
Javascript

Dove?

<head>
<script type="text/javascript" src="programma.js"></script>

</head>

Quando?
Le istruzioni o le funzioni in linguaggio Javascript vengono di solito associate a
particolari eventi (events).

Per il browser un evento può essere la pressione di un pulsante in una pagina,
oppure il caricamento della pagina.

Per eseguire una funzione immediatamente, cioè al caricamento di una pagina, si
usa questo codice:

<body onload="nome_funzione(variabile1,variabile2)">

Classi
La Class (Classe) è un modello utilizzato dal
programmatore per creare tanti oggetti
uguali.
La Classe è come lo "stampo" che la nonna
usa per creare tanti biscotti uguali.
Una Classe si riconosce perché il suo nome
ha l'iniziale maiuscola (nell'esempio si
chiama Biscotto), mentre l'oggetto che si
crea a partire dalla Classe si riconosce
dall'iniziale minuscola (biscotto1).
Una classe può essere rappresentata in
questo modo:

http://commons.wikimedia.org/wiki/File:Motlle_crespellines.jpg

Biscotto

colore: text
forma: text

raffreddare(numeric)

Oggetti (istanze della classe)
Il programmatore può creare gli oggetti di cui ha bisogno usando Classi esistenti,
fatte da qualcuno, o, creare le proprie Classi.
Ad esempio, può usare la classe Biscotto per creare un oggetto e chiamarlo
"biscottino".

biscottino = new Biscotto

In Javascript può usare la classe String per creare un oggetto e chiamarlo "frase".
Questo è il codice:

var frase = new String("ciao a tutti");

Queste istruzioni creano un nuovo oggetto del tipo della classe String.
Il nuovo oggetto si chiamerà "frase" e dentro ci sarà la frase "Ciao a tutti".

Biscotto

 biscotto1 biscotto2

Proprietà

Biscotto

colore: text
forma: text

raffreddare()

Ogni oggetto creato possiede delle proprietà che lo caratterizzano.
Se l'oggetto fosse un biscotto, una sua proprietà potrebbe essere il colore.
Per accedere al valore di una proprietà di un oggetto si usa la "dot notation":

biscotto1.colore

Nel caso degli oggetti della classe String, come è frase, una sua proprietà è
length, cioè il numero di caratteri che la compone.

var lunghezza = frase.length;

Questo era solo un esempio: tutte le proprietà di questi oggetti verranno viste in
seguito.
A volte può capitare che non sia necessario creare gli oggetti, semplicemente
perché questi già esistono all'avvio del programma, perché sono degli oggetti
molto importanti.
Ad esempio:
• l'oggetto window è la finestra della pagina web dove viene eseguito il

programma Javascript. Per questo motivo questo oggetto non deve essere
creato;

• l'oggetto document è il contenitore del codice HMTL visualizzato nella finestra.
Questo oggetto è una proprietà dell'oggetto window e viene creato
automaticamente quando si crea la finestra. Per questo motivo questo è un altro
oggetto che non deve essere creato.

Metodi

Biscotto

colore: text
forma: text

raffreddare()

Ogni oggetto, dopo essere stato creato, può eseguire delle azioni, eseguendo una
funzione del programma.
Ad esempio, se l'oggetto fosse un biscotto, un suo metodo potrebbe essere la
funzione raffreddare() che gli consente di abbassare la propria temperatura a
15 gradi.

Nota: per procedere ulteriormente nello studio e comprendere
i metodi è necessario conoscere il significato del termine
"funzione" all'interno di un programma.

biscotto.raffreddare(15);

L'oggetto window possiede dei metodi per aprire altre finestre.
Ad esempio, per visualizzare un avviso si può usare il metodo alert(), come nel
seguente codice:

window.alert("clicca una volta su ok");

Nel' esempio successivo, usando il metodo open() si può vedere come un metodo
può essere usato per aprire una nuova finestra del browser:

finestra2 = window.open("","","width=200,height=300");

Questo codice apre una nuova finestra di dimensioni 200x300 pixel.
La nuova finestra si chiama finestra2 ed è un oggetto come l'oggetto window.
Tutti i metodi usati in questi esempi verranno visti in seguito, ma si può già notare
che open() è un metodo che restituisce un nuovo oggetto.

Oggetti window

Ogni oggetto finestra (come window o finestra2) ha delle proprietà e dei metodi.
Provare ad esempio a modificare la seguente proprietà, per modificare le
dimensioni della finestra:

finestra2.outerHeight = finestra2.outerHeight - 90;

Ogni oggetto finestra possiede la sua proprietà: quella di finestra2 è diversa da
quella di window. Provare ad esempio a modificare la seguente proprietà:

window.outerHeight = window.outerHeight - 90;

Una proprietà associata all'oggetto finestra può essere a sua volta un oggetto.
Si tratta dell'oggetto document che verrà studiato di seguito.

window

outerHeight:numeric
outerWidth: numeric
document: object
navigator: object

open(): window
alert()
confirm()
prompt()

La seguente tabella riassume le principali proprietà dell'oggetto WINDOW

Propietà Descrizione

closed Restituisce un valore Boolean che indica se la finestra è chiusa

document vedi oggetto document

location vedi oggetto location

navigator vedi oggetto navigator

history vedi oggetto history

screen vedi oggetto screen

outerHeight Restituisce o imposta (set) l'altezza della finestra

outerWidth Restituisce o imposta (set) la larghezza della finestra

screenX Restituisce la coordinata x della finestra sullo schermo

screenY Restituisce la coordinata y della finestra sullo schermo

La seguente tabella riassume i principali metodi dell'oggetto WINDOW

Metodo Descrizione

open() Apre (e restituisce) una nuova finestra del browser

close() Chiude la finestra

alert(str) Crea un messaggio di avviso (pulsante OK)

confirm(str) Crea un messaggio di avviso (pulsante OK e Cancel / annulla)

prompt(str) Crea una finestra di dialogo dove si può inserire un testo di input

focus() Imposta il focus sulla finestra

blur() Rimuove il focus dalla finestra

moveTo(x,y) Sposta una finestra alle coordinate x,y indicate

print() Stampa il contenuto della finestra

resizeTo(a,b) Ridimensiona la finestra specificando larghezza e altezza

setTimeout(m) Esegue un'istruzione dopo un numero di millisecondi

Oggetti document

document è un oggetto creato automaticamente come proprietà di un oggetto
finestra. Non è necessario creare l'oggetto document perché è una proprietà della
finestra.
document contiene il codice HTML della pagina e, a sua volta, come ogni altro
oggetto, contiene metodi e proprietà.
Ogni oggetto finestra possiede un proprio oggetto document: window ha il proprio
e finestra2 ha il proprio. Per indicare i due diversi oggetti si scrive:
window.document oppure finestra2.document
Provare ad esempio ad utilizzare il seguente metodo, che visualizza un testo in
due finestre diverse:

window.document.write("<h1>Scrivo in window</h1>");

finestra2.document.write("<p>Scrivo anche in finestra2</p>");

L'oggetto document ha delle proprietà e può eseguire azioni

document

title: string
URL: string

open(): object
write(str)
close()
getElementById(str)
getElementByName(str)
getElementByTagName(str)

La seguente tabella riassume le principali proprietà dell'oggetto DOCUMENT

Proprietà Descrizione

title Restituisce il titolo del document

URL Restituisce l'URL completo del document

referrer Restituisce l'URL da cui è stato aperto il document

cookie Restituisce gli elementi dei cookies del document (nome e valore)

La seguente tabella riassume i principali metodi dell'oggetto DOCUMENT

Metodo Descrizione

open(URL,name,specs,replace)
Crea e restituisce un nuovo oggetto document
che sostituisce quello attuale nella finestra

write(str)
Invia il testo specificato (codice HTML o
javascript) al document per visualizzarlo nella
finestra

Metodo Descrizione

close()
Si usa solo dopo open(). Conclude tutte le
operazioni di write e le visualizza all'interno del
document

getElementById(str) Restituisce il solo elemento HTML con "id"
specificato

getElementsByName(str)
Restituisce tutti gli elementi HTML con tale
"name"

getElementsByTagName(str)
Restituisce tutti gli elementi HTML di tipo
specificato

Oggetti navigator

navigator è un oggetto creato automaticamente come proprietà di un oggetto
finestra. Non è necessario creare l'oggetto navigator perché è una proprietà della
finestra, esattamente come document
navigator è un oggetto che contiene informazioni sul browser utilizzato
dall'utente per visualizzare la pagina HTML e, a sua volta, come ogni altro oggetto,
contiene metodi e proprietà.

La seguente tabella riassume le principali proprietà dell'oggetto NAVIGATOR

Proprietà Descrizione

cookieEnabled Restituisce un valore boolean relativo al browser usato

userAgent Restituisce informazioni sul browser e sul sistema op. usato

La seguente tabella riassume i principali metodi dell'oggetto NAVIGATOR

Metodi Descrizione

javaEnabled() Specifies whether or not the browser has Java enabled

Classe String
Quando si vuole lavorare sulle parole è necessario utilizzare oggetti della classe
String. L'oggetto deve essere prima creato e poi è possibile utilizzarlo per
memorizzare una parola o una frase ed eseguire azioni sulla stessa.

var frase = new String("ciao a tutti");

window.document.write(frase);

Gli oggetti di tipo String possiedono, come tutti gli oggetti, proprietà e metodi
Nel seguente esempio verrà visualizzata la proprietà che indica il numero dei
caratteri usati e il metodo che trasforma in maiuscolo il testo:

window.document.write(frase.length);

window.document.write(frase.toUpperCase());

var txt="<html><body>Learning about the HTML DOM is fun!</body></html>";
doc.write(txt);
doc.close();
var el = document.createElement("iframe");
el.setAttribute('id', 'ifrm');
document.body.appendChild(el);
el.setAttribute('src', 'http://www.google.com');

parole

	Javascript
	Dove?
	Quando?
	Classi
	Oggetti (istanze della classe)
	Proprietà

	Metodi
	Oggetti window
	La seguente tabella riassume le principali proprietà dell'oggetto window
	La seguente tabella riassume i principali metodi dell'oggetto window

	Oggetti document
	La seguente tabella riassume le principali proprietà dell'oggetto document
	La seguente tabella riassume i principali metodi dell'oggetto document

	Oggetti navigator
	La seguente tabella riassume le principali proprietà dell'oggetto navigator
	La seguente tabella riassume i principali metodi dell'oggetto navigator

	Classe String

