

WEBFEJLESZTÉS 2. – ŰRLAPOK, KÉPEK, TÁBLÁZATOK, BÖNGÉSZŐ

Horváth Győző

Egyetemi adjunktus

1117 Budapest,

Pázmány Péter sétány 1/C, 2.420

Tel: (1) 372-2500/1816

2

Ismétlés

JavaScript – programozás

3

- JavaScript – C++
- Vezérlési szerkezetek
- Operátorok
- Függvények
- Adatszerkezetek
 - ▣ Elemi típusok
 - ▣ Összetett típusok: tömb, objektum → JSON

HTML és JavaScript – webprogramozás

4

- Elemek elérése
 - `document.getElementById`
 - `$()`
- Elemek tulajdonságai
- Eseménykezelés
 - `addEventListener`
- HTML és JavaScript szétválasztása

Események, nyelvi elemek

5

- Eseménykezelés részletei
 - Eseményt jelző objektum
 - this
 - Eseményobjektum
 - megszerzése
 - tulajdonságai
 - Alapértelmezett művelet megakadályozása
 - Események buborékolása
 - Eseményt eredetileg jelző objektum
 - Buborékolás megállítása
- Globális függvények és értékek
 - NaN, isNaN(), Infinity, isFinite()
 - parseInt(), parseFloat()
 - encodeURI(), decodeURI()
- Beépített objektumok
 - Math
 - Date
 - String
 - Array

6

DOM műveletek

DOM-ok

7

- DOM Core
 - csomópontok fája
 - ábrázolás
 - művelet
- HTML DOM
 - HTML elemek fája
 - speciális elemek →
többletfunkcionalitás
- Speciális elemek
 - Űrlapok
 - Képek
 - Táblázatok

DOM-ok

8

DOM

9

- Document Object Model
- HTML és XML dokumentumok programozási felülete
- Objektumstruktúra, faszerkezet
- DOM csomópontok
 - dokumentum
 - elem
 - attribútum
 - szöveges csomópont

Példa

10

```
<!doctype html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <title></title>
  </head>
  <body>
 <p id="par1">Bekezdés.</p>
 <p class="aktiv">Még egy bekezdés.</p>
 <ul>
 <li>első</li>
 <li class="aktiv">második</li>
 </ul>
 <form name="form1">
 <input type="radio" name="r1" value="elso">
 <input type="radio" name="r1" value="masodik">
 </form>
  </body>
</html>
```

Példa DOM fája

11

```
DOCTYPE: html
HTML
  HEAD
 #text:
 META charset="utf-8"
 #text:
 TITLE
 #text:
  #text:
  BODY
 #text:
 P id="par1"
 #text: Bekezdés.
 #text:
 P class="aktiv"
 #text: Még egy bekezdés.
 #text:
 UL
 #text:
 LI
 #text: első
 #text:
 LI class="aktiv"
 #text: második
 #text:
 #text:
 FORM name="form1"
 #text:
 INPUT type="radio" value="első" name="r1"
 #text:
 INPUT type="radio" value="második" name="r1"
 #text:
 #text:
```

Műveletcsoportok

12

- Elemek kiválasztása
- Szerkezet bejárása
- Szerkezet módosítása
 - ▣ attribútumok
 - ▣ új elem/attribútum létrehozása
 - ▣ módosítás
 - ▣ törlés

Elemek kiválasztása

13

- document
 - getElementById(id)
 - getElementsByName(név)
- document/elem
 - getElementsByTagName(elemnév)
 - getElementsByClassName(stílusosztályok)
 - querySelector(css_szelektor)
 - querySelectorAll(css_szelektor)

```
console.log(document.getElementById('par1'));
console.log(document.getElementsByName('r1'));
console.log(document.getElementsByTagName('p'));
console.log(document.getElementsByClassName('aktiv'));
console.log(document.querySelector('ul > li'));
console.log(document.querySelectorAll('ul > li'));

var body = document.body;
console.log(body.getElementsByTagName('p'));
console.log(body.getElementsByClassName('aktiv'));
console.log(body.querySelector('ul > li'));
console.log(body.querySelectorAll('ul > li'));
```

```
<body>
  <p id="par1">Bekezdés.</p>
  <p class="aktiv">Még egy bekezdés.</p>
  <ul>
 <li>első</li>
 <li class="aktiv">második</li>
  </ul>
  <form name="form1">
 <input type="radio" name="r1" value="elso">
 <input type="radio" name="r1" value="masodik">
  </form>
</body>
```

