
Udžbenik

Osnove JavaScript-a

UdžďeŶik napisali : Suzana i Nenad Bosanac

Novi Sad, April 2017.

SMARTSCHOOL

Osnove programiranja – udžďeŶik

 Sǀa praǀa zadržaŶa. Ni jedaŶ deo oǀe kŶjige Ŷe ŵože ďiti reprodukoǀaŶ, sŶiŵljen ili

 eŵitoǀaŶ Ŷa ďilo koji ŶačiŶ: elektroŶski, ŵehaŶički, fotokopiraŶjeŵ ili drugiŵ ǀidoŵ,
 bez pismene dozvole i saglasnost autora.

 Autor : Suzana i Nenad Bosanac

 Novi Sad , april 2017

SMARTSCHOOL

2

Sadržaj:

Osnove JavaScript-a ... 1

Uvod ... 4

Čeŵu služi i šta je JaǀasĐipt? ... 4

Istorijat i verzije JS – a .. 4

Šta JaǀaSĐript ŵože .. 5

Čas ϭ ... 6

IŶstalaĐija okružeŶja za rad ... 6

Dodavanje JavaScripta u HTML stranicu .. 8

Vežďa .. 11

Čas Ϯ ... 12

Vaša prǀa JaǀaSĐript aplikaĐija .. 12

Variables (promenljive) .. 13

Operatori .. 15

Izrazi (Expressions) .. 16

Komentari .. 17

OčitaǀaŶje grešaka u JaǀaSĐript-u .. 17

Čas ϯ ... 18

Funkcije .. 18

Pozivanje funkcija ... 19

Lokalne i globalne promenljive ... 22

Naredbe (Statements) .. 23

Događaji ;ŵetodiͿ ... 24

click ... 24

change ... 24

focus .. 24

blur .. 25

mouseover .. 25

mouseout .. 25

select ... 25

submit ... 25

resize ... 25

load ... 25

SMARTSCHOOL

3

unload ... 25

Identifikator metoda .. 26

Vežďa .. 27

Časϰ .. 28

Integrisani objekti ... 28

BOM (Browser Object Model) ... 29

Window objekat ... 29

Metode objekta WINDOW kroz primere ... 31

Properti (osobine) window objekta kroz primer .. 37

ProĐedure za oďradu događaja oďjekta WINDOW .. 38

Vežďa .. 39

Čas ϱ ... 40

DOM (Document Object Model) ... 40

Pristup elementima DOM stabla .. 42

Ostali BOM objekti .. 50

Čas ϲ ... 56

Globalni JavaScript objekti ... 56

 Date .. 56

 Number .. 58

 String... 58

PARSEFLOAT i PARSEINT .. 59

Logičke operacije u izrazima .. 64

FOR PETLJA ... 66

WHILE I DO WHILE strukture ... 69

OčitaǀaŶje pretražiǀača (browsera) ... 71

Vežďa ϭ ... 74

Vežďa Ϯ ... 74

Primeri i zadaci ... 75

Primeri .. 75

Zadaci za ponavljanje ... 89

SMARTSCHOOL

4

Uvod
Teŵa časa : Čeŵu služi i šta je JavaScript ?

 Istorijat JavaScript-a

 Šta ŵožeŵo da uradiŵo sa Ŷjiŵ?

Čeŵu služi i šta je Javascipt?

HTML(Hypert Text Markup Language) je relativno statičaŶ jezik, bez nekih posebno

atraktivnih elemenata koji bi dali zanimljivost samoj veb stranici i, s druge strane,

poǀećali iŶteraktiǀŶost ďez dodatŶog opterećiǀaŶja koŵuŶikaĐioŶih kaŶala izŵedju
klijenta i servera.

CSS(Cascade Style Sheet) sa druge strane je jezik koji opisuje stilove HTML

dokumenta.

JavaScript ;JS u daljeŵ tekstuͿ je prograŵski jezik zaŵišljeŶ da koristi tzv. vikend

programerima ili skript programerima koji ne moraju imati nekog velikog

prograŵerskog predzŶaŶja ;praktičŶo, doǀoljŶo je da zŶaju saŵo HTML kao polazŶu
osnovu). OŶ je upraǀo jezik koji daje diŶaŵičŶost Đeloj ǀeď straŶiĐi i čiŶi upraǀo ǀeď

straŶiĐe atraktiǀŶe za korišćeŶje.

Istorijat i verzije JS – a

U Ŷoǀeŵďru ϭϵϵϱ. godiŶe pod okriljeŵ koŵpaŶije NetsĐape počelo je razǀijaŶje
potpuŶo Ŷoǀog prograŵskog, skript, jezika pod Ŷaziǀoŵ LiǀeSĐript. PrǀoďitŶo rađeŶ
u kombinaciji sa programom Netscape Weď serǀer. U početku zaŵišljeŶ da radi u
dǀe ŶaŵeŶe: kao skript jezik koji ďi oŵogućio adŵiŶistratoriŵa serǀera da
upraǀljaju sǀojiŵ serǀeriŵa i oŵogući poǀeziǀaŶje za ďazaŵa podataka; i kao skript
jezik, u okǀiru HTML dokuŵeŶta, koji ďi se izǀršaǀao Ŷa strani klijenta.

PopularŶost oǀog prograŵskog jezika je toliko Ŷarasla da su početkoŵ ϭϵϵϲ.
NetsĐape i SuŶ ;koŵpaŶija koja je osŵislila prograŵski jezik JaǀaͿ oďjaǀili da će se
novi skript jezik od sada zvati JavaScript.

Neophodno je na ovom mestu naglasiti da izmedu Jave i JS - a, pored osnovnih

eleŵeŶata siŶtakse Ŷeŵa Ŷičeg zajedŶičkog. SličŶost Ŷaziǀa je čist ŵarketiŶški trik.

SMARTSCHOOL

5

ZaŵišljeŶ da se izǀršaǀa Ŷa straŶi klijeŶta uključeŶ u HTML strane bez kompajliranja

JavaScript je predstavljao sasvim novi koncept u programerskom svetu.

NetsĐape je počeo sa korišćeŶjeŵ JavaScripta - a ;ǀerzije ϭ.ϬͿ u sǀoŵ pretražiǀaču

ǀeć od ǀerzije Ϯ.Ϭ. Sa razǀijaŶjeŵ JavaScript - a, u novije verzije Netscapeovog

pretražiǀača redoŵ ďile su uključeŶe Ŷoǀe ǀerzije JavaScript - a (u Netscape

Navigatoru verziji 3 - JS verzija1.2 i u Netscape Navigatoru 4 - 1.3).

Microsoft je kasno prihvatio novi skript jezik u svom MSIE 3.0 i to kao JScript (svoju

ǀerziju istog prograŵskog jezikaͿ koja je ďila puŶa grešaka i Ŷije ďila pouzdana.

Međutiŵ, kasŶije je JSĐript zŶatŶo poďoljšaŶ za MSIE ϰ, a u MSIE ϱ počeo da iŵa
opĐije koje NN Ŷe podržaǀa.

JavaScript je ŵlad prograŵski jezik i u sǀakodŶeǀŶoŵ je razǀoju. Noǀe ŵogućŶosti
pojaǀljiǀaće se kako se ďudu pojaǀljiǀale Ŷoǀe ǀerzije pretražiǀača. Problemi

koŵpatiďilŶosti ŵeđu pretražiǀačiŵa su jasni kada se sagleda razvoj jezika u dve

suprotstavljene velike softǀerske kuće.

Ti proďleŵi se u Ŷajgoreŵ slučaju ŵaŶifestuju ŶeizǀršaǀaŶjeŵ skripta.
Danas je situacija mnogo jasnija jer je JavaScript standardizovana sa ECMAScript

jezičkoŵ speĐifikaĐijoŵ tako da ǀećiŶa Ŷoǀih ǀerzija ďroǁsera se pridržaǀa
ŶaǀedeŶe speĐifikaĐije ,a to u ŵŶogoŵe oŵogućaǀa lakše korišćeŶje JavaScript-a u

različitiŵ ďroǁseriŵa .

Šta JavaScript ŵože

MogućŶosti JaǀaSĐript-a su ďrojŶe. Naďrojaćeŵo saŵo Ŷeke od Ŷjih:

 ispisivanje HTML koda

 upraǀljaŶje sadržajeŵ forŵulara

 upraǀljaŶje sadržajeŵ frejŵoǀa

 prepoznavanje verzija i tipa pretražiǀača (internet browser)

 zamena vrednosti SRC atributa u IMG tagu

 otvaranje i zatvaranje prozora pretražiǀača sa željeŶiŵ diŵeŶzijaŵa

 očitaǀaŶje ǀreŵeŶa i datuŵa

 postaǀljaŶje i očitaǀaŶje tzǀ. Đookie – a

 ŵateŵatička izračuŶaǀaŶja

 proŵeŶa sadržaja status ďar – a

 aktiviranje okvira za dijalog (alert, prompt, confi rm)

 promena URL stranice

 interakcija sa apletima

 zamena stilova zadatih CSS – om

 očitaǀaŶje događaja ;klik tasteriŵa ŵiša, ŵiš izŶad slike, zaǀršetak
učitaǀaŶja straŶe, pritisak Ŷa tastere Ŷa tastaturi...Ϳ

Takođe JaǀaSĐript od ϮϬϬϵ godiŶe je prǀi put iskorišćeŶa da pored rada na klijent

straŶi ;tj. u okǀiru pretražiǀačaͿ ŵože da radi i na serverskoj strani (popularno

nazvan NODE.js). Time se danas JavaScript ŵože Ŷazǀati full staĐk prograŵskiŵ
jezikoŵ jer oďuhǀata ŵogućŶost rada i Ŷa klijeŶt i Ŷa serǀer straŶi .

6

Čas 1
Teŵa časa : IŶstalaĐija okružeŶja za rad

 Dodavanje JavaScripta u HTML stranicu

IŶstalaĐija okružeŶja za rad

Kako ďi pripreŵili okružeŶje za rad sa JaǀaSĐriptoŵ ŵoraŵo pre sǀega da
iŶstaliraŵo potreďaŶ softǀer. Mi ćeŵo koristiti ŵoderaŶ, opeŶ sourĐe tekstualaŶ
editor po nazivu Brackets.

Pre početka rada sa oǀiŵ tekstualŶiŵ editoroŵ ŵoraŵo da ga skiŶeŵo sa
 portala

http://brackets.io

Slika 1. Program za rad – Brackets

 Najnovija verzija Brackets je 1.9. Kada se downloaduje Brackets potrebno je

pokrenuti Brackets.Release.1.9.ŵsi i pojaǀiće se prozor kao Ŷa sliĐiϮ

http://brackets.io/

7

Slika 2. Instalacija Brackets-a

Nakon toga potrebno je samo da se pritiska dugme Next i u poslednjem prozoru

na dugŵe FiŶish i iŶstalaĐija će se zaǀršiti.
U Windows search prozoru ukuĐajŵo BraĐkets i pojaǀiće se ikoŶa kao Ŷa sliĐi ϯ

Slika 3.Brackets ikona

Na desni klik na ikonu pin-ujmo ju na taskbar i pokrenimo ovu aplikaciju.

 Otǀoriće se Brackets kao na slici 4.

8

Slika 4.IDE Brackets

Dodavanje JavaScripta u HTML stranicu

 Na početku ŵora se Ŷaglasiti da je JaǀaSĐript, kako ŵu iŵe kaže, skript
 programski jezik, i da oŶ uglaǀŶoŵ služi, kao i ostali skript jeziĐi, za
 izǀršaǀaŶje krajŶje konkretizovanih zadataka. Na internet prezentacijama

 on se, kao i drugi skript jezici, primenjuje u okviru samog HTML koda.

 U opšteŵ slučaju uďaĐiǀaŶje JaǀaSĐript ǀrši se uz poŵoć taga script kao na

 primeru:
<script>

 NEKI_JAVASCRIPT_KOD_SE_UBACUJE_OVDE

</script>

Language atriďut se priŵeŶjiǀao ali se ǀiše Ŷe koristi, ne bi li se naglasilo

pretražiǀaču koji je skript jezik u pitaŶju. SličaŶ se postupak koristio ukoliko smo

želeli da koristimo bilo koji drugi skript jezik - u language atributu se navodilo

ime tog jezika. Kada se radilo na specifikacije HTML5 otkriveno je da svi

pretražiǀači iŵaju ͞text/javascript͟kao defaultni atribut type pa je u HTML 5 ova

vrednost atributa type postavljena kao default vrednost.Zato se atribut type ne

navodi u okviru script taga.Ako koristite HTML 4.01 atribut type je neophodan

kako bi HTML dokument bio validan

U opšteŵ slučaju, <script> tag se ubacuje u zaglavlje HTML dokumenta (HEAD),

ŵada je ŵoguće uďaĐiti ga i u telo ;BODYͿ straŶiĐe, ali o toŵe Ŷešto ǀiše kasŶije.
Tokom rada sa CSS - oŵ uočili sŵo da se oŶ ŵora "sakriti" od ostalog koda da se

pretražiǀač koji Ŷije osposoďljeŶ za tuŵačeŶje CSS-a ne bi zbunjivao i ispisivao

zďuŶjujuće deloǀe saŵog CSS koda. SličŶa je situaĐija je i kod JS - a: osim unutar

9

SCRIPT taga kod ŵora ďiti sŵešteŶ i u klasičŶe ozŶake za koŵeŶtar u HTML kodu
(< ! - - i - - >).

Pogledajmo kroz primer ovu situaciju

Primer 1 :

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 1 Primer 1</title>
<script>
<!--
 alert("Zdravo! Ovaj browser podrzava JS");
 -->
</script>
</head>
<body>
<h1>Čas 1 Primer 1 - Pozivanje JS na stranici</h1>
</body>
</html>

Budući da se Ŷeki stariji pretražiǀači zďuŶjuju i kod ispisa zatǀarajućeg koŵeŶtara
postavljenog oko koda, ubacuju se dve kose crte - "slahs" - a ;//Ϳ, koje služe za
oznaku komentara u JS - u, ispred, da bi kod JS - a u potpunosti i bez smetnji bio

ignorisan kao na primeru:

<script

< ! - -

 NEKI_JAVASCRIPT_KOD_SE_UBACUJE_OVDE

 // - ->

</script>

Ovako napisan JavaScriptkod stariji pretražiǀač Ŷeće tuŵačiti, a oni koji imaju

aktiǀiraŶu podršku za JaǀaSĐript će ga tuŵačiti, iako je ispisan kao komentar.

Za kraći skript, poseďŶo kod proǀere događaja Ŷa oďjektiŵa i sličŶo, poǀoljaŶ je

još jedaŶ ŶačiŶ uďaĐiǀaŶja JaǀaSĐript koda, a to je u href atribut <a> taga u

sintaksi:

Primer 2 :

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 1 Primer 2</title>
</head>
<body>
<h1>Čas 1 Primer 2 - Pozivanje JS kroz atribut taga</h1>

Pritisni me
</body>
</html>

10

SličŶo CSS - u i kod JavaScriptu - a postoji ŵogućŶost uǀožeŶja eksterŶih kodoǀa,
sŶiŵljeŶih u poseďŶoŵ fajlu. Postupak je sledeći: ŶapisaŶi JS kod sŶiŵi se kao
odvojeni plain tekst dokument sa ekstenzijom .js, nakon toga na stranici na kojoj

želiŵo da priŵeŶimo ovaj kod unesemo ga preko src atributa u script tagu u

sledećoj siŶtaksi:
<script src="putanja_do_fajla.js">

</script>

Pogledajmo primer

Primer 3

<!doctype html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 1 Primer 3</title>
<script src="Cas1Primer3.js"></script>
</head>

<body>
<h1>Čas 1 Primer 3 - Pozivanje eksternog JS fajla</h1>
</body>
</html>

Cas1Primer3.js

alert("Zdravo");

UǀožeŶje eksterŶih fajloǀa je ŵoćŶa stǀar poseďŶo ukoliko ih koristiŵo Ŷa ǀiše
straŶa Ŷaše iŶterŶet prezeŶtaĐije, jer sŵaŶjujeŵo ǀreŵe učitaǀanja koda koji je

sŵešteŶ u keš ŵeŵoriju klijeŶtoǀog koŵpjutera pri sǀoŵ prǀoŵ poziǀu. Pored
toga, poŶašaŶje skripta Ŷa ǀiše straŶa ŵeŶjaće se izŵeŶoŵ koda saŵo jedŶog
jedinog dokumenta.

Dosta starije verzije Internet Explorera npr verzija 3 nije podržaǀala ovu

ŵogućŶost uǀođeŶja eksterŶih fajloǀa preko SRC atriďuta SCRIPT taga.

PoseďŶo treďa oďratiti pažŶju Ŷa oŶe pretražiǀače koji Ŷe ŵogu da čitaju ozŶake
<script> ďilo iz razloga da Ŷeŵaju ugrađeŶ iŶterpretator JaǀaSĐripta ili koji ga
imaju, ali je isključeŶ, ďez oďzira koliko je proĐeŶat takǀih korisŶika ŵali.

Oznake <noscript> koriste se za ozŶačaǀaŶje dela koda koji će se uključiti kod
takvih pretažiǀača. OďičŶo se uŶutar para ozŶaka <noscript>…</noscript> stavlja

upozorenje da posetioci koji nemaju skriptabile pretražiǀače Ŷeće ŵoći u
potpuŶosti da užiǀaju u ǀašoj straŶiĐi.

