików, ale ten nagłówek można zmodyfikować lub po prostu go nie wysyłać. Tak czy inaczej możemy użyć tej informacji, na przykład w sposób podany w powyższym przykładzie. Dzięki temu otrzymamy mniej lub bardziej realistyczną informację o dacie modyfikacji strony.

Pobieranie parametrów GET

```
var ls = location.search.substring(1);  
var namevalue = ls.split("&");
```

Pobieranie parametrów GET

Zazwyczaj informacja GET określana jest po stronie serwera, ale JavaScript może uzyskać do niej dostęp za pomocą właściwości `location.search`. Jednak dane występują tu w postaci par nazwa-wartość. Poniższy kod odczytuje te dane za pomocą metody JavaScript `split()`. Ukaże się wówczas wynikowa tablica przyporządkowująca, aby potwierdzić, że wszystko działa prawidłowo. Wynik działania kodu przedstawia rysunek 2.1.

```
<script language="JavaScript"
  type="text/javascript">
var getdata = [];
if (location.search.length > 1) {
  var ls = location.search.substring(1);
  var namevalue = ls.split("&");
  for (var i=0; i<namevalue.length; i++) {
 var data = namevalue[i].split("=");
 getdata[data[0]] = data[1];
  }
}
var s = "";
for (var el in getdata) {
  s += el + ": " + getdata... + "\n";
}
alert(s);
</script>
```

Analiza ciągu parametrów (querystring.html)

Rysunek 2.1. Analiza i wyświetlenie danych z ciągu parametrów

Prośba o potwierdzenie przez użytkownika

```
<a href="anyPage.html" onclick="return  
  ↪window.confirm('Czy na pewno tego  
  ↪chcesz?');">Kliknij tutaj</a>
```

JavaScript zapewnia jedynie ograniczoną obsługę okien modalnych. Najczęściej stosowana jest metoda `window.alert()`, ale są też inne możliwości. Jeśli użyjemy `window.confirm()`, wyświetlone zostanie okno z przyciskami *Tak* i *Nie*. Kliknięcie przycisku *Tak* zwróci `true`; w przeciwnym razie wartością wynikową będzie `false`. W powyższym kodzie (plik *confirm.html*) metoda ta pełni rolę wartości powrotnej dla odnośnika, dlatego kliknięcie przycisku *Nie* nie spowoduje przejścia do adresu wskazywanego przez odnośnik.

OSTRZEŻENIE

Warto tu zaznaczyć, że okno dialogowe jest tłumaczone przez przeglądarki, dlatego należy unikać stosowania tekstów w rodzaju *Kliknij Tak, aby...*, ponieważ użytkownicy posługujący się systemami w innym języku zobaczą przycisk o innej nazwie.

Prośba o dane użytkownika

```
var name = window.prompt("Wpisz swoje imię!",  
  "<Twoje imię>");
```

Prośba o dane użytkownika

Metoda `window.prompt()` pozwala użytkownikowi wpisać tekst w jednowierszowym polu tekstowym (patrz rysunek 2.2). Ta informacja jest wartością zwracaną po wywołaniu tej metody i może zostać wykorzystana w dalszej części skryptu.

```
<script language="JavaScript"
↳ type="text/javascript">
var name = window.prompt("Wpisz swoje imię!",
↳ "<Twoje imię>");
if (name != null) {
 window.alert("Witaj, " + name + "!");
}
}</script>
```

Prośba o wpisanie danych przez użytkownika (prompt.html)

Rysunek 2.2. Okno wprowadzania danych utworzone przez `window.prompt()`

UWAGA

Po kliknięciu przycisku *Anuluj* lub naciśnięciu klawisza *Escape* `window.prompt()` zwróci wartość `null` (jest to sprawdzane przez powyższy kod). Kliknięcie przycisku *OK* wyświetli wprowadzone dane.