Szerkezet bejárása

15

- Bejárás (elem.tulajdonság)
 - gyerekek
 - childNodes, firstChild, lastChild
 - szülő
 - parentNode
 - testvérek
 - nextSibling, previousSibling
- Szöveges csomópontok is megjelennek
 - `nodeType === 3`

Szerkezet módosítása

16

- **Attribútumok (elem)**
 - ▣ `getAttribute(név)`, `setAttribute(név, érték)`,
`hasAttribute(név)`, `removeAttribute(név)`
- **Törlés, beszúrás (elem)**
 - ▣ `removeChild(elem)`, `appendChild(elem)`,
`replaceChild(elem, elem)`
- **Létrehozás**
 - ▣ `document.createElement(elem)`
 - ▣ `(elem.innerHTML)`

```
var p = document.createElement('p');  
p.innerHTML = 'Új bekezdés';  
p.setAttribute('class', 'aktiv');  
document.body.appendChild(p);
```


17

Ürlap és ürlapelemek

Tipikus űrlapműveletek

18

- Interakció egyik legfontosabb eszköze az űrlap
- Adatok beolvasása, megadása
- Adatok ellenőrzése

- Referencia
 - ▣ https://developer.mozilla.org/en-US/docs/Gecko_DOM_Reference

Űrlap tulajdonságai, metódusai, eseményei

19

- `<form>` elem
- Tulajdonságai (analóg módszer)
 - ▣ `action`
 - ▣ `method`
 - ▣ `enctype`
 - ▣ `name`
 - ▣ `target`
- Események
 - ▣ `submit` (megállítható)
 - ▣ `reset`
- Metódusok
 - ▣ `submit()`
 - ▣ `reset()`

Input elem

20

- `<input>`
- `type` attribútuma → jellege
- Közös tulajdonságai
 - ▣ `name`
 - ▣ `form`
 - ▣ `value`
 - ▣ `defaultValue`
 - ▣ `disabled`
 - ▣ `tabIndex`
- Közös metódusok
 - ▣ `focus()`
 - ▣ `blur()`
 - ▣ `select()`
 - ▣ `click()`
- Események
 - ▣ `click`
 - ▣ `change`
 - ▣ `focus`
 - ▣ `blur`

Szöveges beviteli mező(k)

21

- type

- ▣ text

- ▣ password

- Tulajdonságok

- ▣ value

- ▣ readOnly

- ▣ size

- ▣ maxLength

Checkbox

22

- `<input type="checkbox">`
- Jelölőmező
- Legfontosabb tulajdonság: `checked`
 - ▣ írható, olvasható logikai érték
 - ▣ `defaultChecked`

Radio gombok

23

- `<input type="radio">`
- `name` attribútum fogja össze őket
- Legfontosabb tulajdonsága: `checked`
 - ▣ írható, olvasható logikai érték
 - ▣ `defaultChecked`
- Melyik van kiválasztva?
 - ▣ `id` alapján nehézkes
 - ▣ → `name` alapján kell

Radio gombok

24

```
<form id="form1">  
  <input type="radio" name="alma" value="piros">  
  <input type="radio" name="alma" value="sárga">  
  <input type="radio" name="alma" value="zöld" checked>  
  <input type="radio" name="alma" value="barna">  
</form>
```


Radio gombok

25

- Name alapján
 - `document.getElementsByName(nev)`

```
function radioErteke(nev) {  
 var radiok = document.getElementsByName(nev);  
 var ertekek;  
 var i = 0;  
 while (i < radiok.length && !radiok[i].checked) {  
 i = i + 1;  
 }  
 if (i < radiok.length) {  
 ertekek = radiok[i].value;  
 }  
 return ertekek;  
}
```

Radio gombok

26

- Name alapján
 - `document.getElementsByName(nev)`

```
function radioErteke(nev) {  
 var radiok = document.getElementsByName(nev);  
 for (var i = 0; i < radiok.length; i++) {  
 if (radiok[i].checked) {  
 return radiok[i].value;  
 }  
 }  
 return undefined;  
}  
  
//Használat  
radioErteke('alma'); // "zöld"
```

Radio gombok

27

- Name alapján
 - `document.getElementsByTagName(nev)`
 - `elem.getElementsByTagName(nev)`

```
function radioErteke(nev, urlapAzon) {  
 var tarto = urlapAzon?document.getElementById(urlapAzon):document;  
 var inputok = tarto.getElementsByTagName('input');  
 var ertek;  
 var van = false;  
 var i = 0;  
 while (!van && i < inputok.length) {  
 van = inputok[i].name == nev && inputok[i].checked;  
 ertek = inputok[i].value;  
 i = i + 1;  
 }  
 return ertek;  
}
```

Legördülő mező

28

- `<select>` elem
- Tulajdonságai
 - ▣ `multiple`
 - ▣ `size`
 - ▣ `value`
 - ▣ `selectedIndex`
 - ▣ `options` – tömb
 - `options.length`
- `options[i]`
 - ▣ `options[i].value`
 - ▣ `options[i].text`
 - ▣ `options[i].selected`
- Metódusok
 - ▣ `add(elem[, elemElé])`
 - ▣ `remove(index)`

Legördülő mező

29

```
<select id="select1">  
  <option value="ertek1">szöveg1</option>  
  <option value="ertek2">szöveg2</option>  
  <option value="ertek3" selected>szöveg3</option>  
  <option value="ertek4">szöveg4</option>  
</select>
```

Legördülő mező

30

- Kiválasztott opció indexe, értéke, szövege

```
var select = document.getElementById('select1');  
select.value; // "ertek3"  
select.selectedIndex; // 2  
select.options[select.selectedIndex].value; // "ertek3"  
select.options[select.selectedIndex].text; // "szöveg3"
```

Legördülő mező

31

□ Kiválasztott opció adatai

```
function kivasztottOpcio(select) {  
  if (select && select.selectedIndex > -1) {  
 return {  
 value: select.value,  
 text:  select.options[select.selectedIndex].text,  
 index: select.selectedIndex  
 };  
  }  
  return {};  
}  
  
//Használata  
var select = document.getElementById('select1');  
kivasztottOpcio(select);  
//Object {value: "ertek3", text: "szöveg3", index: 2}
```

Legördülő mező

32

□ Új opció hozzáadása

```
//Új elem hozzáadása DOM műveletekkel
function ujOpcio(select, szoveg, ertek) {
 var ujop = document.createElement('option');
 ujop.value = ertek;
 ujop.text = szoveg;
 select.add(ujop, null);
}

//vagy
//Új elem hozzáadása innerHTML segítségével
function ujOpcio(select, szoveg, ertek) {
 var ujop = '<option value="' + ertek + '"'>' + szoveg + '</option>';
 select.innerHTML += ujop;
}

//Használata
var select = document.getElementById('select1');
ujOpcio(select, 'új szöveg', 'ujErtek');
```


Legördülő mező

33

□ Opció törlése

```
function torolOpcio(select, i) {  
 select.remove(i);  
}  
  
//Használata  
var select = document.getElementById('select1');  
torolOpcio(select, 3);
```

Legördülő mező

34

□ Többszörös választás esetén

```
<select id="select1" multiple size="4">
  <option value="ertek1" selected>szöveg1</option>
  <option value="ertek2">szöveg2</option>
  <option value="ertek3" selected>szöveg3</option>
  <option value="ertek4">szöveg4</option>
</select>
```

```
function kivlasztottOpciok(select) {
  var ertekek = [];
  for (var i = 0; i < select.options.length; i++) {
 if (select.options[i].selected) {
 ertekek.push(select.options[i].value);
 }
  }
  return ertekek;
}

//Használata
var select = document.getElementById('select1');
kivlasztottOpciok(select); //["ertek1", "ertek3"]
```

Többsoros szöveges beviteli mező

35

- `<textarea></textarea>`
- Tulajdonságok
 - ▣ `value`
 - ▣ `defaultValue`

36

Képek

Képek

37

- ``
- Legfontosabb tulajdonsága: `src`
 - ▣ Dinamikusan lecserélni a képet
- Minden egyéb általában stílusmanipuláció
- Tipikus képműveletek
 - ▣ Kép lecserélése
 - ▣ Kép előtöltése

Kép lecserélése

38

- src attribútumának megváltoztatása

```

```

```
var kep = document.getElementById('kep1');  
kep.src = 'korte.png';
```

- Hátránya:
 - ▣ a kép letöltése a szerverről ekkor kezdődik el
 - ▣ lassú lehet
 - ▣ felhasználói élmény csökken
- → Kép előtöltése

Kép előtöltése

39

- Egy memóriabeli kép objektumba előre betöltjük a képet, így cserekor az azonnal rendelkezésre áll.
- Sok képet nem érdemes előre betölteni.
- Inkább folyamatosan töltsük be őket.

```
var mem_kep = document.createElement('img');  
mem_kep.src = 'korte.png';  
//...  
//ha szukseges a csere:  
var kep = document.getElementById('kep1');  
kep.src = mem_kep.src;
```

40

Táblázatok

Sorok és cellák kezelése

41

□ Táblázat

- rows
- insertRow(index)
- deleteRow(index)

□ Sor

- rowIndex
- sectionRowIndex
- cells
- insertCell(index)
- deleteCell(index)

□ Cella

- cellIndex
- x-y koordináta:

```
function xyKoord(td) {  
 var x = td.cellIndex;  
 var tr = td.parentNode;  
 var y = tr.sectionRowIndex;  
 return {  
 x: x,  
 y: y  
 };  
}
```

BOM – Browser Object Model

A böngészővel kapcsolatos objektumok,
metódusok

A böngészőablak

43

BOM

Firefox

https://developer.mozilla.org/en-US/docs/DOM/window

MOZILLA DEVELOPER NETWORK

MDN TOPICS DOCS DEMOS LEARNING COMMUNITY

Document Object Model (DOM) window

window

« Gecko DOM Reference

This section provides a brief reference for all of the methods, properties, and events available through the `Window` object. The `Window` object represents the `Window` object, which in turn inherits from the `AbstractWindow` interface. Some additional global functions, namespaces, and constructors, not typically associated with the `Window` object, are listed in the JavaScript Reference.

The `Window` object represents the `Window` object itself. The default property of the `Window` object is the `Document` object that the `Window` object is associated with. For a given document, the `Window` object can be retrieved using the `document.defaultView` property.

In a tabbed browser, such as Firefox, each tab contains its own `Window` object (and if you're writing an extension, the browser window itself is a separate window too – see [Working with windows in chrome code](#) for more information). That is, the `Window` object is not shared between tabs in the same window. Some methods, namely `Window.prototype.resizeTo` and `Window.prototype.resizeBy` apply to the whole window and not to the specific tab the `Window` object belongs to. Generally, anything that can't reasonably pertain to a tab pertains to the window instead.

Properties

`Window.prototype.applicationCache` **Requires Gecko 1.9**

DOM

Browser Object Model – BOM

44

- BOM: a böngészőablaknak megfelelő objektumhierarchia
- <https://developer.mozilla.org/en-US/docs/DOM/window>

Méreték és pozíció

45

- window
 - innerHeight, innerWidth
 - a tartalmi rész magassága és szélessége
 - outerHeight, outerWidth
 - a böngészőablak magassága és szélessége
 - screenX, screenY
 - az ablaknak a főképernyőtől bal felső sarkától való távolsága
 - scrollX, scrollY
 - hány pixelnyire van gördítve a dokumentum
 - scrollMaxX, scrollMaxY
 - legfeljebb hány pixelnyit lehet gördíteni a dokumentumot

Méreték és pozíció

46

- `window.screen` (az ablakhoz kapcsolódó képernyő)
 - `width, height`
 - a képernyő szélessége és magassága
 - `availWidth, availHeight`
 - a képernyő rendelkezésre álló szélessége és magassága
 - `top, left, availTop, availLeft, colorDepth, pixelDepth`
 - ld. dokumentáció

Méreték és pozíció

47

- window metódusok
 - ▣ `resizeTo(szél, mag), resizeBy(dszél, dmag)`
 - ablak átméretezése (megkötésekkel)
 - ▣ `moveTo(x, y), moveBy(dx, dy)`
 - ablak áthelyezése (megkötésekkel)
 - ▣ `scrollTo(x, y), scrollBy(dx, dy), scrollByLines(l), scrollByPages(p)`
 - a dokumentum görgetése adott pozícióra vagy valamennyivel

Új ablak

48

□ window.open

```
var w = window.open(url, név, tulajdonságok);
```

□ Paraméterek

▣ url: a betöltendő oldal URL-je

- ha üres → üres ablak

▣ név: az új ablak neve

- ha létezik → ebbe töltődik bele az url
- "_blank" → új ablak nyílik

▣ tulajdonságok: ablaknyitási paraméterek

Új ablak

49

- Ablaknyitási paraméterek
 - <https://developer.mozilla.org/en-US/docs/DOM/window.open>
 - "width=800,height=600,scrollbars=yes"
 - ha üres → új fül vagy alapértelmezett értékek
 - ha nem üres → akkor a nem megadott tulajdonságok automatikusan kikapcsoltak lesznek

```
var w = window.open(  
 'http://www.elte.hu',  
 'ELTEablak',  
 'width=800,height=600,scrollbars=yes'  
);
```


Új ablak

50

- Ablaknyitási paraméterek
 - top, left
 - width, height
 - menubar, toolbar, location, status
 - scrollbars

Új ablak

51

Új ablak

52

- A `window.open()` által visszaadott objektum az új ablak `window` objektuma

```
var w = window.open(url, név, tulajdonságok);
```

- `w` mindent tud, amit a `window`
 - `w.document`, `w.document.writeln()`
 - `w.resizeTo(szél, mag)`
 - `stb, stb, stb.`

Új ablak

53

- Szülő ablak elérése a gyerekablakból

```
w.opener
```

- Gyerekablak elérése a szülőablakból
 - ▣ megnyitáskor visszaadott változó tárolása (w)
 - ▣ hivatkozás újbóli megszerzése

```
var w = window.open('', létező_név);
```

Oldal URL-je

54

- `window.location`
- A betöltött oldal URL-jével kapcsolatos információk
 - ▣ `hash`, `host`, `hostname`, `href`, `origin`, `pathname`, `port`, `protocol`, `search`

```
http://webprogramozas.inf.elte.hu:8080/webfej12.html?alma=piros#valami
```

```
var l = window.location;  
l.hash; //"#valami,,  
l.host; //"  
l.hostname;  //"  
l.href; //"  
l.origin; //"  
l.pathname;  //"  
l.port; //"  
l.protocol;  //"  
l.search; //"
```

Oldal URL-je

55

- `window.location` szöveget kapva értékül megpróbálja a szövegként megadott oldalt betölteni
 - `assign(url)`, `replace(url)`, `reload()`

```
window.location = "http://www.elte.hu";  
window.location.href = "http://www.elte.hu";  
window.location.assign("http://www.elte.hu");  
window.location.replace("http://www.elte.hu");  
window.location.reload();
```

Előzmények

56

- `window.history`
 - `back()`
 - `forward()`
 - `go(n)`

```
window.history.back();  
window.history.forward();  
window.history.go(-3);
```


Keretek

57

- Keretek: több HTML oldal → több window objektum
- `window.frames`
 - ▣ Adott ablak alá közvetlen tartozó ablakok
 - ▣ `window.frames[0]`
 - ▣ `window.frames['nev']`
- `window.parent`
 - ▣ A közvetlen felette lévő ablak
- `window.top`
 - ▣ A legfelső ablak

Keretek

58

```
window.frames.length;  
window.frames[0];  
window.frames['bal'];  
window.frames['bal'].frames['felso'];  
window.frames['bal'].frames['felso'].top
```


További window tulajdonságok

59

□ Tulajdonság

- name
- navigator
- status

□ Események

- onload, onunload
- onabort , onclose
- oncontextmenu
- onresize, onscroll, onselect

□ Metódusok

- alert, confirm, prompt
- setTimeout, setInterval
- clearTimeout, clearInterval
- close
- print

Összefoglalás

60

- DOM
 - faszerkezet
 - elérés, bejárás, módosítás
- HTML DOM
 - űrlapok
 - képek
 - táblázatok
- BOM