11

Pogledajmo primer

Primer 4

<!doctype html>
<html lang="en">
<head>
<meta charset="UTF-8">
<script src="Cas1Primer4.js"></script>
<noscript>
 Vaš browser ne podržava JavaScript!
</noscript>
<title>Čas 1 Primer 4</title>
</head>

<body>
<h1>Čas 1 Primer 4 - NOSCRIPT tag</h1>
</body>
</html>

 VažŶo za ŶapoŵeŶuti je da se JaǀaSĐript ŵože uŶeti osiŵ u <head> tag, isto tako
 i u <ďodǇ> tag. Oǀo će poseďŶo ďiti ǀažŶo kada ďudeŵo radili sa DOM

 elementima.

Vežďa

 PotreďŶo je kod kuće saŵostalŶo iŶstalirati BraĐkets IDE prateći korake
 defiŶisaŶe u Času ϭ.

12

Čas 2
Teŵa časa : Vaša prǀa JavaScript aplikacija

 Promenljive

 Operatori

 Izrazi

 Komentari

 OčitaǀaŶje grešaka u JaǀaSĐript-u

Vaša prǀa JaǀaSĐript aplikaĐija

Sada ćeŵo da Ŷapraǀiŵo Ŷašu prǀu JavaScript aplikaciju. U okiru HTML smo radili

element forme dugme(button) . U specifikaĐiji piše da ďuttoŶ podržaǀa sledeće
JavaScript metode : onclick(klikom), ondblclick(dvostruki klik),

oŶŵousedoǁŶ;ŵiš doleͿ, oŶŵouseup;ŵiš goreͿ, oŶŵouseoǀer;ŵišeŵ preko
lementa), oŶŵouseout ;ako ŵiš Ŷapusti eleŵeŶt Ϳ ,onkeypress (na pritisak

dugmeta) , onkeydown(dugme pritisnuti), onkeyup.(dugme gore).

Za Ŷašu prvu JavaScript aplikaciju koristićeŵo ugrađeŶu fuŶkĐiju alert() objekta

ǁiŶdoǁ. Više o ugrađeŶiŵ fuŶkĐijaŵa i oďjektu ǁiŶdoǁ radićeŵo u Času ϰ.Ova

fuŶkĐija geŶeriše okǀir za dijalog koji prikazuje sǀaki tekst koji se zada kao
paraŵetar. Na prozoru se prikaže i dugŵe OK koje oŵogućava korisniku da

isključi oǀaj okǀir.

Napomena: Izgled saŵog prozora Ŷeŵoguće je ŵeŶjati! OŶ je deo saŵih
pretražiǀača koji se samo poziva ovom funkcijom!

Pogledajŵo kako izgleda Ŷaša prǀa JaǀaSĐript aplikaĐija

Primer 1

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 2 Primer 1</title>
</head>
<body>
<h1>Čas 2 Primer 1 - Alert metoda</h1>

<input type="button" name="dugme" value="Klikni me"

13

 onclick="javascript:alert('Druga funkcija')" >
</body>
</html>

U gornjem primeru je pokazaŶ prǀi ŶačiŶ poziǀaŶja fuŶkĐije alert(), pored ŶačiŶa
Ŷa koji želiŵo da je pozoǀeŵo staǀiŵo navodne znake zatiŵ jaǀasĐript i dǀotačka
I onda pozivamo metodu. Jako ǀažŶo je zapaŵtiti da se u JaǀaSĐriptu-u ne smeju

ugŶježdaǀati ŶaǀodŶi zŶaĐi.
Sada je ǀreŵe da započŶeŵo da se upozŶajeŵo sa osŶoǀaŵa JaǀaSĐript jezika.

Variables (promenljive)

 Promenljive u JavaScript - u su, sličŶo kao i drugiŵ prograŵskiŵ jezicima,

 parametri koji se defiŶišu u prograŵu i koji sǀoju ǀredŶost ŵogu ŵeŶjati u
 samoŵ prograŵu, a prograŵeru služe za lakše oďaǀljaŶje postavljenog zadatka.

 Promenljivama ŵožeŵo zadaǀati ǀredŶost ili je izračuŶaǀati razŶiŵ postupĐiŵa.

 Na primer:

 var a = 1;

 proŵeŶljiǀoj pod zadatiŵ iŵeŶoŵ a, zadata je Ŷuŵerička ǀredŶost ϭ.

 var b = "smart";

 promenljivoj pod zadatim imenom b, zadata je slovna vrednost (string ili niz) -

 smart.

 Nazivi promenljvih u kodu treba da budu asocijativni.

 NAPOMENA O KLJUČNOJ REČI "ǀar":

 Reč "ǀar" se ŵože i Ŷe mora koristiti prilikom definisanja varijabli. Napomena se

 odŶosi Ŷa to da se reč "ǀar" koristi SAMO JEDNOM u toku koda, ďez oďzira da li
 želite da je saŵo iŶiĐijalizujete ili da joj u isto ǀreŵe i dodelite ǀredŶost. Za
 kasŶije korišćeŶje proŵeŶljiǀe ključŶu reč "ǀar" Ŷe ŵorate koristiti.

 Pogledajmo promenljive kroz primer

 Primer 2

 <!DOCTYPE html>
 <html lang="en">
 <head>
 <meta charset="UTF-8">
 <title>Čas 2 Primer 2</title>
 <script>
 var naziv = "Jelena "; //String
 var zanimanje = 'web developer';
 var odgovor = "On se zove 'Pera'";
 var odgovor1 = 'On se zove "Pera";
 var broj = 1; //Number
 var gradovi = ["Novi Sad", "Beograd", "Nis"];
 //Array - niz

14

 var tacno = true;//boolean

 var y = 123e5;//12300000
 var z = 123e-5;//0.00123

 function dijalog(){
 alert(naziv);
 }
 </script>
 </head>

 <body>
 <h1>Čas 2 Primer 1 - Variables - promenljive</h1>

 <input type="button" name="dugme" value="Klikni me"
 onClick="dijalog()">
 </body>
 </html>

 Napomena: Pod ŶaǀodŶiŵ zŶaĐiŵa se pišu koŶstaŶte I HTML zŶakoǀi, ali se Ŷe
 pišu Ŷaziǀi proŵenljivih.

15

Operatori

 Operatori su zŶaĐi koji služe za izǀršaǀaŶje određeŶih račuŶskih operaĐija
 ;aritŵetički operatoriͿ , operaĐije poređeŶja proŵeŶljiǀih ;operatori poređeŶjaͿ
 ili za logičku proǀeru proŵeŶljiǀih ;logički operatori).

ARITMETIČKI OPERATORI

Simbol Operacija

+ Sabiranje

- Oduzimanje

* MŶožeŶje

/ Deljenje

% Moduo

++ IŶkreŵeŶtiraŶje, uǀećaj za jedaŶ

-- Dekrementiranje, umanji za jedan

OPERATORI POREĐENJA – RELACIONI OPERATORI

==, != ,=== Jednakost, nejednakost , jednakost po

tipu i vrednosti

<,<=,>=,> MaŶje od,ŵaŶje ili jedŶako,ǀeće ili
jedŶako, ǀeće

LOGIČKI OPERATORI

! Negacija

&&,|| Logičko I, Logičko ILI

? provera

 Tabela 1. Operatori

Na primer:

 broj = 14 + 4 - 3;

promenljivoj broj zadata je vrednost dobijena sabiranja broja 14 i 4 i

oduzimanjem broja 3. Operator je znak + i -.

Sledeći priŵer :
 škola_za_obuke = "Smart" + " school";
proŵeŶljiǀoj škola_za_oďuke zadata je vrednost string koji se dobija spajanjem

dva stringa. Operator je znak +.

16

Izrazi (Expressions)

U primeru :

 broj = 14 + 4 - 3;

operator je znak + i -, a ceo red se naziva izraz.

DaŶas ćeŵo Ŷaďrojiŵo saŵo aritŵetiče operatore plus(+), minus (-), puta(*),

podeljeŶjo ;/Ϳ, ++ uǀećaj za jedaŶ, -- umanji za jedan.

U sledećeŵ priŵeru je prikazaŶa upotreba promenljivih, operatora i izraza.

Primer 3

 <!DOCTYPE html>
 <html lang="en">
 <head>
 <meta charset="UTF-8">
 <title>Čas 2 Primer 3</title>
 <script>

 var naziv = "Jelena "; //String
 var zanimanje = "web developer";
 var broj = 1; //Number
 var gradovi = ["Novi Sad", "Beograd",
 "Nis"];//Array - Niz

 var x = 4;
 var y = 10;

 var rezultat = x+y;
 //vezba isprobati ostale operacija

 alert(rezultat);
 //alert(naziv + zanimanje + broj);
 //probati sa x+y+naziv - 14Jelena
 //probati sa naziv+x+y Jelena410
 </script>

 </head>
 <body>
 <h1>Čas 2 Primer 2 –Promenljive,operatori,izrazi ,
 expressions</h1>

 </body>
 </html>

17

Komentari

Veoma je korisno u JavaScript - u postaǀljati koŵeŶtare koji ŵogu poslužiti kao
poŵoć za tuŵačeŶje koda ili staǀljaŶje podataka o autoru skripta i napomenu o

autorskim pravima. Mudra je strategija da, sekvencijalno sa razvojem koda,

uďaĐujeŵo koŵeŶtare Ŷe ďi li i seďi i drugiŵa tuŵačili ŶačiŶ razǀoja skripta. Oǀo
je posebno zahvalno raditi ukoliko se kod razvija u timu.

Postoje komentari koji se pišu u jedŶoŵ ili ǀiše redoǀa.

Primer za komentar u jednom redu je:

a = 1; // ovo je komentar

Primer za višeredni komentar je:
 a = 1;

 /*

 Ovo je komentar koji ide u više redova
 i možemo da ga stavimo bilo gde u
 okviru koda

 */

 a = a + 1;

Dakle, jednoredne komentare pišeŵo sa dupliŵ kosiŵ Đrtaŵa ili tzǀ. duplim

slešoŵ ;//Ϳ, a višeredŶe ugŶježdaǀaŵo izŵedu zŶakoǀa sleš zvezdiĐa ;/*Ϳ i
zvezdiĐa sleš ;*/Ϳ.

OčitaǀaŶje grešaka u JaǀaSĐript-u

Kada ǀaŵ se prograŵ Ŷa straŶi Ŷe izǀršaǀa ili se izǀršaǀa ǀrlo čudŶo postoji ŶačiŶ
kako da proǀerite da li posotji greška. Sǀi ďroǁseri iŵaju ugrađeŶe tzǀ.
Deǀeleoper Tools ili deǀeloperske alate za rad poŵoću kojih ŵožete da proǀerite
da li postoji greška u ǀašeŵ ŶapisaŶoŵ kodu. Oǀaj alat se aktiǀira u sǀim

browserima sa dugmetom F12.

NakoŶ aktiǀiraŶja Deǀeleoper Tools doǀoljŶo je potražiti kartiĐu CoŶsole i u
okǀiru oǀog prozora sǀe što je prikazaŶo sa ĐrǀeŶiŵ tekstoŵ sadrži određeŶu
grešku u kodu koju treďa ispraǀiti. Sa desŶe straŶe se Ŷalazi Ŷaziǀ dokumenta u

kojeŵ se Ŷalazi greška kao i liŶija koda u kojoj postoji greška kao što je prikazaŶo
na slici dole.

18

Čas 3
Teŵa časa : FuŶkĐije

 Pozivanje funkcija

 Lokalne i globalne promenljive

 Naredbe (Statements)

 Identifikator metoda

Funkcije

U JavaScript - u je ŵoguće od jedŶog Ŷiza Ŷaredďi i izraza, Ŷapraǀiti fuŶkĐiju, koju
ŵožeŵo poziǀati po potreďi iz koda. Prilikoŵ tog poziǀaŶja, ŵoguće je zadati
Ŷeke ulazŶe paraŵetre ;proŵeŶljiǀeͿ koje će ďiti uzete u oďzir u saŵoj fuŶkĐiji.
Funkcije ŵožeŵo i saŵi praǀiti, ali postoje i ugrađeŶe.

Funkcija u JavaScript - u je defiŶiĐija skupa odložeŶih akĐija. OďičŶo se koriste za
defiŶisaŶje Ŷiza operaĐija koje treďa često izǀršaǀati. Često se fuŶkĐije projektuju
tako da se ŵogu koristiti i u ǀiše razliĐitih slučajeǀa u drugiŵ dokuŵeŶtiŵa.

Sintaksa definisanja funkcije je:

function ime_funkcije ([parametar1][, …, parametarn]){
 niz_operacija;

}

Iŵe fuŶkĐije treďa da ďude sastaǀljeŶo od ďrojki i sloǀa ;alfaŶuŵeričkoͿ, da Ŷe
započiŶje se ďrojeŵ. Služi jedŶostaǀŶo da se fuŶkĐiji zada iŵe Ŷa koje ćeŵo je
kasnije pozivati.

Mali savet: zgodno je funkciju nazivati po sŵisleŶoj radŶji koju će da oďaǀlja kako
bi uvek znali šta ta funkcija radi. Na primer: promenaBroja ili kvadratBroja.

Primer funkcije:

 function kvadratBroja () {
 var a = 5 ;
 var rezultat = a * a;
 alert(rezultat);
 }

19

U JavaScript kodu Ŷa jedŶoj straŶiĐi Ŷe ŵože ďiti ǀiše fuŶkĐija istog iŵeŶa.

Kao što se vidi iz gornjeg primera pridefinisanju svake funkcije mora se zadati par

oďičŶih zagrada ";Ϳ" iza iŵeŶa i u Ŷjiŵa, ukoliko je tako zahteǀaŶo zďog izǀršeŶja
funkcije ,paraŵetri, odŶosŶo podaĐi koje će fuŶkĐija koristiti tokoŵ sǀog
izǀršeŶja. Ukoliko Ŷije predǀiđeŶo da fuŶkĐija koristi ďilo kakǀe paraŵetre
zagrade se trebaju ostaǀiti prazŶe. Ukoliko fuŶkĐija koristi ǀiše paraŵetara oŶi se
ŵeđusoďŶo odǀajaju zareziŵa uŶutar zagrada. Paraŵetri se zadaju kao iŵeŶa
promenljivih. Bitno je shvatiti i zapamtiti da se pri pozivu funkcije kasnije u kodu,

ona mora pozvati imenom i sa onoliko parametara sa koliko je definisana.

Parametri se tuŵače redoŵ kojiŵ su definisani.

Primer funkcije sa parametrima:

 function kvadratBroja (a) {
 var rezultat = a * a;
 alert(rezultat);
 }

ZŶačajŶo je uočiti i da Ŷiz Ŷaredďi koji čiŶi fuŶkĐiju mora biti zadat unutar

ǀitičastih zagrada { }. Budući da ǀitičaste zagrade ŵogu da se koriste i ǀaŶ
fuŶkĐija, potreďŶo je ŶapoŵeŶuti da oŶe ograđuju ďlok Ŷaredďi koje čiŶe ĐeliŶu.

Vrlo je ďitŶo shǀatiti da se fuŶkĐija Ŷeće Ŷikad saŵa od seďe izǀršiti, ǀeć da se oŶa
ŵora pozǀati u kodu. Saŵiŵ tiŵ ŶjeŶ položaj u ukupŶoŵ izgledu koda Ŷije ďitaŶ
za ŶjeŶo izǀršeŶje. OďičŶo se dešaǀa da se u eksterŶiŵ JaǀaSĐript kodoǀiŵa drže
saŵe fuŶkĐije, a da se Ŷjihoǀo izǀršeŶje poziǀa Ŷa odgoǀarajućiŵ ŵestiŵa u kodu
web straŶiĐe. Ukoliko su fuŶkĐije u kodu Ŷa straŶiĐi, preporučuje se da oŶe ďudu
pri kraju koda, a da se Ŷa početku koda Ŷalazi kod koji Ŷije deo fuŶkĐija i koji se,
za razliku od koda u fuŶkĐijaŵa, odŵah izǀršaǀa, ďez poseďŶog poziǀaŶja.

Pozivanje funkcija

Kao što je poseďŶo ŶaglašeŶo u prethodŶoŵ tekstu, ŶijedŶa fuŶkĐija se Ŷeće
saŵa po seďi izǀršaǀati, ǀeć je ŶeophodŶo poziǀati ih iz odgoǀarajuĐih ŵesta u
kodu.

Sintaksa za poziv funkcije je:

 ime_funkcije ([vrednost_za_parametar1] [,

 vrednost_za_ parametar2] [, …,

 vrednost_za_parametarn]);

Dakle, poziǀaŶje fuŶkĐije ďilo gde u JaǀaSĐript kodu ǀrši se ispisoŵ Ŷjegoǀog
iŵeŶa i ŶaǀođeŶjeŵ ǀredŶosti za paraŵetre, ukoliko ih iŵa, u zagradi iza iŵeŶa.
Te vrednosti za parametre se u funkciju proslede redom po imenima promenljivih

koje su zadate u defi niciji funkcije u zagradi iza njenog imena. Vrednost

20

paraŵetara fuŶkĐije ŵože ďiti direktŶo zadata ǀredŶost ili iŵe Ŷeke proŵeŶljiǀe.
Ukoliko je zadata ǀredŶost preko iŵeŶa proŵeŶljiǀe, oŶda će se funkciji

proslediti kao trenutna vrednost promenljive.

Primer poziva funkcije :

 kvadratBroja();

Primer poziva funkcije sa parametrima :

 kvadratBroja(5);

Do sada su nam uvek dve zagrade pored naziva funkcije bile prazne. Te zagrade u

stvari služe za definisanje ulaznih parametara. Kao u sledećeŵ priŵeru gde je
pozvana funkcija param(3).To zŶači da je ulaznom parametru a dodeljenja

vrednost 3. Vrlo je ǀažŶo da kada se poziǀa fuŶkĐija se ǀodi račuŶa sa koliko je

ulaznih parametara definisana kako bi moglo da se zna sa koliko parametara da

se pozove funkcija iŶače će ďiti prijaǀljeŶja greška.

Primer 1

<!DOCTYPE html>
<html lang="en">
<head>
<title>Čas 3 Primer 1</title>
<meta charset="utf-8">
<script>
 function param(a) {
 alert(a);
 }
</script>
</head>
<body>
<h1>Čas 3 Primer 1 - Prosleđivanje parametara funkciji</h1>
<form name="formular">
 Vrednost je već uneta samo klikni dugme:
<input type="button" name="film" value="Unesi tekst"
 onClick="param(3);">

</form>
</body>
</html>

IŶteresaŶtŶo je da je fuŶkĐiju ŵoguće poziǀati Ŷe saŵo iz glaǀŶog koda ;kod ǀaŶ
funkcija), nego i iz samih funkcija. Ovo je posebno korisno ukoliko imamo jako

složeŶu fuŶkĐiju, koju, radi ďolje pregledŶosti, ŵožeŵo Ŷa oǀaj ŶačiŶ podeliti Ŷa
ǀiše ŵaŶjih. Moguće je, čak, da fuŶkĐija pozoǀe saŵu seďe, što se Ŷaziǀa
rekurzija. Iako, ponekad, znatno ubrzava i smanjuje kod, rekurzije se ne

preporučuju početŶiĐiŵa, jer izǀršaǀaŶje koda Ŷa oǀaj ŶačiŶ ǀrlo lako zapadŶe u
tzǀ. ŵrtǀu petlju, koja ŵože doǀesti i do ugrožaǀaŶja rada i staďilŶosti ďroǁsera.

21

Primer 2

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Čas 3 Primer 2</title>
<script src="Cas3Primer2.js"></script>
</head>
<body>
<h1>Čas 3 Primer 2 - Primer funkcije bez i sa parametrom,
funkcija sa povratnom vrednoscu</h1>
</body>
</html>

Priŵer: ČasϯPriŵerϮ.js

//funkcija bez parametara
function ispisiIme(){
 alert("Moje ime je Nenad");
}

//ako imamo isti naziv funkcije poziva se ona koja je poslednja
napisana
//jako losa praksa
/*
function ispisiIme(){
 alert("Moje ime je Pera");
}
*/

//funkcija sa parametrom
function ispisiImeSaPar(ime){
 alert("Moje ime je "+ ime);
}

//funkcija koja vraca vrednost
function vratiZbir(prviBroj,drugiBroj){
 var zbir = prviBroj + drugiBroj;
 return zbir;
}

//poziv funckije bez parametra
ispisiIme();

//poziv funckije sa parametrom
//ispisiImeSaPar("Pera");

//pozovi funkciju i smesti rezltat u promenljivu
//var rezultat = vratiZbir(3,12); //15
//alert("ukupan zbir je "+rezultat);

22

Lokalne i globalne promenljive

Potrebno je napraviti jasnu razliku izŵeđu tzv. globalnih i lokalnih promenljivih. U

JavaScriptu - u se globalnim promenljivama nazivaju promenljive koje se defiŶišu
ǀaŶ fuŶkĐija i koje ŵogu ďiti korišteŶe u sǀiŵ fuŶkĐijaŵa i Ŷaredďaŵa Ŷa tekućoj
stranici. One po izlasku sa date stranice prestaju da postoje. Lokalnepromenljive,

s druge strane, su one koje se defiŶišu uŶutar Ŷeke fuŶkĐije i koje se saŵo u toj
funkciji mogu i koristiti.

Pogledajmo lokalne i globalne promenljive kroz sledeći priŵer

Primer 3

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Čas 3 Primer 3</title>
<script src="Cas3Primer3.js"></script>
</head>

<body>
<h1>Čas 3 Primer 3 - Lokalne i globalne promenljive
(Objekti)</h1>
</body>
</html>

ČasϯPriŵerϯ.js

//globalna promenljiva
var ime = "Pera";

function ispisiIme(){
 //lokalna promenljiva
 var ime = "Ana";
 alert("Moje ime je "+ime);
}
ispisiIme();

U gornjem primeru pozivamo JavaScript fajl pod imenom Cas1PrimerF.js koji u

sebi sadrži defiŶisaŶu gloďalŶu proŵeŶljiǀu iŵe I lokalŶu proŵeŶljiǀu iŵe.
Poziǀoŵ fuŶkĐije ispisiIŵe ispisaće se iŵe Moje ime je Ana. U oǀoŵ slučaju
lokalna promenljiva je dostupna u okviru funkcije ispisIme i ona se ispisuje. Ako bi

komentarisali promenljivu ime u funkciji ispisiIme rezultat ispisa bi bio Moje ime

je Pera.

23

Naredbe (Statements)

U JavaScript-u postoje i posebne naredbe kojima se programiraju razna grananja,

petlje i sl. Učićeŵo Ŷaredďe jedŶu po jedŶu. Prǀa koju ćeŵo raditi je naredna if.

Ovo je osnovna naredba kontrolna naredba koja Ŷaŵ oŵogućaǀa u JaǀaSĐript-u

͞doŶošeŶje odluka͟.Pogledajmo primer:

 if (b > 100) {
 a = 3;
 } else {
 a = 1;
 }

Oǀo zŶači da ukoliko je ǀredŶost izraza ď > ϭϬϬ tačŶa, oŶda će proŵeŶljiǀoj a ďiti
zadata vredŶost ϯ, a iŶače će ďiti zadata ǀredŶost ϭ.

Pogledajŵo sledeći priŵer:

Primer 4

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 3 Primer 4</title>
<script>

 var j = 10;

 function odluka(){
 if (j<10){
 alert("Manji je od 10");
 } else if (j>10) {
 alert("Veci je od 10");
 } else {
 alert("Jednako je 10");
 }
 //dodati else uslov
 }
</script>

</head>
<body>
 Čas 3 Primer 4 - Naredbe , statements , kontrola toka

 <input type="button" name="dugme" value="Klikni me"
 onclick="odluka()" >
</body>
</html>

24

Događaji ;ŵetodiͿ

Događaji, kako je spoŵeŶuto, predstaǀljaju jedŶo od tri oďeležja oďjekata Ŷa ǁeď
straŶiĐaŵa, pored iŵeŶa, osoďiŶa i proĐedura za oďradu događaja. Mi ćeŵo Ŷa

oǀoŵ kursu događaje Ŷazǀati iŵeŶoŵ metodi, zbog analogije sa njihovim

eŶgleskiŵ Ŷaziǀoŵ ŵethods. Metod je koŵaŶda koju skript ŵože zadati Ŷekoŵ
oďjektu. Metodi su izuzetŶo ďitŶe karakteristike oďjekta koje ŵi ŵožeŵo
očitaǀati i preko kojih ŵi ŵožeŵo iŶiĐirati dalje operaĐije. Takođe, Ŷeki oďjekti
nemaju defi nisane metode.

Svi metodi imaju na kraju zagrade (kao i funkcije) i uvek se pojavljuju na kraju

reference objekta. Kada metod prihvata ili zahteva parametre, njihove vrednosti

se stavljaju unutar zagrada.

Primer sintakse bi bio:

document.write("Pozdrav svima");

U ŶaǀedeŶoŵ priŵeru Ŷa staŶiĐi Ŷa kojoj se Ŷalazi skript ďiće ispisaŶ tekst u
zagradi. Naime, ovde je pozvan write() metod objekta document (ovaj objekat

ćeŵo kasŶije detaljŶije oďjasŶiti ,a oǀde ga koristiŵo radi lakšeg oďjašŶjeŶa
pojma metoda) i kao parametar mu je dostavljen string Pozdrav svima.

U daljeŵ tekstu ďaǀićeŵo se opisoŵ pojediŶih ŵetoda Ŷa oďjektiŵa i opisoŵ
koje ŵetode Ŷa odgoǀarajuĐiŵ oďjektiŵa Ŷa straŶiĐi ŵožeŵo očekiǀati.

Osnovni tipovi metoda na objektima na web stranici

click

Oǀaj ŵetod se izaziǀa klikoŵ ŵiša ;leǀo dugŵeͿ Ŷa pojediŶe oďjekte Ŷa straŶiĐi
(linkove, slike, elemente formulara...). Identifikator metoda je: onClick

change

Oǀaj ŵetod se izaziǀa proŵeŶoŵ sadržaja na nekom elementu na formularu.

Identifikator metoda je: onChange

focus

Metod se, Ŷajčešće, priŵeŶjuje Ŷa forŵulariŵa, ŵada ŵože da se priŵeŶi i Ŷa
prozor. Fokus je ŵetod koji se dešaǀa kada se, reĐiŵo, selektuje Ŷeki eleŵeŶat
formulara radi njegove promene ili nekog drugog razloga. Tako na primer fokus

Ŷa tekst eleŵeŶtu forŵulara prepozŶaćete po toŵe što se kursor za uŶos
podataka Ŷalazi Ŷa Ŷjeŵu. Tada kažeŵo da taj eleŵeŶat iŵa fokus. MoŵeŶat
kada taj elemenat dobija fokus predstavlja focus metod tog objekta.

Identifikator metoda je: onFocus

25

blur

Oǀaj ŵetod je suprotaŶ ŵetodu fokus i dešaǀa se kada eleŵeŶat ;oďjekatͿ izguďi
fokus.

Identifi kator metoda je: onBlur

mouseover

Metod se aktiǀira prelaskoŵ pokaziǀača ŵiša preko oďjekta. Najčešće je u pitaŶju

liŶkoǀaŶi eleŵeŶt ;tekst, slikaͿ, ŵada u posledŶje ǀreŵe oŵogućeŶ je i za
elemente tabela.

Identifi kator metoda je: onMouseOver

mouseout

Metod se, suprotŶo od prethodŶog, aktiǀira kada pokaziǀač ŵiša Ŷapusti oďjekat.

Identifi kator metoda je: onMouseOut

select

Oǀaj ŵetod se dešaǀa kada se selektuje tekst u okǀiru teǆt ili teǆtarea eleŵeŶta
formulara.

Identifi kator metoda je: onSelect

submit

Metod se aktiǀira kada se pritisŶe dugŵe suďŵit Ŷa forŵularu. Tiŵe se postiže
ŵogućŶost da se pre slaŶja forŵulara aktivira JavaScript funkcija za proveru

unetih podataka.

Identifi kator metoda je: onSubmit

resize

Dešaǀa se u treŶutku kada se izǀrši proŵeŶa ǀeličiŶe prozora pretražiǀača.

Identifi kator metoda je: onResize

load

Metod ozŶačaǀa treŶutak kada je straŶiĐa prezeŶtaĐije potpuŶo učitaŶa u prozor
pretražiǀača.

Identifi kator metoda je: onLoad

unload

SuprotŶo prethodŶoŵ, oǀaj ŵetod aktiǀira se kada posetilaĐ Ŷapušta straŶiĐu
ďilo "gašeŶjeŵ" prozora ďilo odlaskoŵ Ŷa Ŷeki drugi URL. IdeŶtifi kator ŵetoda
je: onUnload

26

Identifikator metoda

Iz gornjih primera vidi se da svaki metod ima svoj identifikator. Identifikator je

potreďaŶ da ďi Ŷa različitiŵ oďjektiŵa u HTML dokuŵeŶtu ŵogli da
programiramo metode i njihove posledice (aktiviranje okvira za dijalog, provera

formulara, otvaranje novog prozora, odlazak na novi URL i sl.). Sintaksa bi u HTML

- u izgledala ovako:

<TAG [atribut1][atribut2identifikator_metoda="javascript_kod">

IdeŶtifikator ŵetoda se piše kao poseďaŶ atriďut HTML taga, a Ŷjegoǀa ǀredŶost
je JavaScript kod (poziv funkcije ili cela funkcija). Preporuka je da se funkcija koja

se aktiǀira Ŷa oǀoŵ ŵestu defiŶiše Ŷa drugoŵ ŵestu tj u okǀiru JaǀaSĐript fajla, a
da se oǀde saŵo poziǀa. Najčešće je to i slučaj, iz razloga što se često fuŶkĐije
projektuju tako da ih ŵožeŵo poziǀati Ŷa različitiŵ ŵestiŵa sa drugačijiŵ
paraŵetriŵa čiŵe se oǀako postiže ušteda prostora.

NAPOMENA O ZNAKU ";": Često se u JaǀaSĐript kodoǀiŵa Ŷa iŶterŶetu ŵože
videti da se na nekim mestima ovaj znak koristi, a na nekim ne. Razlog ovome je

što u opšteŵ slučaju zŶak Ŷe ŵora da se staǀlja Ŷa kraju reda kada postoji saŵo
jedna naredba u nizu. Moj savet je da se dok se ne stekne sigurnost, a i kasnije,

na kraju svakog reda sa naredbom znak ";" stavlja ne bi li se izbegle neprijatnosti

sa ŶeizǀrašaǀaŶjeŵ skripta, jer je uočaǀaŶje oǀe greške jako teško u šuŵi liŶija
koda.

Pogledajŵo sledeći priŵer:
Primer 5

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="UTF-8">

<title>Čas 3 Primer 5</title>
<script>

 function dijalog(){

 alert("Proba funckije");

 }

</script>

</head>

<body>

<h1>Čas 3 Primer 5 - Idetifikatori metoda</h1>

<!-- onClick je identifikator metoda -->

<input type="button" name="dugme" value="Klikni me"

 onclick="dijalog()" >

</body>

</html>

27

Vežďa

Napraǀite straŶiĐu sa jedŶiŵ ϱ dugŵadi. Sǀako dugŵe će da radi kao jedaŶ od
gorŶjih priŵera paraŵetre ŵožete sloďodŶo ŵeŶjati.

28

Čas4
Teŵa časa:

Integrisani objekti

BOM (Browser Object Model)

Window objekat

Metode objekta window kroz primere

ProĐedure za oďradu događaja oďjekta ǁiŶdoǁ

Integrisani objekti

Weď ďroǁseri sadrže skup iŶtegrisaŶih oďjekata koji oŵogućaǀaju pristup
pretražiǀaču ili strukturi HTML straŶiĐe iz JaǀaSĐript prograŵa. Ovi objekti su

dostupŶi u okǀiru sǀih saǀreŵeŶih pretražiǀača i ŵožeŵo ih podeliti u ϯ grupe:

 Browser Object Model

 Document Object Model

 Globalni JavaScript objekti

Slika 5. Integrisani objekti

29

BOM (Browser Object Model)

BOM sadrži oďjekte koji predstaǀljaju prozor iŶterŶet pretražiǀača tj. treŶutŶo
aktiǀaŶ taď. GloďalŶi oďjekat i ujedŶo oďjekat koji predstaǀlja prozor pretražiǀača
je window oďjekat. Po hijerahiji kao što ǀidiŵo Ŷa sliĐi oŶ je roditelj sǀiŵ ostaliŵ
oďjektiŵa i oŶi ga Ŷasleđuju.

Slika 6. BOM struktura

U nastavku navodimo detalje svakog objekta u BOM-u

Window objekat

Kao što sŵo rekli oŶ je koreŶski oďjekat i svim ostalim objektima se pristupa

preko ovog objekta .

WiŶdoǁ oďjekat je Ŷajǀiši oďjekat u hijerarhiji oďjekata u JaǀaSĐriptu - u. Sve

HTML i JaǀaSĐript aktiǀŶosti odǀijaju se u okǀiru oǀog oďjekta. Taj prozor ŵože
biti u obliku standardne Windows ili Mackintosh aplikacije sa paletama alatki,

trakaŵa za poŵeraŶje i sličŶiŵ detaljiŵa ili ďez Ŷekih od Ŷjih ukoliko ga saŵi
pravimo.

Jedinstvena pozicija ovog objekta ima zanimljive implikacije na njegovo

pojaǀljiǀaŶje u Ŷašiŵ skriptoǀiŵa. Naiŵe, u refereŶĐiraŶju oďjekata oŶ se često
;gotoǀo uǀekͿ izďegaǀa, odŶosŶo, Ŷe koristi, iz razloga što je to jediŶi
podrazuŵeǀaŶi oďjekat. Budući da sǀi ostali oďjekti predstaǀljaju, takoreći, Ŷjeŵu
"potčiŶjeŶe" oďjekte oŶ je oďjekat koji se retko koristi u refereŶĐaŵa oďjekata Ŷa
stranicama.

Objekat window sadrži propertije ili atriďute od kojih Ŷaǀodiŵo sledeće :

 innerWidth, innerHeight - prikazuje širiŶu i visinu prozora i to samo

dela sa HTML stranicom

Primer:
 var w = window.innerWidth;
 var h = window.innerHeight;

 outerWidth, outerHeight - prikazuje spoljŶu širiŶu i ǀisiŶu prozora
uključujući i toolďaroǀe i skrolďaroǀe

30

Primer:

 var w = window.outerWidth;

 var h = window.outerHeight;

 pageXOffset, pageYOffset– prikazuje koliko piksela je dokument

skrolovan horizontalno i vertikalno u odnosu na gornji levi ugao.

Primer:
 var x = window.pageXOffset;
 var y = window.pageYOffset;

 screenX, screenY – prikazuje koordinate prozora pretražiǀača u

odnosu na levi ugao ekrana

Primer:
 var winX = window.screenX;
 var winY = window.screenY;

 closed– za zatvoren daje vrednost True za otvoren False

 opener- refereŶĐa prozora iz kojeg je otǀoreŶ postojeći

 document – predstavlja trenutno učitaŶu HTML
stranicu.Ovaj objekat je korenski element Document

OďjeĐt Modela koji ćeŵo kasŶije oďrađiǀati

WiŶdoǁ oďjekat pored propertija sadrži i korisŶe ŵetode od kojih navodimo

samo neke u nastavku

 window.alert(tekstPoruke) – sa ovom metodom smo se upoznali

tokoŵ Ŷaše prǀe JaǀaSĐript aplikaĐije, a ŶaŵeŶa oǀe ŵetode je da
prikaže pop-up dijalog sa prosleđeŶoŵ porukoŵ. OŶa sadrži jedŶo
dugme za potvrdu. Ovaj metod prima jedan parametar koji je

ustvari tekst poruke koji se ispisuje u okviru pop-up poruke.

 window.confirm(tekstPoruke)–ova metoda prikazuje pop-up

dijalog sa uŶetiŵ tekstoŵ poruke i sadrži OK i CaŶĐel dugŵad.

 window.prompt(tekstPoruke,ulaznaVrednost) – ova metoda

prikazuje pop-up ekran koji prikazuje tekst poruke i polje sa unos

ulazne vredŶosti. Razlikuje se od proŵpt ŵetode što se fuŶkĐiji
ǀraća ulazŶa ǀredŶost. Ako je ulazŶa ǀredŶost defiŶisaŶa oŶa će
ďiti ispisaŶa u polje za uŶos ulazŶe ǀredŶosti u suprotŶoŵ će ďiti
prazno polje. Pop-up ekraŶ sadrži dugŵe OK i CaŶĐel. Ako se
pritisne dugme OK vrednost iz polja za unos se prenosi u funkciju

,a ukoliko se pritisne dugme Cancel vrednost iz polja za unos koja

će se ǀratiti u fuŶkĐiju će ďiti Ŷull.

31

 window.open(url) – ova metoda otvara novi prozor (tab) sa

definisanom adresom navedenom u url parametru

 window.close() – ova metoda zatvara prozor

 window.print() – oǀa ŵetoda pokreće ekraŶ za štaŵpaŶje
trenutne stranice

 window.setTimeOut(imeFunkcije,interval) – ova metoda poziva

fuŶĐkiju ili izǀrši Ŷeki izraz ŶakoŶ određeŶog ǀreŵeŶskog iŶterǀala
u ŵilisekuŶdaŵa. Oǀa ŵetoda se izǀrši saŵo jedŶoŵ.

 window.setInterval(imeFunkcije,interval) – ova metoda poziva

fuŶĐkiju ili izǀrši Ŷeki izraz ŶakoŶ određeŶog ǀreŵeŶskog iŶterǀala
u ŵilisekuŶdaŵa. Oǀa ŵetoda se izǀršaǀa u koŶtiŶuitetu sǀe dok
se ne pozove metod clearInterval() ili dok se prozor ne zatvori.

 window.resizeTo(širiŶa,visiŶa) – oǀa ŵetoda proširuje prozor Ŷa
zadatu širiŶu i ǀisiŶu

 window.focus() – oǀa ŵetoda podešaǀa fokus Ŷa treŶutŶi prozor

Ukoliko želiŵo da Ŷa straŶiĐi prikažeŵo Ŷeki tekst poŵoću ŵetoda alert oďjekta
ǁiŶdoǁ ŵožeŵo koristiti sledeća dǀa potpuŶo raǀŶopraǀŶa ŶačiŶa:

window.alert("Dobar dan");
 // što je isto kao i
alert("Dobar dan");

Uočićete da se u drugoŵ ;iŶače ŶajčešćeŵͿ ŶačiŶu refereŶĐiraŶja Ŷe poŵiŶje
objekat window, a da je efekat potpuno isti.

Metode objekta WINDOW kroz primere

Već je ŶagoǀešteŶo da je ŵoguće praǀiti Ŷoǀ prozor Ŷa sǀojiŵ straŶiĐaŵa koji po
izgledu odudaraju od izgleda staŶdardŶih, ali odgoǀaraju Ŷašiŵ potreďaŵa. To su
takozvani "pop-up" prozori. Na oǀoŵ ŵestu upozoraǀaŵo da korišćeŶje oǀih
prozora ŵože da Ŷaiđe Ŷa ŶegodoǀaŶje posetilaĐa ukoliko Ŷije sǀrsishodŶo ili
ukoliko zasŵeta koŶtiŶuitetu surfoǀaŶja. Takođe, Ŷajčešće, oǀakǀi prozori se
koriste za izbacivanje dosadnih reklamnih poruka koje teraju posetioce da ih

izŶerǀiraŶo zatǀaraju udaljaǀajući ih od sadržaja prezeŶtaĐije, te Ŷe retko izaziǀa
ŶapuštaŶje takǀih prezeŶatĐija u korist oŶih koji takǀe prozore Ŷe izďaĐuju. Stoga
saǀet: koristite ih ǀeoŵa ograŶičeŶo i sa Ŷajaǀoŵ.

32

window.open()

Metod oďjekta ǁiŶdoǁ koji oŵogućaǀa otǀaraŶje Ŷoǀog prozora je opeŶ;Ϳ. Kao

što sŵo i Ŷaǀeli ŵalo raŶije oǀaj ŵetod iŵa paraŵetar URL ali poseduje još
nekoliko parametar koji su veoma korisni.

Svi parametri su opcioni za unos. Ako ne unesemo ni jedan parametar otǀoriće

se prazan tab.

 NačiŶ priŵeŶe je:
var noviProzor = window.open ("[URL]","[ime]"[,"parametri"]);

Objasnimo detaljnije parametre metode open() :

1. URL– putaŶja do straŶiĐe koja treďa da se prikaže u Ŷoǀoŵ prozoru

(opcion parametar)

2. ime- naziv novog prozora koji ŵože poslužiti kao deo refereŶĐe do
njega. Može da ďude

 _blank – URL se učitaǀa u Ŷoǀoŵ prozoru. Oǀo je default ǀredŶost

 _parent – URL se učitaǀa u frejŵu roditelja
 _self – URL menja trenutnu stranicu

 _top – URL menja bilo koji frameset koji se učita

 imeProzora – proizǀoljŶo iŵe prozora ;oǀo iŵe Ŷe defiŶiše Ŷasloǀ
novog prozora)

3. parametri - osoďiŶe prozora koje se ŵogu podešaǀati:
 toolbar - kreira standardnu paletu alatki (toolbar)

pretražiǀača. (koristi se samo u IE i Firefox-u)

 location - kreira location bar tj. mesto gde se upisuje URL

(koristi se samo u Operi)

 directories - kreira What's Neǁ i What's Cool i sl. dugŵiće,

Ŷe koristi se ǀiše ;koristi se saŵo u IEͿ
 status - kreira status bar (ne prikazuju ga browseri po

defaultu)

 menubar - kreira standardnu paletu menija pretražiǀača.
 scrollbars - kreira horizontalne ili vertikalne trake za

pomeranje (koristi se samo u Operi,IE I Firefox-u)

 resizable - određuje da li se ŵože ŵeŶjati ǀeličiŶa prozora

(koristi se samo u IE)

 width, height - veličiŶa prozora u pikseliŵa (minimalna

vrednost je 100)

 top - udaljenost prozora od vrha .Negativna vrednost nije

dozvoljena

Kako se pravi novi prozor u JaǀaSĐriptu deŵoŶstriraŵo u sledeće primeru.

33

Primer 1

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="UTF-8">

<title>Čas 4 Primer 1</title>
<script>

 function otvori(){

 window.open("Cas4Prozor.html","_blank",

 "width=200,height=300");

 }

</script>

</head>

<body>

<h1>Čas 4 Primer 1 - Metoda WINDOW.OPEN</h1>

<input type="button" name="pisi" value="Otvori"

 onClick="otvori()">

</body>

</html>

Seŵ ǁidth i height paraŵetara sǀi ostali su logički paraŵetri ;ďooleaŶͿ i aktiǀiraju
se sa yes ili sa 1, a isključuju sa no ili 0, tako da im je izgled: parametar= yes ili

parametar=1 tj. parametar=no ili parametar=0

Ukoliko ih je ǀiše, paraŵetre odǀajaŵo zarezoŵ, i postaǀljaju se kao treći
parametar window.open metoda pod navodnicima. Ukoliko se ne navedu

podrazumevaju se default vrednosti.

Window.close()

U praksi je oďičaj da se posetioĐu poŶudi "surferski" ŶačiŶ zatǀaraŶja prozora
pored staŶdardŶog pritiskoŵ pokaziǀačeŵ ŵiša Ŷa X u gorŶjeŵ desŶoŵ uglu ili
sa Alt Fϰ koŵďiŶaĐijoŵ, a to se radi poŵoću close() metoda objekta window koju

smo spomenuli ranije. Sada ćeŵo da Ŷapravimo prozor sa ǀiše paraŵetara ,a
nakon toga i primer sa zatvaranjem prozora.

Primer 2

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 4 Primer 2</title>
<script>
 function otvori(){
 window.open("Cas4Prozor.html","_blank",
 "width=800,height=600,
 toolbar=1,location=1,status=1,

34

 menubar=1,scrollbar=1");
 }
</script>
</head>
<body>
<h1>Čas 4 Primer 2 - Metoda WINDOW.OPEN sa više
 parametara</h1>

 <input type="button" name="pisi" value="Otvori"
 onClick="otvori()">
</body>
</html>

Window.setTimeout()

ZatǀaraŶje prozora Ŷekad je poželjŶo autoŵatizoǀati ;učiŶiti da se izǀrši posle
određeŶog ǀreŵeŶaͿ , a za to koristiŵo uz poŵoćmetode setTimeoutkoju smo

objasnili malo ranije. Pre nego objasnimo rad ove metode kroz primer naglasimo

još jedŶoŵ da se oǀa ŵetoda izǀrši samo jednom u odnosu na metod setInterval

koja se izǀršaǀa ĐikličŶo dok se Ŷe zaustaǀi ŵetodoŵ clearInterval ili zatvori

prozor

Pogledajmo kroz primer kako radi metod setTimeout.

setTimeout(window.close(),30000);

U gorŶjeŵ priŵeru će ŵetod setTiŵeout pozǀati metod close, ali će se izǀršiti tek
za ϯϬ sekuŶdi ,a to zŶači da će prozor biti zatvoren posle 30 sekundi.

U sledećeŵ priŵeru prozor se zatǀara posle ϱ sekundi.

Primer 3

<!DOCTYPE html>
<html>
<head>
 <meta charset="UTF-8">
 <title>Čas 4 Primer 3</title>
 <script>
 var prozor;

 function zatvori(){
 prozor.close();
 }

 function otvori(){
 prozor =
 window.open("Cas4Prozor.html","prvi","width=800,height=60
0,toolbar=1,status=1,location=1,directories=1,menubar=1");

35

 setTimeout('zatvori()',5000);
 }
 </script>
 </head>

 <body>
 <h1>Čas 4 Primer 3 - Metoda WINDOW.CLOSE() </h1>

 <input type="button" name="pisi" value="Otvori"
 onClick="otvori()">
 <input type="button" name="pisi" value="Zatvori"
 onClick="zatvori()">

 </body>
</html>

Pogledajmo kroz sledeći priŵer kako fuŶkĐioŶiše ŵetode

prompt(),print(),resizeTo() i focus()

Prompt()

Primer 4

<!DOCTYPE html>
<html lang="en">
<head>
<title>Čas 4 Primer 4</title>
<script>
 //prompt metod
 function unesiVrednost(){
 var unetaVrednost = window.prompt("Unesite zeljenu
 vrednost",'demo');
 alert("Uneli ste sledecu vrednost :
 "+unetaVrednost);
 }

 //print metod - stampaj stranicu
 function stampaj(){
 window.print();
 }

 //resizeTo
 var mojProzor;

 function otvori() {
 mojProzor = window.open("", "", "width=100,
 height=100");
 }

 function promeniVel() {
 mojProzor.resizeTo(250, 250);
 mojProzor.focus();
 }
</script>
</head>
<body>

36

<h1>Čas 4 Primer 4 - Metoda PROMPT,PRINT,RESIZETO objekta
WINDOW</h1>

 Unesi automatski
vrednost

<input type="button" value="Štampaj stranicu"
 onclick="stampaj();">

<input type="button" value="Otvori prozor"
 onclick="otvori()">

<input type="button" value="Promeni veličinu"
 onclick="promeniVel()">
</body>
</html>

Confirm()

U sledećeŵo priŵeru ćeŵo da ǀidiŵo kako radi ŵetod confirm()

Primer 5

<!DOCTYPE html>
<html lang="en">
<head>
<title>Čas 4 Primer 5</title>
<script>
 function status(){
 var x = window.confirm("Da li ste sigurni da
 zelite da napustite ovu stranu");
 //alert(x);
 if(x){
 window.close(); //u IE radi, ne radi u
 Chrome, u Firefoxu radi ako se u about:config
 podesi dom.allow_scripts_to_close_windows na
 true
 }
 }
</script>
</head>
<body>
 <h1>Čas 4 Primer 5 - Metoda PROMPT objekta WINDOW</h1>

 Klikni
</body>
</html>

Okviri za dijalog su izgleda kakav je unapred zadat u pretražiǀaču i ne mogu se

menjati standardnim Java Script - oŵ, ŵada za to postoji ŵogućŶost sa tzǀ.
potpisanim skriptima. Tema istih prevazilazi okvir ovog kursa.

37

Properti (osobine) window objekta kroz primer

 U primeru koji sledu koristimo sve propertije koje smo definisali malo ranije.

 Primer 6

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Čas 4 Primer 6</title>
<script>
 //Prikaz velicine ekrana
 function velicinaEkrana() {
 var s = window.innerWidth;
 var v = window.innerHeight;

 var os = window.outerWidth;
 var ov = window.outerHeight;

 alert("Širina unutrasnjeg ekrana je "+s+" a visina

 unutrasnjeg ekrana je "+v+" dok je sirina spolnjeg
 ekrana "+os+" a visina spoljneg ekrana "+ov);

 };

 //Prikazi ime prozora
 function otvoriProzor(){
 var prozor = window.open("", "MojProzor", "width = 200,

 height = 100");
 prozor.document.write("<p>Ime ovog prozora je: " +

 prozor.name + "</p>");
 prozor.opener.document.write("<p>Ovo je izvorni

 prozor</p>");
 };

 //Prikaz closed osobine objekta Window
 var mojProzor;

 function otvori() {
 mojProzor = window.open("", "MojProzor 2", "width=400,

 height=200");
 }

 function zatvori() {
 if (mojProzor) {
 mojProzor.close();
 }
 }

 function proveri() {
 if (!mojProzor) {
 alert("'mojProzor' nikada nije bio otvoren!");
 } else {
 if (mojProzor.closed) {
 alert("'mojProzor' je zatvoren!");
 } else {
 alert("'mojProzor' nije bio zatvoren!");
 }

38

 }
}

</script>
</head>
<body>
<h1>Čas 4 Primer 6 - Pregled osobina objekta Window</h1>
<input type="button" value="Veličina ekrana"

 onclick="velicinaEkrana()">

<input type="button" value="Otvori prozor"

 onclick="otvoriProzor()">

<button onclick="otvori()">Otvori "mojProzor"</button>

<button onclick="zatvori()">Zatvori "mojProzor"</button>

<button onclick="proveri()">Proveri status

 "mojProzor"</button>

<div id="msg"></div>
</body>
</html>

Svako dugme prikazuje po jednu osobinu(properti) metode window. Na Dugme

VeličiŶa ekraŶa se prikazuje uŶutrašŶja i spoljŶa širiŶa I ǀisiŶa ekraŶa poziǀajući
propertije innerHeight i innerWidth kao i outerWidth i outherHeight.

Na dugme Otvori prozor pored otvaranja prozora ,upisujemo u prozor na kojem

se nalazi ovo dugme novu vredŶost koristeći document.write ŵetod koji ćeŵo
kasŶije da oďjasŶiŵo. Oǀo sŵo uradili koristeći opener properti(osobinu) koja

Ŷaŵ ǀraća fokus Ŷa roditeljski prozor tj. onaj prozor koji sadrži dugŵe Otvori

prozor.Na dugme Proveri status proveravamo da li je prozor postoji I ako

posotji koristiŵo Đlosed properti koji ukoliko Ŷaŵ ǀrati true zŶači da je prozor
zatǀoreŶ i ispišeŵo poruku 'mojProzor' je zatvoren!u suprotnom je false

i ispišeŵo poruku 'mojProzor' nije bio zatvoren!

ProĐedure za oďradu događaja objekta WINDOW

SpeĐifičŶost oǀih proĐedura za oďradu događaja jeste da se defiŶišu u okǀiru
ďodǇ tag eleŵeŶta koji direktŶo utiče Ŷa poŶašaŶje ǁiŶdoǁ oďjekta. Naǀešćeŵo
proĐedure koje koristiŵo za oďradu događaja oďjekta ǁiŶdoǁ :

 onBlur - gubitak focusa

 "onError - aktiǀira se ako u JS kodu postoji siŶtaksŶa greška ili ako
dode do greške u izǀršaǀaŶju JS koda "oŶFoĐus =" - dobijanje

fokusa

 onLoad - učitaǀaŶje sadržaja prozora

 onUnload - zatvaranje prozora

39

 onDragDrop - aktiǀira se preǀlačeŶjeŵ Ŷekog sadržaja u prozor

;ǀiše se Ŷe koristiͿ
 onResize - promena dimenzija prozora

 onMove - proŵeŶa položaja prozora Ŷa ekraŶu



Pogledajmo primer kako ove procedure rade

Primer 7

 <!DOCTYPE html>
<html lang="en">
<head>
<script>
 function prikazi() {
 alert("Uklonjen je fokus sa prozora");
 }

</script>
<title>Čas 4 Primer 7</title>
</head>
<body onBlur="prikazi();">
<!-- Koristeci HTML onLoad onBlur onUnload IE onError
onResize -->
<h1>Čas 4 Primer 7 - Procedure za obradu događaja
 objekta WINDOW
</h1>
</body>
</html>

Vežďa

Napravite stranicu koja ima dva dugmeta.Klikom na dugme otvori se prozor kom

ŵože da se ŵeŶja ǀeličiŶa sa tulďaroŵ, statusďaroŵ, ŵeŶijeŵ, adresďaroŵ,
dimenzije prozora treba da budu 400x200px. U novom prozorutreba da se nalazi

dugme Ŷa koŵe piši ͞zatvori me͟. Kada kliknemo na to dugme prozor se zatvori.

40

Čas 5
Teŵa časa:

DOM (Document Object Model)

Pristup elementima DOM stabla

Ostali BOM objekti

DOM (Document Object Model)

 DOM predstavlja model reprezentaciju u obliku strukture stabla gde svaki čǀor ;ili
 node) je ustvari objekat reprezentacija dela dokumenta.

 Sǀi pretražiǀači reŶderuju dokuŵeŶt kao što je HTML straŶiĐa koristeći iŶterŶi
 ŵodel sličaŶ DOM-u. Čǀor ili node svakog dokumenta je organizovan u stukturu

 stabla koju zovemo DOM stablo. Na vrhu stabla se nalazi document objekat.

 Videli sŵo u času ϰ da je doĐuŵeŶt oďjekat dete ǁiŶdoǁ oďjekta u okǀiru BOMa.

 Pogledajmo kako izgleda grafički prikaz jedŶog DOM stabla.

Slika 7. DOM stablo

 Kada se HTML straŶiĐa izreŶderuje u pretražiǀaču, pretražiǀač sačuǀa HTML u
 lokalnoj memoriji i automatski parsira I prikazuje straŶiĐu Ŷa ekraŶu . To zŶači da
 kada se web straŶiĐa učita pretražiǀač kreira DOM straŶiĐe. Sa oďjekat modelom

 JavaScript je spreŵaŶ da praǀi diŶaŵičaŶ HTML.

41

 Sa ovim objektima u DOM stablu ŵožeŵo prograŵski da ŵaŶipulišeŵo koristeći
 JavaScript objekat document koji smo rekli da se nalazi na vrhu stabla. Uz poŵoć
 metoda i propertija oǀog oďjekta ŵožemo da pristupimo i da menjamo elemente

 HTML dokumenta. Da pogledaŵo šta sǀe ŵože JaǀaSĐript diŶaŵički da radi sa
 HTML koristeći DOM eleŵeŶte :

 JaǀaSĐript ŵože da dodaje , ŵeŶja ili uklaŶja sǀe HTML eleŵeŶte i atriďute
na stranici

 JaǀaSĐript ŵože da ŵeŶja sve CSS stilove na stranici

 JaǀaSĐript ŵože da reaguje Ŷa sǀe događaje Ŷa straŶiĐi
 JaǀaSĐript ŵože da praǀi Ŷoǀe događaje Ŷa straŶĐi


 Možeŵo sloďodŶo da kažeŵo da DOM ŵaŶipulaĐija predstaǀlja osŶoǀu kreiraŶja
 diŶaŵičkih HTML straŶiĐa.

 Kako bi mogli da ŵaŶipulišeŵo sa HTML DOM oďjektiŵa ;u DOM sǀi HTML
 eleŵeŶti su defiŶisaŶi kao oďjekti Ϳ koristiŵo JaǀaSĐript . Koristićeŵo ŵetode i
 propertije za rad sa HTML DOM objektima.

 Pogledajmo deo koda jedne HTML stranice

…
<body>

<p id="tekst"></p>

<script>
 document.getElementById("tekst").innerHTML = "Dobro
došli";
</script>

</body>
…

U gornjem primeru nam je getElementById metod ,a innerHTML je properti

42

 Pogledajmo sliku dole

Slika 8. DOM stablo

Vidimo primer reprezetacije HTML koda sa leve strane renderovanu u DOM

staďlo koje je uradio Ŷaš pretražiǀač. Ukoliko ďi želeli da pristupiŵo eleŵeŶtiŵa
HTML staďla koristićeŵo jedŶu od ŵetoda JaǀaSĐripta kao i ostale propertije sa
kojiŵa ŵožeŵo da diŶaŵički proŵeŶiŵo izgled i strukutru postojećeg DOM
stabla.

Pristup elementima DOM stabla

 DOM document oďjekat je ǀlasŶik sǀih oďjekata Ŷa ǀašoj ǁeď straŶiĐi ili ďolje
 rečeŶo document objekat predstavlja ustvari web stranicu. Ako hoćeŵo da
 pristupimo bilo kom elementu HTML stranice uvek moramo da pozovemo objekat

 document.

 Ako želiŵo da pristupiŵo i ŵaŶipulišeŵo sa HTML eleŵeŶtiŵa koristićeŵo
 sledeće metode:

1. document.getElementById(id) - proŶađi eleŵeŶt po ID
2. document.getElementsByTagName(name) – proŶađi sve elemente po

imenu taga

3. document.getElementsByClassName(name) – proŶađi eleŵeŶte po
imenu klase

4. document.querySelectorAll(selektor) – proŶađi sve elemente po CSS

selektoru (ova metoda ne radi u <IE9)

5. document.querySelector(selektor) – proŶađi prvi element po CSS

selektoru (ova metoda ne radi u <IE9)

6. pristupaŶje HTML eleŵeŶtiŵa koristeći iŵe forŵe

Pored ŵetoda za pristup HTML eleŵeŶtiŵa postoje i odgoǀarajući propertiji koji
mogu da promene vrednosti HTML elemenata ili njihove CSS karakteristike.

Naďrojaćeŵo Ŷajčešće korišćeŶe propertije:

43

1. innerHTML - menja HTML elementa (ukoliko se ovaj properti nalazi sa

leve strane jednakosti tada menja vrednost HTML elementa, a ukoliko se

nalazi sa desne strane jednakosti tada samo dohvata vrednost HTML

elementa)

2. getAttribute(imeAtributa) – dohvata atribut HTML elementa

3. setAttribute(imeAtributa,novaVrednost) – menja vrednost atributa HTML

elementa

4. style.CSSproperty – menja CSS stil HTML elementa

 Sǀaki od oǀih propertija se ŵože priŵeŶiti Ŷad prethodŶo dostaǀljeŶoŵ
 elementu. Zato ćeŵo prǀo da Ŷaučiŵo kako da pristupiŵo HTML eleŵentima

 koristeći gore ŶaǀedeŶe metode, a ujedno da isprobamo gore navedene

 propertije. Krenimo redom :

 document.getElementByID

 Oǀa ŵetoda će Ŷa osŶoǀu defiŶisaŶog DOM staďla proŶaći eleŵeŶt po zadatoŵ
 ID atriďutu. Tako proŶađeŶ eleŵeŶt ŵožeŵo da sačuǀaŵo u Ŷekoj
 promenljivoj. BitŶo je za ŶapoŵeŶuti da koriteći oǀaj ŵetod pristupaŵo saŵo
 jednom elementu u okviru HTML stranice jer da se podsetimo u okviru jedne

 HTML straŶiĐe ŵože da postoji saŵo jedaŶ jediŶstǀeŶi ID.

 Pogledajmo primer :

 Primer 1

 <!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 5 Primer 1</title>
<!-- da li možemo i ovde da stavimo script tag ?-->
</head>
<body>
<h1>Čas 5 Primer 1 - document.getElementById</h1>

<p id="tekst">Ovaj tekst treba da se prikaže u pop-up
 ekranu</p>

<input type="button" value="Prikaži tekst iz h1 elementa"
 onclick="myFunction()">

<script>
 function myFunction() {
 var tekstZaPrikaz=
 document.getElementById("tekst").innerHTML;
 alert(tekstZaPrikaz);
 }
</script>

</body>
</html>

44

 Zadržiŵo se ukratko Ŷa prethodŶoŵ priŵeru kako ďi oďjasŶili ďitŶe pojediŶosti.
 U prethodnom primeru imamo definisan jedan p element (tag) u kojem se nalazi

 neki tekst. Ovaj element sadrži atriďut id sa imenom tekst. Mi želiŵo da kada se
 pritisne dugme ͞Prikaži tekst iz hϭ eleŵeŶta͟ , ceo tekst iz p elementa prenese u

 pop-up prozor.

 Da bi ovo uradili potreďŶo je da koristeći DOM ŵetod getElementByID ;ďudući
 da u okviru p elementa imamo definisan ovaj atribut) dohvatimo ceo p element i

 smestimo ga u promenljivu tekstZaPrikaz koja je definisan u script tagu. Ukoliko

 navedemo properti innerHTML tada ćeŵo iz Đelog p eleŵeŶta da uzŵeŵo saŵo
 njegov HTML tekst koji se nalazi u okviru ovog p elementa. Nakon toga ovaj

 tekst koji nam se nalazi promenljivoj tekstZaPrikaz prosledimo metodi alert koja

 će ga ispisati.

 Kao što ǀidiŵo u oǀoŵ priŵeru sŵo oďjediŶili korišćeŶje ŵetode getElementByID I

 propertija innerHTML.

 Ukoliko ďi iŵali sledeći kod u Ŷašeŵ priŵeru

 var tekstZaPrikaz= document.getElementById("tekst");

tada bi se u promenljivoj tekstZaPrikaz sačuǀao Đeo eleŵeŶt p tj oďjekat i u prikazu u

pop-up ekranu bi se prikazao tekst

 [object HTMLParagraphElement]

 document.getElementsByTagName

 Oǀoŵ ŵetodoŵ ŵožeŵo da koristeći DOM staďlo pristupiŵo eleŵeŶtu po
 imenu taga.BitŶo je za ŶapoŵeŶuti da koristeći oǀaj ŵetod pristupaŵo i
 dohvatamo sve eleŵeŶte sa ŶaǀedeŶiŵ tagoŵ. To zŶači da oǀa ŵetoda ŵože da
 ǀrati i ǀiše od jedŶog eleŵeŶta koji se čuǀaju u Ŷizu. Zďog toga se treďa ǀoditi
 račuŶa kojeŵ eleŵeŶtu po redu želiŵo da pristupiŵo.

 Pogledajŵo sledeći priŵer.

 Primer 2

 <!DOCTYPE html>

<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Čas 5 Primer 2</title>
</head>
<body>
<h1>Čas 5 Primer 2 - document.getElementByTagName</h1>

<p>Ovaj tekst ne treba da bude prikazan</p>

45

<p>Ovaj tekst treba da se prikaže u pop-up ekranu i da nakon
 toga promeni boju u crveno</p>

<input type="button" value="Prikaži tekst iz drugog p
 elementa" onclick="prikaziIOfarbaj()">

<script>
 function prikaziIOfarbaj() {
 var tekstZaPrikaz =
 document.getElementsByTagName("p")[1].innerHTML;
 alert(tekstZaPrikaz);
 document.getElementsByTagName("p")[1].style.color = "red";
 }
</script>
</body>
</html>

Objasnimo ukratko gornji primer. U odnosu na prethodni primer ovde imamo dva

p elementa (taga). Primetimo da u p elementima sada nemam definisane ID

atriďute. Ukoliko želiŵo da pristupiŵo drugoŵ p eleŵeŶtu oǀaj put koristiŵo
metod getElementsByTagName koji nam dohvata sve p elemente koji postoje na

HTML stranici. Sada se postavlja pitanje kako da dohvatimo samo drugi po redu p

eleŵeŶt ? Pošto getEleŵeŶtsByTagName sam govori da dohvata skup elemenata

tj Ŷiz eleŵeŶata ŵoraŵo da pristupiŵo drugoŵ p eleŵeŶtu koristeći indeks koji

nam govori da je u pitanju drugi p element u nizu. Elementima u nizu pristupamo

tako što kreŶeŵo od 0 koji je prvi element u nizu ,zatim 1 koji je drugi element u

nizu itd. Dakle u skriptu sa

 document.getElementsByTagName("p")[1].innerHTML;

dohǀataŵo HTML sadržaj drugog p eleŵeŶta Ŷa Ŷašoj HTML straŶiĐi .

Dalji postupak je isti kao u prethodŶoŵ priŵeru . Na klik dugŵeta koristeći
događaj onClick pozivamo funkciju prikaziIOfarbaj() koja će ispisati tekst u alert
poruci. Priŵetiŵo da oǀa fuŶkĐija radi još Ŷešto . NakoŶ ispisa poruke poŶoǀo
poziǀaŵo isti p eleŵeŶt, čiji sŵo HTML ispisali, želiŵo da istakŶeŵo oǀaj tekst
drugom bojom. Ovde smo iskoristili drugi properti po imenu style i definisali smo

CSS properti koji želiŵo da proŵeŶiŵo. U Ŷašeŵ slučaju je to ďoja foŶta pa
koristimo color properti i menjamo u crvenu boju. Vrednost color propertija

navodimo desno od znaka jednakosti u jednostrukim ili dvostrukim navodnicima

Ŷa sledeći ŶačiŶ

 document.getElementsByTagName("p")[1].style.color = "red";

Ovaj kod smo mogli i da pojedŶostaǀiŵo tako što sŵo Đeo oďjekat tj p element

ŵogli da sačuǀaŵo u proŵeŶljiǀu tekstZaPrikaz i da selektiǀŶo ispišeŵo tekst u
alert poruĐi koristeći iŶŶerHTML properti ,a zatiŵ da selektiǀŶo proŵeŶiŵo ďoju
teksta u ĐrǀeŶu koristeći stǇle.Đolor properti

46

Pogledajŵo kako to ŵožeŵo da uradiŵo :

Primer 3

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 5 Primer 3</title>
</head>
<body>
<h1>Čas 5 Primer 3 - document.getElementByTagName - verzija
2</h1>

<p>Ovaj tekst ne treba da bude prikazan</p>
<p>Ovaj tekst treba da se prikaže u pop-up ekranu i da nakon
toga promeni boju u crveno</p>

<input type="button" value="Prikaži tekst iz drugog p elementa"
onclick="prikaziIOfarbaj()">

<script>
function prikaziIOfarbaj() {
 var tekstZaPrikaz = document.getElementsByTagName("p")[1];
 alert(tekstZaPrikaz.innerHTML);
 tekstZaPrikaz.style.color = "red";
}
</script>
</body>
</html>

 document.getElementsByClassName

 Oǀoŵ ŵetodoŵ ŵožeŵo da pristupiŵo HTML eleŵeŶtiŵa ukoliko iŵaju
 defiŶisaŶ atriďut Đlass. Oǀa ŵetoda kao i prethodŶa pretražuje Đelo DOM staďlo
 tj. ceo HTML dokument i dohvata sve elemente koji imaju zadatu vrednost class

 atribut. To zŶači da oǀa ŵetoda ŵože da ǀrati i ǀiše od jedŶog elementa koji se

 čuǀaju u Ŷizu. Zďog toga treba voditi račuŶa kojeŵ eleŵeŶtu po redu želiŵo
 da pristupimo.

 Pogledajŵo sledeći priŵer :

 Primer 4

<!DOCTYPE html>
<html lang="en">
 <head>
 <meta charset="UTF-8">
 <title>Čas 5 Primer 4</title>
</head>
<body>
 <h1>Čas 5 Primer 4 - document.getElementsByClassName </h1>

47

 <div class="prvi">Želim da se ovaj tekst pojavi još
 jednom</div>
 <div class="drugi"></div>
 <div class="drugi">Ovde ne želim da se prikaže ništa</div>

 <input type="button" value="Prikaži tekst iz prvog div
 elementa u drugi div" onclick="prikaziUDrugiDiv()">
 <script>
 function prikaziUDrugiDiv() {
 var tekstZaPrikaz =
 document.getElementsByClassName("prvi")[0];
 if (tekstZaPrikaz.getAttribute("class")==="prvi"){
 document.getElementsByClassName("drugi")[0].innerHTML =
 tekstZaPrikaz.innerHTML;
 }
 tekstZaPrikaz.style.color = "red";
 }
 </script>
</body>
</html>

OďjasŶiŵo prethodŶi priŵer. Kao što ǀidiŵo iz priŵera iŵaŵo defiŶisaŶe diǀ
eleŵeŶte koji sadrže atriďute Đlass i sǀaki od Ŷjih sadrži Ŷaziǀ. Kako ďi ŵogli da
pristupimo ovim elementima u okviru DOM stabla tj. HTML stranice koristimo

ŵetod getEleŵeŶtsBǇClassNaŵe sa kojiŵ ŵožeŵo da pristupiŵo eleŵeŶtiŵa
koji sadrže Đlass atriďut.

Mi želiŵo da pristiskoŵ Ŷa dugŵe ͞Prikaži tekst iz prǀog diǀa u drugi diǀ͟

prebacimo tekst iz elementa div sa class atributom prvi u div element sa class

atributom drugi ali u prvi po redu u nizu elemenata sa class atributom po imenu

drugi. Podsetimo se da ukoliko imamo niz tada se elementima pristupa preko

iŶdeksa počeǀši ďrojaŶje od Ϭ pa Ŷadalje.

To zŶači da će ŶakoŶ pritiska dugŵeta da se aktivira funckija prikaziUDrugiDIv

koja će u lokalnu promenljivu tekstZaPrikaz smestiti ceo element sa class

atriďutoŵ po iŵeŶu prǀi, zatiŵ će se ispitati da li je u proŵeŶljiǀoj stǀarŶo
element sa atributom class koji ima vrednost prvi . Primetite da ovde koristimo

properti getAttribute sa kojim dohvatamo atribute u okviru nekog elementa , u

Ŷašeŵ slučaju atriďut po iŵeŶu Đlass.

Ako je stǀarŶo atriďut Đlass eleŵeŶta diǀ sa ǀredŶošću prǀi tada ga sŵeštaŵo u
diǀ sa atriďutoŵ Đlass sa ǀredŶošću drugi ali u prvi element po nizu pa moramo

da koristimo 0 indeks za pristup ovom elementu.

Na kraju smo samo promenuli boju div elementu sa classa atributom sa

ǀredŶošću prǀi

48

document.querySelectorAll i document.querySelector

Sledeće ŵetod koji ćeŵo da razŵatramo je document.querySelectorAll i

document.querySelector. Oǀi ŵetodi koriste kao paraŵetar isključiǀo CSS
selektore što zŶači da ukoliko želiŵo da pristupiŵo svim elementima u DOM

stablu koristeći atriďut class u elementima, to radimo koristeći CSS selektor za

klase Ŷa sledeći ŶačiŶ:

 document.querySelectorAll(".imeClassAtributa");

Ako želiŵo da pristupiŵo svim elementima u DOM stablu koristeći atriďut id u

elementu, to radimo koristeći CSS selektor za id Ŷa sledeći ŶačiŶ:

 document.querySelectorAll("#imeIDAtributa");

Takođe ŵožeŵo kao paraŵetre oǀe ŵetode da koristiŵo razŶe koŵďiŶaĐije
koristeći CSSϮ I CSSϯ selektore. NapoŵiŶjeŵ da oǀaj ŵetod Ŷije podržaŶ kod
pretražiǀača IŶterŶet Eǆplorer ǀerzije ŵaŶje od ϵ.

Metod document.querySelector() radi na potpuŶo isti ŶačiŶ sa jedŶoŵ razlikoŵ ,
a to je što ǀraća saŵo prǀi eleŵeŶt Ŷiza proŶađeŶ po zadatoŵ CSS selektoru u
okviru DOM stabla.

Pogledajŵo sledeći priŵer:

 Primer 5

<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>Čas 5 Primer 5</title>
</head>
<body>
<h1>Čas 5 Primer 5 - document.querySelectorAll() </h1>

<div class="prvi">Želim da se ovaj tekst pojavi još
jednom</div>
<div class="drugi"></div>
<div class="drugi">Ovde ne želim da se prikaže ništa</div>

<input type="button" value="Prikaži tekst iz prvog div elementa
u drugi div" onclick="prikaziUDrugiDiv()">

 <script>
 function prikaziUDrugiDiv() {
 var tekstZaPrikaz = document.querySelector(".prvi");
 if (tekstZaPrikaz.getAttribute("class")==="prvi"){
 document.querySelectorAll(".drugi")[0].innerHTML =
 tekstZaPrikaz.innerHTML;
 }
 tekstZaPrikaz.setAttribute("style","color:red");
 }

49

</script>
</body>
</html>

Primetimo da je gornji primer isti kao prethodni primer 4 ,s tiŵ što sŵo koristili
metode document.querySelectorAll i document.querySelector.

Sa metodom document.querySelector pristupimo elementu div sa klasom prvi

jer postoji samo jedan element te klase pa nema potrebe da koristimo metod

document.querySelectorAll.

Takođe primetimo da smo u poslednjem redu funkcije prikaziUDrugiDiv koristili

properti setAttribute sa kojim smo podesili atribut style da Ŷaŵ prikaže ĐrǀeŶi
tekst elementa div klase prvi.

PristupaŶje HTML eleŵeŶtiŵa koristeći iŵe forŵe

Za iŶterakĐiju sa korisŶikoŵ izuzetŶo je ǀažno preuzimanje vrednosti elemenata

forŵe u okǀiru HTML straŶiĐe. Oǀaj ŶačiŶ pristupaŶja eleŵeŶtiŵa HTML forŵe je
ďio aktuelaŶ raŶije ali se i daŶas dosta često koristi. Vrednost parametara forme

preuziŵaŵo sledećoŵ siŶtaksoŵ

document.naziv_forme.naziv_elementa.value

Pogledajŵo priŵeŶu kroz sledeći priŵer

 Primer 6

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Čas 5 Primer 6</title>
 <script>
 function prikaziVrednost(){
 var a = document.forma.ime.value;
 alert(a);
 }
 </script>

</head>
<body>
 <h1>Čas 5 Primer 6 - Preuzimanje vrednosti parametra
 forme i ispis na onMouseOut događaj</h1>
 <form id="idForma" name="forma">
 <input id="input1" type="text" name="ime" value="Pređi
 mišem preko input polja" onMouseOut=" prikaziVrednost
()">

 </form>
</body>
</html>

50

U gorŶjeŵ priŵeru sŵo ǀideli kako ŵožeŵo da upotreďiŵo atriďut Ŷaŵe HTML
eleŵeŶata za pristup određeŶoŵ eleŵeŶtu u okǀiru DOM staďla.

Ostali BOM objekti

 Pored ǀeć oďjašŶjeŶih oďjekata ǁiŶdoǁ i doĐuŵeŶt u BOM postoje još Ŷekoliko
 objekata , a to su navigator, screen, location i console, history .

 Ukratko Ŷaǀodiŵo šta koji radi u okǀiru BOM-a kroz kratke primere

 Navigator

 Naǀigator oďjekat predstaǀlja saŵ ǁeď pretražiǀač i kroz sǀoje ŵetode nudi

 uglaǀŶoŵ iŶforŵaĐije o ǁeď pretražiǀaču, operatiǀŶoŵ sisteŵu Ŷa kojeŵ se
 pokreće ďroǁser, da li kolačići oŵogućeŶi u okǀiru pretražaǀača, lokaĐiju
 treŶutŶo korišćeŶog pretražiǀača i sl. Pošto detaljaŶ prikaz rada sǀih propertija
 prevazilazi opseg oǀog kursa prikazaćeŵo saŵo jedaŶ od Ŷjih , a to je prikaz
 ǀerzije pretražiǀača sa pratećiŵ podaĐiŵa.

 Primer 7

 <!DOCTYPE html>

<html lang="en">
<head>
<meta charset="utf-8">
<title>Čas 5 Primer 7</title>
</head>
<body>
<h1>Čas 5 Primer 7 - Navigator objekat</h1>
<p>Kliknite na dugme da se prikaže verzija vašeg browsera.</p>

<button onclick="prikaziPodatke()">Try it</button>

<p id="podaci"></p>

<script>
function prikaziPodatke() {
 var x = "Version info: " + navigator.appVersion;
 document.getElementById("podaci").innerHTML = x;
}
</script>
</body>
</html>

Priŵetiŵo u gorŶjeŵ priŵeru da sŵo priŵeŶili speĐifičŶost kod korišćeŶja
propertija innerHTML ,a to je da ukoliko se nalazi na levoj strani znaka jednakosti

ǀrši se izŵeŶa HTML Ŷad defiŶisaŶiŵ eleŵeŶtoŵ. U Ŷašeŵ slučaju ǀredŶost
HTML p eleŵeŶta će doďiti ǀredŶost proŵeŶljiǀe x tj. u p eleŵeŶtu će se ispisti

51

sadržaj proŵeŶljiǀe ǆ koja čuǀa sǀe podatke koje je doďila od propertija
navigator.appVersion.

Screen

Screen objekat predstavlja ekraŶ uređaja Ŷa kojeŵ se prikazuje se prikazuje
HTML straŶiĐa. Sadrži Ŷekoliko propertija koji ǀraćaju širiŶi ,ǀisiŶu ekraŶa, ďroj
bitova kojom se prikazuje boja itd.

Location

Oǀaj oďjekat ŵože da se koristi za dobijanje trenutne adrese ili URL I za

redirekĐiju pretražiǀača Ŷa Ŷoǀu straŶiĐu.

Location metod ovog objekta koristi se za zadavanje URL - a stranice koja se

prikazuje Ŷa straŶiĐi čiŵe se oŵogućaǀa proŵeŶa straŶiĐe što je efekat
ideŶtičaŶ oŶoŵ koji se doďija klikoŵ Ŷa klasičŶi HTML liŶk.

Location oďjekat sadrži ŵetode i propetije . Naǀešćeŵo korisŶe ŵetode
 location.reload() – poŶoǀo učitaǀa treŶutŶu straŶiĐu ili

popularno nazvano refresh – osǀežaǀaŶje straŶiĐe

 location.replace() – učitaǀa Ŷoǀi URL sa Ŷoǀoŵ istorijoŵ

Oǀaj oďjekat sadrži Ŷekoliko propertija(osobina) :

 location.href – ǀraća href ;URLͿ treŶutŶe straŶiĐe

 location.hostname – ǀraća iŵe doŵeŶa ǁeď straŶiĐe

 location.pathname – ǀraća putaŶju I iŵe fajla treŶutŶe straŶiĐe

 location.protocol – ǀraća ǁeď protokol koji se koristi ;HTTP ili
HTTPS)

 location.assign – učitaǀa Ŷoǀi dokuŵeŶt

 Pogledajmo kroz primer kako se koriste ovi propertiji (osobine) location objekta

 Primer 8

<!DOCTYPE html>

<html lang="en">

<head>

<title>Čas ϱ Priŵer ϴ</title>

<meta charset="utf-8">

<script>

 function vratiURL (){

 document.getElementById("demo1").innerHTML =

 "Lokacija stranice ili URL je: " + window.location.href;

 }

function vratiHostName (){

 document.getElementById("demo2").innerHTML =

 "Ime web host domena je: " + window.location.hostname;

52

 }

 function uradiAssign() {

 window.location.assign("https://www.google.com");

 }

</script>

</head>

<body>

 <hϭ>Čas ϱ Priŵer ϴ - LOCATION objekat - DODATAK</h1>

 <p>window.location.href vraca href ili

 URL trenutne stranice npr.

 https://www.google.com/index.html?q=name</p>

 <p id="demo1"></p>

 <p>window.location.hostname

 ǀraća iŵe doŵeŶa ǁeď hosta Ŷpr. ǁǁǁ.google.Đoŵ</p>

 <p id="demo2"></p>

 <p>wiŶdoǁ.loĐatioŶ.pathŶaŵe ǀraća path i iŵe fajla treŶutŶe straŶiĐe Ŷpr
 /index.html</p>

 <p id="demo3"></p>

 <p>ǁiŶdoǁ.loĐatioŶ.protoĐol ǀraća ǁeď protokol ;http:// or https://Ϳ</p>

 <p id="demo4"></p>

 <p>window.loĐatioŶ.assigŶ učitaǀa
 novi dokument npr (www.google.com)</p>

 <p id="demo5"></p>

</body>

</html>

PostojaŶje oǀog ŵetoda oďjasŶićeŵo i kroz praktičaŶ priŵer kada se praǀe liŶk
padajući ŵeŶiji koji ŵogu sadržaǀati ǀeliki ďroj opĐija, a sŵeštaŶjeŵ u SELECT

eleŵeŶat forŵulara, tj. u Ŷjegoǀe OPTION eleŵeŶte štedi prostor.

 Primer 9

<!DOCTYPE html>
<html lang="en">
<head>
<html>
<title>Čas 5 Primer 9</title>
 <meta charset="utf-8">
 <script language="JScript">
 function odvedi() {
 //pristupamo padajućoj listi
 var element = document.formular.veze;
 //izdvajamo selektovanu opciju tj njegov indeks
 var ind = element.selectedIndex;
 //izdvajamo vrednost selekovane opcije iz liste
 var lokacija = element.options[ind].value;
 document.location = lokacija;
 //skracena verzija
 //var element = document.getElementById("veze");

53

 //var lokacija =
 element.options[element.selectedIndex].value;
 //document.location = lokacija;
 }
</script>
<body>
 <h1>Čas 5 Primer 9 - LOCATION objekat</h1>
 <form name="formular">
 <select name="veze" id="veze" size="1"
 onChange="odvedi()">
 <option value="#" selected>------
 <option value="http://www.yahoo.com">Yahoo
 <option value="http://www.msn.com">MSN
 <option value="http://www.hotmail.com">HotMail
 </select>
</form>
</body>

</html>

U formi smo definisali select listu u kojoj smo naveli linkove poznatih

prezentacija na internetu i jedno polje koje ne vodi nigde. Biranjem

odgoǀarajuće ǀredŶosti aktiǀira se događaj onChange koji poziva funkciju

odvedi() koja, opet, vodi na odgoǀarajući liŶk ŶaǀedeŶ u value atributu

odgoǀarajućeg polja uz poŵoć location metoda objekta document.

Console

Oǀaj oďjekat služi za prograŵski pristup deǀeloper koŶzoli. Ovaj objekat

oŵogućaǀa ispis ǀiše tipoǀa poruka u koŶzoli. Koristi se za ďrzo deďugoǀaŶje ili
otkriǀaŶje grešaka ili testiraŶje rada prograŵskog koda ŶapisaŶog u JaǀaSĐript
jeziku.

Da bi videli rezultat ispisa u konzoli koristi se log metoda ovog objekta. Da bi u

pretražiǀaču ǀideli rezultat ispisa koristi se dugŵe FϭϮ sa kojiŵ otǀaraŵo
deǀeloper koŶzolu u sǀiŵ pretražiǀačiŵa. Zatim odaberemo tab prozora koji se

zove console i tu se ispisuju poruke koje smo prosledili kroz console.log metodu.

Pogledajmo primer

 Primer 10

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Čas 5 Primer 10</title>
 <script>
 console.log("Ovaj tekst se ispisuje u konzolnom prozoru");
 </script>
</head>
<body>
 <h1>Čas 5 Primer 10 - Console objekat</h1>

54

 <h2>Pokrenite developer konzolu sa F12 dugmetom na
 tastaturi</h2>

 <p>Selektujte "Console" tab u developer konzoli i
 pritisnite osvežite stranicu.</p>
</body>
</html>

 History

 Kao što ŵu i samo ime govori ovaj objekat se koristi za manipulaciju sa istorijom

 pretražiǀaŶja.Najčešće ŵetode oǀog oďjekta su

 history.back() – učitaǀa prethodŶu straŶiĐu iz liste

 history.forward() – učitaǀa sledeću straŶiĐu iz liste

 history.length – ǀraća količiŶu straŶiĐa u istoriji
 history.go(index) – učitaǀa URL na zadanom indeksu u listi

Pogledajmo primer kako history objekat radi.

 Primer 11

<!DOCTYPE html>

<html lang="en">

 <head>

 <meta charset="utf-8">

<title>Čas 5 Primer 11</title>
 <script>

 var u_istoriji = history.length;

 console.log("Istorija sadrži "+u_istoriji+" stranice");
 function idiNazad() {

 window.history.back();

 }

 function uradiAssign() {

 window.location.assign("https://www.google.com");

 }

 </script>

</head>

<body>

 <h1>Čas 5 Primer 11 - History objekat</h1>
 <p>Pritisni me da se

 napuni history učitava novi dokument npr
 (www.google.com)

 </p>

 <input type="button" value="Vrati se na prethodnu stranicu"

 onclick="idiNazad()">

</body>

</html>

http://www.google.com/

55

U primeru smo prikazali kako metode objekta history rade. Ako prvo sa linkom ͞Pritisni

me da se napuni history͟ pozivamo funkciju uradiAssign() koja otvori novu stranicu I

prikaže google.Đoŵ . To zŶači da sŵo u ŵeŵoriju upisali historǇ oďjekat i definisali novu

stranicu .

Taada u koŶzoli ǀidiŵo da se ŶakoŶ osǀežaǀaŶja straŶiĐe doda Ŷoǀi eleŵeŶt u istoriju.
Sada ako pritisnemo dugme ͞Vrati se na prethodnu stranicu͟ pozivamo funkciju

idiNazad() koja pozive history metodu back() i iz istorije se vrati stranica koja je

prethodŶo ďilo učitaŶa.

56

Čas 6
Teŵa časa:
 Globalni JavaScript objekti

 parseFloat i parseInt

 Logičke operaĐije u izraziŵa

 For petlja

While i do while strukture

OčitaǀaŶje pretražiǀača ;ďroǁserͿ

Globalni JavaScript objekti

 Oǀi oďjekti pripadaju takođe BOM-u i zoǀu se još I ďuilt-iŶ oďjekti ili ugrašeŶi
 objekti. OŶi oŵogućaǀaju ŶapredŶija rukoǀaŶja Ŷuŵeričkiŵ, tekstualŶiŵ,
 datuŵskiŵ i ŵateŵatičkiŵ tipoǀiŵa podataka i proširuju JaǀaSĐript jezik
 dodatŶiŵ fuŶkĐijaŵa i Ŷjihoǀiŵ fuŶkĐioŶalŶostiŵa. To su sledeći oďjekti :

 Date

 Number

 String

 Math

 Date

U JaǀaSĐiptu ŵoguće je očitati datuŵ i ǀreŵe sa klijeŶtoǀog račuŶara i te
vrednosti koristiti u JavaScript kodu. JedŶa od ŵogućŶosti je da se u zaǀisŶosti od

daŶa, Ŷa priŵer, straŶa prikazuje Ŷa različite ŶačiŶe čiŵe ŵože dodatŶo da
aŶiŵira posetioĐe. OčitaǀaŶje datuŵa i ǀreŵeŶa radi se poŵoću objekta Date u

JavaScript - u. Objekat zamislite kao jednu crnu kutiju koja je puna informacija a

do Ŷjih ŵožete doći saŵo ako ih pozoǀete Ŷa praǀi ŶačiŶ. Oďjekat Date zaŵislite
kao nekog ko zna sve podatke o vremenu. Da bi ste radili sa datumima prvo

morate da pozovete objekat ,a to se radi saključŶoŵ reči new. Metode objekta

poziǀate tako što pored Ŷaziva promenljive koja instancira tj. poziva objekat

dodate tačku i naziv metode koja vam je potrebna.

NAPOMENA: Ukoliko se izostaǀi ključŶa reč Ŷeǁ u refereŶĐi kasŶiji skriptoǀi se
Ŷeće izǀršiti iako oǀaj hoće.

57

Objekat Date uziŵa sŶiŵak iŶterŶog sata sa račuŶara i ǀraća datuŵski oďjekat za
taj period. Prava vrednost ovog objekta u nekom momentu je vreme u

ŵilisekuŶdaŵa počeǀ od Ŷula časoǀa ϭ. jaŶuara ϭϵϳϬ. godiŶe po GriŶiču ;GMTͿ -
sǀetskoj refereŶtŶoj tački za sǀe ǀreŵeŶske koŶǀerzije. Tako oǀaj oďjekat sadrži
informacije i o datumu i o vremenu.

Metodi objekta Date koriste se za izdvajanje pojedinih podataka iz ove grupe.

Pogledajmo koje metode postoje u objektu Date()

• getTime(), opseg 0 - ... počeǀ od poŵeŶute tačke u ǀreŵeŶu ϭϵϳϬ.
• getYear(), opseg 70 - ... godiŶa ŵiŶus ϭϵϬϬ, četiri Đifre
• getFullYear() – ǀraća treŶutŶu godiŶu Ŷpr. ϮϬϭϳ

• getMonth(), ospeg 0 - 11, meseci u toku godine (januar = 0)

• getDate(), opseg 1 - 31, datum u toku meseca

• getDay(), opseg 0 - 6, dani u nedelji (nedelja = 0)

• getHours(), opseg 0 - 23, sati u danu

• getMinutes(), opseg 0 - 59, minuti u satu

• getSeconds(), opseg 0 - 59, sekunde u minuti

Pogledajmo primer kako koristiti objekat Date I njegove metode:

 Primer 1

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Čas 6 Primer 1</title>
 <script>
 function danas() {
 var danas = new Date;
 var time = danas.getTime();
 var dan = danas.getDay();
 var danUMesecu = danas.getDate()
 var mesec = danas.getMonth()+1;

 //ne koristi se vise ni u IE
 var godina = danas.getYear();

 //ovo resava problem sa godinom
 var godina1 = danas.getFullYear();

 var sati = danas.getHours();
 var minuta = danas.getMinutes();
 var sekundi = danas.getSeconds();

 var datum = danUMesecu+"/"+mesec+"/"+godina1;
 document.formular.datum.value = datum;
 alert(" Dan u nedelji je "+dan+", a dan u mesecu je
 "+danUMesecu+" mesec je "+ mesec+" godina je "+ godina+".
 Trenutno je "+sati+":"+minuta+":"+sekundi+" sati "+time);
 }
 </script>
 </head>
 <body>

58

 <h1>Čas 6 Primer 1 - DATE objekat</h1>
 <form name="formular">
 Dan/mesec/godina

 <input type="button" name="film" value="Klik"
 onClick="danas()">
 <input type="text" name="datum">
 </form>
</body>
</html>

Preporuka je da se koristi metod getFullYear() umesto getYear, koji u oba

pretražiǀača daje isti četǀoroĐifreŶi rezultat. Noǀi ŵetod čitaŶja godiŶe uǀedeŶ
je zďog čitaŶja godiŶa posle ϮϬϬϬ godiŶe.

 Number

 Number objekat je još jedaŶ ďuilt-iŶ ili ugrađeŶi oďjekat koji je gloďalŶo dostupan.

 JaǀaSĐript kao što sŵo i rekli poznaje samo jedan tip numerika i to je number. Ovaj

 oďjekat pored Ŷekoliko propertija ;osoďiŶaͿ sadrži i ŵetode koje ǀrše proǀere da li je
 cifra numerik , metode za razne konverzije , ŵetode za zaokružiǀaŶje Ŷa deĐiŵalu I
 sličŶo.

 Pogledajmo funkcije objekta Number:

 isNan(vrednost) – proǀeraǀa da li prosleđeŶa ǀredŶost Ŷije ďroj
 toFixed(broj_decimala) – zaokružuje deĐiŵalŶi ďroj Ŷa prosleđeŶi ďroj deĐiŵala

;ǀraća striŶgͿ
 toPrecision(broj_cifara) – zaokružuje ďroj Ŷa prosleđeŶi ďroj Đifara

 String

 StriŶg oďjekat sadrži ǀeoŵa korisŶe ŵetode i propertije za ŵaŶipulaĐiju striŶgoǀŶiŵ
 vrednostima. Najpoznatiji string properti je length koji ǀraća ďroj karaktera u stringu.

 Pogledajmo primer:

 var str = "Hello World!";
 var n = str.length;
 //Rezultat n je 12

 String objekat ima veliki broj metoda za rad sa tringovima. Navodimo neke

 Ŷajčešće korišćeŶe:

 replace(staraVrednost,novaVrednost) – pretražuje se string koji

odgovara vrednosti zadatu u prvom parametru i zamenjuje je sa

ǀredŶošću navedenom u drugom parametru

var str = "Visit Microsoft!";
var res = str.replace("Microsoft", "Smart");

 //rezultat je Visit Smart

59

 suďstr;poziĐija,dužiŶaͿ – izǀlači karaktere od zadate poziĐije pa dužiŶu
zadatih karaktera. Ako se Ŷe Ŷaǀede dužiŶa izǀlače se sǀi karakteri od
zadate pozicije pa do kraja stringa

var str = "Hello world!";

var res = str.substr(1, 4);

//rezultat je ello

 toLowerCase(), toUpperCase() – pretvara ceo zadati string u mala

odnosno velika slova

var str = "Hello World!";

var res = str.toLowerCase();

//rezultat je hello world

 split() – deli string u niz podstringova
var str = "Kako si danas?";

var res = str.split(" ");

//rezultat je Kako,si,danas?

 charAt() – ǀraća karakter u stringu na zadatoj poziciju
var str = "SMART";

var res = str.charAt(0);

//rezultat je S

 concat() – spaja dva stringa
var str1 = "Hello ";

var str2 = "world!";

var res = str1.concat(str2);

//rezultat je Hello world!

 indexOf() – ǀraća poziciju zadatog karaktera ili stringa
var str = "Hello world, welcome to the universe.";

var n = str.indexOf("welcome");

//rezultat je 13

parseFloat i parseInt

 Ove dve funkcije su tzv. top level funkcije ili globalne funkcije koje ne pripadaju ni

 jednom objektu.

Ove dve funkcije imaju za zadatak da iz nekog stringa koji je zadat kao njihov

paraŵetar, izǀuku ďroj sa prǀih ŵesta u toŵ striŶgu i prikažu ga u
odgoǀarajućeŵ forŵatu. Pa tako:

 parseFloat(string) - uzima striŶg arguŵeŶt i ǀraća ďroj sa
decimalnim zarezom

Evo nekoliko primera :
var a = parseFloat("10")// 10
var b = parseFloat("10.00")// 10
var c = parseFloat("10.33") // 10.33
var d = parseFloat("34 45 66")// 34
var e = parseFloat(" 60 ") // 60
var f = parseFloat("40 kvadrata") // 40
var g = parseFloat("Stan ima 40 kvadrata") // NaN

 parseInt(string,radix) – uziŵa striŶg arguŵeŶt i ǀraća ďroj (ne

zaokružuje ǀeć ǀraća saŵo ďroj ispred deĐiŵalŶog zarezaͿ. Ako

60

koristimo drugi parametar radix on nam predstavlja osnovu

rezultata (npr 10 rezultat će biti pretvoren u decimalu, ako

koristiŵo ϴ ďroj će ďiti pretǀoreŶ u oktalaŶ rezultat, ako je ϭϲ ďroj
će ďiti pretǀoreŶ u heksadeĐiŵalaŶ ispis , po defaultu je deĐiŵalaŶ
ispis)

Evo nekoliko primera:
 var a = parseInt("10")//

var b = parseInt("10.00")//
var c = parseInt("10.33")//
var d = parseInt("34 45 66")//
var e = parseInt(" 60 ")//
var f = parseInt("40 kvadrata")//
var g = parseInt("Stan ima 40 kvadrata")//

var h = parseInt("10", 10)//
var i = parseInt("010")//
var j = parseInt("10", 8)//
var k = parseInt("0x10")//
var l = parseInt("10", 16)//

 Pogledajmo ove funkcije kroz primer

 Primer 2

 <!DOCTYPE html>
<html lang="en">

<head>
 <meta charset="UTF-8">
 <title>Čas 6 Primer 2</title>
 <script>
 //parseFloat parsira string u vraca broj sa decimalnim
 zarezom
 //odredjuje da li je prvi karakter broj, i parsira ga do
 kraja broja
 //parseFloat vraca samo prvi broj,ako je prvi karakter
 string
 //i ne moze se prevesti u number tada vraca NaN
 var a = parseFloat("10") + " ";
 var b = parseFloat("10.00") + " ";
 var c = parseFloat("10.33") + " ";
 var d = parseFloat("34 45 66") + " ";
 var e = parseFloat(" 60 ") + " ";
 var f = parseFloat("40 kvadrata") + " ";
 var g = parseFloat("Stan ima 40 kvadrata") + " ";
 var n = a + b + c + d + e + f + g;
 alert(n);
 //parseInt
 var a = parseInt("10") + " ";
 var b = parseInt("10.00") + " ";
 var c = parseInt("10.33") + " ";
 var d = parseInt("34 45 66") + " ";
 var e = parseInt(" 60 ") + " ";
 var f = parseInt("40 kvadrata") + " ";
 var g = parseInt("Stan ima 40 kvadrata") + " ";

61

 var h = parseInt("10", 10) + " ";
 var i = parseInt("010") + " ";
 var j = parseInt("10", 8) + " ";
 var k = parseInt("0x10") + " ";
 var l = parseInt("10", 16) + " ";
 var n1 = a + b + c + d + e + f + g;
 var n2 = h + i + j + k + l;

 alert(n1);
 alert(n2);
 </script>
</head>

<body>
 <h1>Čas 6 Primer 2 - PARSEFLOAT i PARSEINTEGER</h1> </body>

</html>

U sledećeŵ priŵeru ćeŵo da saberemo vrednost dva elementa forme.

Napraǀićeŵo jedŶostaǀaŶ digitroŶ.

 Primer 3

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
<script>
 function zbir(){
 var a=document.forma.prvi.value;
 var b=document.forma.drugi.value;
 alert(a+b);
 }
</script>
<title>Čas 6 Primer 3</title>
</head>
<body>
<h2>Čas 6 Primer 3 - Preuzimanje vrednosti parametra forme
konkatenacija i ispis </h2>
<form name="forma">
 <input type="text" name="prvi">
 <input type="text" name="drugi">
 <input type=button value="Saberi" onClick="zbir()">
</form>
</body>
</html>

Ako u prǀo polje uŶeseŵo ǀredŶost ϭ, a u drugo ϱ doďićeŵo rezultat ϭϱ što
ŶijejedŶako ϭ+ϱ. Zašto? Zato što ǀredŶosti koje preuzŵe iz polja forme JS

posmatra kao Stringove (nizove znakoǀa ili dǀe rečiͿ. Da ďi ih zaista sabrao

62

ŵoraŵo ŵu reći da oŶ prebaci u celobrojne vrednosti. To se radi sa metodom

parseFloat kao u sledećeŵ priŵeru.

 Primer 4

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Čas 6 Primer 4</title>
 <script>
 function zbir(){
 var a=document.getElementsByTagName("input")[0].value;
 var b=document.getElementsByTagName("input")[1].value;
 alert(parseFloat(a)+parseFloat(b));
 }
 </script>
</head>
<body>
 <h3>Čas 6 Primer 4 - Preuzimanje vrednosti parametra
 forme,zbir brojeva i ispis</h3>
 <form name="forma">
 <input type="text" name="prvi">
 <input type="text" name="drugi">
 <input type=button value="Saberi" onClick="zbir()">
 </form>
</body>
</html>

Mi ŵožeŵo rezulatat da Ŷe prikazujeŵo u alertu ǀeć da ga u oďičŶoŵ digitroŶu
ispišeŵo u Ŷekoŵ eleŵeŶtu forŵe. U sledećeŵ priŵeru se u polje rezultat
ispisuje vrednost zbira.

 Primer 5

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Čas 6 Primer 5</title>
<script>
 function zbir(){
 var a=document.getElementsByTagName("input")[0].value;
 var b=document.getElementsByTagName("input")[1].value;
 var c=parseFloat(a)+parseFloat(b);
 document.getElementsByTagName("input")[2].value=c;
}
</script>
</head>
<body>
 <h1>Čas 6 Primer 5 - Preuzimanje vrednosti parametra
forme, zbir brojeva i dodeljivanje vrednosti parametru
forme i ispis na onMouseOut događaj</h1>

63

<form name=forma>
 <label for="prvi">Prvi broj</label>
 <input type="text" name="prvi">

 <label for="drugi">Drugi broj</label>
 <input type="text" name="drugi">

 <label for="rezultat">Rezultat</label>
 <input type="text" name="rezultat">
 <input type=button value="Saberi" onClick="zbir()">
</form>
</body>
</html>

Sada ćeŵo da Ŷapraǀiŵo još dǀa polja jedŶo će se zǀati ŵaŶje a drugo ǀeće.
U prǀa dǀa polja ćeŵo upisiǀati ďrojeǀe ako zďir ŵaŶji od ϭϬ rezultat ćeŵo

upisiǀati u polje koje se zoǀe ŵaŶe a ako je ǀeći od ϭϬ u drugo koje se zoǀe ǀeće.

 Primer 6

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Čas 6 Primer 6</title>
<script>
 function zbir(){
 var a=document.getElementsByTagName("input")[0].value;
 var b=document.getElementsByTagName("input")[1].value;
 var c=parseFloat(a)+parseFloat(b);
 if(c<10){
 document.getElementsByTagName("input")[2].value=c;
 //ocisti drugo polje
 // document.getElementsByTagName("input")[2].value="";
 } else {
 document.getElementsByTagName("input")[3].value=c;
 //ocisti drugo polje
 // document.getElementsByTagName("input")[3].value="";
 }
 }
 //BONUS
 function izmeniHTML() {
 alert(document.getElementById("demo").innerHTML);
 document.getElementById("demo").innerHTML = "Izmenio sam
tekst u paragrafu 'demo'!";
 }
</script>
</head>
<body>
 <h1>Čas 6 Primer 6 - Preuzimanje vrednosti parametra forme
 sabiranje provera uslova i upis u odgovarajuće polje</h1>
 <form name="forma">
 <label for="prvi">Prvi broj</label>
 <input type="text" name="prvi">

 <label for="drugi">Drugi broj</label>
 <input type="text" name="drugi">

 <label for="manji">Manji</label>
 <input type="text" name="manji">

64

 <label for="veci">Veci</label>
 <input type="text" name="veci">

 <input type=button value="Saberi" onClick="zbir()">
 </form>

 BONUS
 <p id="demo" onclick="izmeniHTML()">Klikni me i promeni mi
 HTML sadržaj (innerHTML).</p>
 </body>
</html>

Logičke operaĐije u izraziŵa

Do sada sŵo koristili Ŷaredďu if za graŶaŶje sada ćeŵo da proširiŵo Ŷaše
pozŶaǀaŶje oǀe ŵetode upotreďoŵ još Ŷekih operatora koje do sada nismo

koristili.

Usloǀi u if Ŷaredďi ŵogu ďiti zadati poŵoću jedŶostaǀŶih operaĐija poređeŶja ili
uz poŵoć koŵpleksŶih logičkih izraza.
Kao što je pozŶato iz ŵateŵatičke logike sǀi logički izrazi bez obzira na

kompleksnost mogu kao rezultat imati samo dve vrednosti: true ili false.

Operatori koji se koriste u ovim izrazima su:

 == - ozŶačaǀa poređeŶje "jedŶako je sa"

 != - ozŶačaǀa poređeŶje "Ŷije jedŶako sa"

 > - ozŶačaǀa poređeŶje "ǀeće je od"

 >= - ozŶačaǀa poređeŶje "ǀeće je ili jedŶako sa"

 < - ozŶačaǀa poređeŶje "ŵaŶje je od"

 <= - ozŶačaǀa poređeŶje "ŵaŶje je ili jedŶako sa"

Logički izrazi koji se ŵogu koristiti u zadaǀaŶju usloǀa if ... else koŶstrukĐija
koŶstruišu se od ǀiše jedŶostaǀŶih logičkih operaĐija poređeŶja ŵeđusoďŶo
poǀezaŶih tako da daju izraz čiji rezultat ŵože ďiti ǀredŶost true ili false.

Logičke operaĐije koje Ŷaŵ stoje Ŷa raspolagaŶju su:

 && - ǀeza "i", ǀraća ǀredŶost true ukoliko su oďa podizraza koja
čiŶe koŵpleksaŶ logički izraz tačŶi;

 || - ǀeza "ili", ǀraća ǀredŶost true ukoliko je ďareŵ jedaŶ
podizraz tačaŶ;

 ! - "Ŷe", staǀlja se ispred izraza ukoliko želiŵo da tačaŶ izraz
proglasiŵo ŶetačŶiŵ, a ŶetačaŶ tačŶiŵ;

65

Primer 7

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Čas 6 Primer 7</title>
 <meta charset="utf-8">
 <script>
 function poredenje() {
 var danas = new Date;
 var dan = danas.getDay();
 var mesec = danas.getMonth() + 1;
 var godina = danas.getYear();
 //probati par primera samostalno
 if (dan == 1 && mesec == 2) {
 alert("Danas je ponedeljak februar");
 }else {
 alert("Danas je neki drugi dan!")
 }
 }
 </script>
</head>
 <body>
 <h1>Čas 6 Primer 7 - Logičke operacije i operatori -
 dva uslova</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
 onClick="poredenje()"> </form>
 </body>
</html>

Priŵeri koŵpleksŶih logičkih izraza:

(b > 2 && b < 6) – tačaŶ je ukoliko je ď ǀeći od dǀa, a ŵaŶji
od šest

(b == 1 || b == 3) – tačaŶ je ako je ď ϭ ili ϯ

(b == 1 || (b > 2 && b < 6)) – izraz je tačaŶ ukoliko je ď
jedŶako ϭ ili ukoliko je ǀeći od Ϯ i ŵaŶji od ϲ

(!(b > 2 && b < 6) || b == 3) – izraz je tačaŶ ako je ď ϯ ili
Ŷije ǀeće od Ϯ i ŵaŶje od ϲ

U prvom priŵeru su data dǀa usloǀa a ŵože ih zadati ǀiše i ŵogu ďiti poǀezaŶi
različitiŵ operatoriŵa. U sledećeŵ priŵeru iŵaŵo tri usloǀa.

66

Primer 8

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Čas 6 Primer 8</title>
 <meta charset="utf-8">
 <script>
 function poredenje() {
 var danas = new Date;
 var dan = danas.getDay();
 var mesec = danas.getMonth() + 1;
 var godina = danas.getFullYear();
 if (dan == 1 && mesec == 2 && godina == 2016) {
 alert("Danas je ponedelja februar 2016 godine");
 }else{
 alert("Neki drugi datum je danas");
 }
 }
 </script>
</head>
<body>
 <h1>Čas 6 Primer 8 - Logičke operacije i operatori - tri
uslova</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
onClick="poredenje()"> </form>
</body>

</html>

FOR petlja

Sledeća koŶtrolŶa struktura koju ćeŵo upozŶati je for petlja.

Petlje u prograŵiraŶju služe za slučajeǀe kada želiŵo da se određeŶa radŶja izǀrši
tačŶo određeŶi ďroj puta. Na priŵer, ŵožda će ǀaš skript ŵorati da pregleda
unos klijenta u polje za tekst formulara da bi se uverio nije li svaki uneseni znak

ďroj ili sloǀo ili da Ŷije prazŶo ŵesto i sl. Na početku petlje postaǀlja se usloǀ i po
Ŷjegoǀoŵ ispuŶjeŶu petlja se zaǀršaǀa i Ŷastaǀlja sa čitaŶjeŵ koda.

U for petlji u usloǀu zadajeŵo koliko će se tačŶo puta petlja poŶoǀiti pre Ŷego što
se iz Ŷje izađe. Često je potreďŶo zŶati koliko se puta petlja poŶoǀila u
određeŶoŵ ŵoŵeŶtu, što se rešaǀa postaǀljaŶjeŵ tzǀ. iŶdeksa petlje, odŶosŶo,

proŵeŶljiǀe koja se poseďŶo defi Ŷiše i čija se ǀredŶost ŵeŶja sa sǀakiŵ
izǀršaǀaŶjeŵ petlje.
Sintaksa ove petlje je:

for ([početni izraz]; [uslov]; [iteracija]){
 naredbe

}

67

PostaǀljaŶje iŶdeksa petlje ǀrši se Ŷa sledeći ŶačiŶ:
Primer 9

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Čas 6 Primer 9</title>
 <script>
 function petlja() {
 //pocetni izraz; uslov; iteracija
 for (i = 0; i < 5; i++) {
 console.log(i);
 }
 }
 </script>
</head>
<body>
 <h1>Čas 6 Primer 9 - FOR petlja</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
onClick="petlja()">
 </form>
 <p id="rez"></p>
</body>
</html>

U prikazaŶoŵ slučaju petlja će se izǀršiti pet puta, jer postavljeni uslov ne

dozvoljava da promenljiva i dobije vrednost 5, a oďŶaǀljajući izraz progresiǀŶo za
jedaŶ uǀećaǀa ǀredŶost proŵeŶljiǀe i za sǀaki prolazak kroz Ŷju. Sǀaki put kada se
petlja poŶoǀi ǀredŶost iŶdeksa je drugačija. Rezultat svakog prolaza kroz petlju se

ispisuje u konzolu .

Ako ďi hteli da prekiŶeŵo izǀršeŶje petlje u Ŷekoŵ od prolaza kroz Ŷju i da

iskočiŵo iz for petlje, koristiŵo ključŶu reč break

Primer 10

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Čas 6 Primer 10</title>
 <script>
 function petlja() {

 for (i = 0; i < 5; i++) {
 if(i==3){
 break;
 }
 console.log(i);
 }
 }

68

 </script>
</head>
<body>
 <h1>Čas 6 Primer 10 - FOR petlja - break</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
 onClick="petlja()">
 </form>
 <p id="rez"></p>
</body>
</html>

Ako ďi hteli da prekiŶeŵo izǀršeŶje Ŷeke od iteraĐija u petlji u Ŷekoŵ od prolaza
kroz Ŷju , koristiŵo ključŶu reč continue. Tada se Ŷe prekida izǀršeŶje for petlje
ǀeć se preskače oŶa iteraĐija koja je defiŶisaŶa usloǀoŵ i u kojoj se Ŷalazi ključŶa
reč ĐoŶtiŶue.
Pogledajmo primer

Primer 11

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Čas 6 Primer 11</title>
 <script>
 function petlja() {

 for (i = 0; i < 5; i++) {
 if(i==3){
 continue;
 }
 console.log(i);
 }
 }
 </script>
</head>
<body>
 <h1>Čas 6 Primer 11 - FOR petlja - continue</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
 onClick="petlja()">
 </form>
 <p id="rez"></p>
</body>
</html>

VAŽNA NAPOMENA: prilikoŵ korišćeŶja for petlje u ǀašeŵ kodu ŵorate oďratiti
pažŶju Ŷa ďeskoŶačŶo poŶaǀljaŶje petlje iz kojeg nema povratka. Ovakve petlje

se zoǀu I ŵrtǀe petlje I ŵogu da izazoǀu prekid rada ǀašeg pretražiǀača

Na priŵer ďez dela koda i++ petlja će se ďeskoŶačŶo ŵŶogo puta poŶaǀljati, jer
Ŷeŵa proŵeŶe ǀredŶosti proŵeŶljiǀe i te Ŷeŵa ŵogućŶosti da ďude zadoǀoljen

usloǀ za izlazak iz petlje. Na slučajeǀe u kojiŵa usloǀ za izlazak iz petlje Ŷikad Ŷe
ŵože ďiti zadoǀoljeŶ Ŷailazi se često ukoliko se koriste određeŶe ŵateŵatičke

69

operaĐije koje Ŷisu doǀoljŶo osŵišljeŶe ;tj. ukoliko proŵeŶljiǀa ŵeŶja ǀredŶost
po nekoj ŶedoǀoljŶo osŵišljeŶoj forŵuliͿ stoga ǀaŵ saǀetujeŵ da oǀe koŶtrolŶe
strukture koristite Ŷa ŶačiŶ Ŷa koji je prikazaŶ u priŵeriŵa tj. preko tzǀ. iŶdeksa
petlje.

Eǀo priŵera jedŶe ďeskoŶačŶe petlje:
Primer 12

<!DOCTYPE html>

<html lang="en">

<head>

 <title>Čas 6 Primer 12</title>
 <script>

 function petlja() {

 for (i = 0; i < 9; i+2) {

 console.log(i);

 }

 }

 </script>

</head>

<body>

 <h1>Čas 6 Primer 12 – MRTVA FOR petlja</h1>
 <form name="formular">

 <input type="button" name="film" value="Klik"

 onClick="petlja()">

 </form>

 <p id="rez"></p>

</body>

</html>

WHILE i DO WHILE strukture

Struktura while je koŶtrolŶa struktura koja je u suštiŶi jako sličŶa strukturi for.

Naredďe uŶutar petlje Ŷeće se izǀršiti ukoliko pri prǀoŵ prolasku usloǀ Ŷije
ispuŶjeŶ. Kroz petlju će se poŶoǀo prolaziti sǀe dok je zadati usloǀ ispuŶjeŶ.
Sintaksa ove petlje je:

while (uslov) {

 niz naredbi

}

Pogledajmo jednostavan primer ove petlje

Primer 13

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Čas 6 Primer 13</title>
 <meta charset="utf-8">
 <script>

70

 function petlja_dva() {
 i = 0;
 while (i < 5) {
 alert(i);
 i++;
 }
 }
 </script>
</head>
<body>
 <h1>Čas 6 Primer 13 - WHILE petlja</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
onClick=" petlja_dva()"> </form>
</body>
</html>

SličŶa struktura, sa jedŶoŵ zŶačajŶoŵ razlikoŵ, je koŶtrolŶa struktura do ǁhile –

Ŷaredďe uŶutar oǀe strukture izǀršiće se UVEK, ďez oďzira Ŷa usloǀ, NAJMANJE
JEDNOM. To je sasvim jasno ukoliko se ima u vidu njena sintaksa:

 do{

 naredbe

 } while(uslov)

Primer 14

<!DOCTYPE html>
<html lang="en">

<head>
 <title>Čas 6 Primer 14</title>
 <meta charset="utf-8">
 <script>
 function petlja_dva() {
 i = 1;
 do {
 alert('da li vam je dosadilo');
 i++;
 }
 while (i < 5) {
 alert(i);
 }
 }
 </script>
</head>
<body>
 <h1>Čas 6 Primer 14 - DO - WHILE petlja</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
onClick="petlja_dva()"> </form>
</body>

</html>

71

Kod će MORATI da prođe kroz Ŷaredďe ďareŵ jedŶoŵ da ďi proǀerio usloǀ.
Ukoliko oǀaj Ŷije ispuŶjeŶ izaćiće se iz petlje. Nekad je izuzetŶo ǀažŶo postaǀiti
ovakvu kontrolnu strukturu.

VAŽNA NAPOMENA: prilikoŵ korišćeŶja ǁhile i do ǁhile struktura u ǀašeŵ kodu
ŵorate oďratiti pažŶju Ŷa tu da se tokoŵ Ŷjihoǀog izǀršaǀaŶja Ŷešto dešaǀa sa
proŵeŶljiǀoŵ ili izrazoŵ koji koristite u usloǀu, jer će u protivnom petlja zapasti

u ďeskoŶačŶo poŶaǀljaŶje iz kojeg Ŷeŵa poǀratka.
Na primer:

var i=1;

do{

 document.write("Red "+i+"
");

 i++;

} while(i<11)

U primeru se vrednost promenljive i prilikom svakog prolaska kroz petlju

poǀećaǀa za jedaŶ sǀe dok ta ǀredŶost Ŷe postaŶe ϭϬ čiŵe je zadoǀoljeŶ usloǀ za
izlazak iz petlje. Bez dela koda i++ petlja će se ďeskoŶačŶo ŵŶogo puta
poŶaǀljati, jer Ŷeŵa proŵeŶe ǀredŶosti proŵeŶljiǀe i te Ŷeŵa ŵogućŶosti da
ďude zadoǀoljeŶ usloǀ za izlazak iz petlje. Na slučajeve u kojima uslov za izlazak

iz petlje Ŷikad Ŷe ŵože ďiti zadoǀoljeŶ Ŷailazi se često ukoliko se koriste
određeŶe ŵateŵatičke operaĐije koje Ŷisu doǀoljŶo osŵišljeŶe ;tj. ukoliko
proŵeŶljiǀa ŵeŶja ǀredŶost po Ŷekoj ŶedoǀoljŶo osŵišljeŶoj forŵuliͿ stoga vam

saǀetujeŵ da oǀe koŶtrolŶe strukture koristite Ŷa ŶačiŶ Ŷa koji je prikazaŶ u
primerima tj. preko tzv. indeksa petlje.

OčitaǀaŶje pretražiǀača (browsera)

Iz istorije razvoja JavaScript progamskog jezika vidi se da je jezik razvijan u dve

različite "škole" - Netscape i Microsoft . Neposredna posledica je razvijanje jezika

i Ŷjegoǀog oďjektŶog ŵodela u dǀa različita praǀĐa. Najǀeću štetu od oǀog
sukoďa iŵa saŵ jezik i, Ŷa žalost, saŵi prograŵeri.
Iako je Ŷajgore što ŵože da se dogodi da zďog postojećih razlika u objektnim

ŵodeliŵa u različitiŵ pretražiǀačiŵa skript Ŷeće da se izǀrši u Ŷekoŵ od Ŷjih,
zahtevi klijenta mogu da budu takvi da se takve razlike premoste te da se na

krajŶje jedŶostaǀŶoŵ kodu Ŷapraǀi graŶaŶje i dǀa ŶačiŶa izǀršaǀaŶja za različite

tipove pretražiǀač što saŵo produžaǀa posao.
Razlike u objektnim modelima JavaScript - a u pretražiǀačiŵa su brojne i

Ŷeŵoguće ih je Ŷa jedŶoŵ ŵestu spoŵeŶuti. Najďolji saǀet koji ŵože da se da je
da se prati dokumentacija koja se stalno menja I dopunjuje ili da se drži
preporuka WϯC koŶzorĐijuŵa koji za Đilj iŵa preǀazilažeŶje oǀih
razlika.Preporuka sajta na kojem se mogu pratiti izmene dokumentacije vezano

za JavaScript je

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference

kao i

https://www.w3.org/standards/webdesign/script

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference
https://www.w3.org/standards/webdesign/script

72

Na oǀoŵ ŵestu, ŵeđutiŵ, oďratićeŵo pažŶju Ŷa očitaǀaŶje koji pretražiǀač se

Ŷalazi kod klijeŶta kod kog Ŷaš kod treďa da se razǀije kao početak ďilo kakǀog
aŶgažoǀaŶja poǀodoŵ preǀazilažeŶja poŵeŶutih razlika.
UkuĐajte sledeći kod u ǀaš editor u HTML dokuŵeŶt i posŵatrajte šta ćete doďiti
kao rezultat u različitiŵ ǀerzijaŵa pretražiǀača.

Primer 15

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Čas 6 Primer 15</title>
 <meta charset="utf-8">
 <script>
 function koji() {
 //IE do v11
 if (document.all) {
 alert("U pitanju je internet explorer 8");
 }
 //Netscape < v6
 if (document.layers) {
 alert("U pitanju je Netscape ");
 }
 //Chrome,Firefox,Opera,IE 11
 if (document.getElementById && !document.all) {
 alert("U pitanju je Netscape
 6,Opera,Chrome,Firefox");
 }
 }
 </script>
</head>
 <body>
 <h1>Čas 6 Primer 15 - Koja je verzija browsera u
 pitanju ?</h1>
 <form name="formular">
 <input type="button" name="film" value="Klik"
 onClick="koji()"> </form>
 </body>
</html>

U objektnom modelu Internet Explorera do v11 , na primer, javlja se osobina all

oďjekta doĐuŵeŶt koja u seďi sadrži sǀe oďjekte straŶe. Zďog toga se u ispitiǀaŶju
ŵože koristiti sledeći ŶačiŶ:

 if (document.all){

 alert("U pitanju je Internet explorer");

}

SličŶo ovome u staroŵ pretražiǀaču Netscape – ovom objektnom modelu do v6

;NetsĐape je pretražiǀač koji se ǀiše Ŷe koristi, posledŶja ǀerzija je ϵ čija podrška

73

je prestala 2008 godine) postojala je osobina layers objekta document te bi

siŶtaksa u oǀoŵ slučaju ďila

if (document.layers){

 alert("U pitanju je Netscape");

}

Za najnovije verzije Google Chrome,Firefox,Opera i stare Netscape – ove

pretražiǀače od verzije 6 (koji imao mnogo izmenjen objektni model u odnosu na

verzije 4) ovo ispitivanje bi bilo istinito i dalo rezultate:

 if (document.getElementByld && !document.all){

 alert("U pitanju je Netscape 6");

 }

74

Vežďa 1

1. Napraǀi dǀe fuŶkĐije jedŶa će u tekst polje upisati daŶašŶji datuŵ.
2. A druga će u tekst polje upisati ǀreŵeŵ kada se straŶa otǀori.
3. Na istoj strani napraviti dugme klikom na koje se odlazi na drugu unapred

ŶapraǀljeŶu straŶu. