

Объекты в JavaScript

Лекция

Объект window

Свойства:

name

document

location

status

top

parent

frame

frames

Объект window

Метод open

```
window.open("URL", "windowName" ("windowFeatures"))
```

```
newWindow=window.open ("URL", "Window_name" [, "windowFeatures"])
```

windowFeatures:

- toolbar**
- location**
- directories**
- status**
- menubar**
- scrollbars**
- resizable**
- width**
- height**

```
window.open("ya.ru", "windowName",  
toolbar=yes,location=yes,directories=no,status=yes,  
menubar=no,scrollbars=yes, resizable=yes");
```

Объект window

Методы:

close

```
window.close();  
windowName.close();
```

alert

```
[window.]alert (Message);
```

confirm

```
if (confirm("Перейти?") )  
 win1 = window.open("http://www.ya.ru");
```

prompt

```
[window.]prompt(message[, inputDefault])  
var userName = prompt("Введите имя", "");
```

setTimeout

clearTimeout

Объект window

```
<SCRIPT>
var timerID = null;
var timerRunning = false;
function startclock () {
 stopclock();
 showtime();
}
function showtime() {
 var now = new Date();
 clock.display.value = now.toLocaleString();
 timerID = setTimeout("startclock()",1000);
 timerRunning = true;
}
function stopclock () {
 if(timerRunning) clearTimeout(timerID);
 timerRunning=false;
}
</SCRIPT>
<BODY onLoad="startclock();">
<FORM NAME="clock">
<INPUT ITEM=text NAME="display" VALUE="Standby for the time">
</FORM>
</BODY>
```

Объект document

Свойства:

alinkColor
bgColor
fgColor
linkColor
vlinkColor
lastModified
location
referrer
title

Методы:

write
writeln
clear
close
open

Объект location

Свойства:

href

protocol

hostname

port

host

pathname

hash

search

Объект history

Свойства:

length

Методы:

back

forward

go

Объект navigator

Свойства:

appName

appCodeName

appVersion

Пример 1. Смена картинок.

```
<html>
<head>
<title>Изменение картинки при выборе гиперссылки</title>
</head>
<script language="JavaScript">
 function l_image(a)
 {
 document.images[0].src=a;
 }
</SCRIPT>
</head>
<body bgcolor="#FFF5EE" text="#000000" link="#FF0000" alink="#FF0000" vlink="#A52A2A">
<center><TABLE COLS=2 WIDTH="100%" >
 <TR><TD>
 <UL>
 <LI><A HREF="javascript:l_image('/pictures/it/javascript/1.gif')">рисунок 1</A>
 <LI><A HREF="javascript:l_image('/pictures/it/javascript/2.gif')">рисунок 2</A>
 <LI><A HREF="javascript:l_image('/pictures/it/javascript/3.gif')">рисунок 3</A>
 </UL></TD>
 <TD ALIGN=CENTER VALIGN=CENTER>
 <IMG SRC="/pictures/it/javascript/3.gif" NAME="tool" > </TD>
 </TR>
</TABLE></center>
</body></html>
```

Пример 2. Смена картинок 2.

```
<html>
<head>
<title>Мультипликация по событию onLoad</title>
</head>
<script language="JavaScript">
 pictures = new Array();
 for(i=0;i<3;i++){
 pictures[i] = new Image();
 if(i==0) pictures[i].src = "/pictures/it/javascript/3.gif";
 if(i==1) pictures[i].src = "/pictures/it/javascript/2.gif";
 if(i==2) pictures[i].src = "/pictures/it/javascript/1.gif";}
 n=1;
 flag=1;

 function scroll_image(){
 if(flag==1){
 n++;if(n>2) n=0;
 document.images[0].src = pictures[n].src;}
 setTimeout("scroll_image()",1500);
 }
</SCRIPT>
</head>
<body bgcolor="#FFF5EE" text="#000000" link="#FF0000" alink="#FF0000"
vlink="#A52A2A" onLoad=scroll_image()>
<center><IMG SRC="/pictures/it/javascript/1.gif" NAME="tool">
</center>
</body></html>
```

Пример 3. Персонализация пользователя.

```
var username = GetCookie('username');
if (username == null) {
 username = prompt('Пожалуйста, введите Ваше имя\n(в противном случае нажмите cancel)', '');
 if (username == null) {
 username = 'Без имени';
 } else {
 pathname = location.pathname;
 myDomain = pathname.substring(0, pathname.lastIndexOf('/')) + '/';
 // Установка параметра expire на год вперед.
 var largeExpDate = new Date ();
 largeExpDate.setTime(largeExpDate.getTime() + (365 * 24 * 3600 * 1000));
 SetCookie('username', username, largeExpDate, myDomain);
 }
}
function GetCookie (name) {
 var arg = name + "=";
 var alen = arg.length;
 var clen = document.cookie.length;
 var i = 0;
 while (i < clen) {
 var j = i + alen;
 if (document.cookie.substring(i, j) == arg)
 return getCookieVal (j);
 i = document.cookie.indexOf(" ", i) + 1;
 if (i == 0)
 break;
 }
 return null;}
}
```

Пример 4. Персонализация пользователя.

```
function getCookieVal (offset) {
 var endstr = document.cookie.indexOf(";", offset);
 if (endstr == -1)
 endstr = document.cookie.length;
 return unescape(document.cookie.substring(offset, endstr));
}

function SetCookie (name, value) {
 var argv = SetCookie.arguments;
 var argc = SetCookie.arguments.length;
 var expires = (argc > 2) ? argv[2] : null;
 var path = (argc > 3) ? argv[3] : null;
 var domain = (argc > 4) ? argv[4] : null;
 var secure = (argc > 5) ? argv[5] : false;
 document.cookie = name + "=" + escape (value) +
 ((expires == null) ? "" : ("; expires=" +
expires.toGMTString())) +
 ((path == null) ? "" : ("; path=" + path)) +
 ((domain == null) ? "" : ("; domain=" + domain)) +
 ((secure == true) ? "; secure" : "");
}

document.write('<p align=center>Здравствуйте, ' + username + '</p>');
```


Объекты в JavaScript

Раздел:
Технологии создания сайтов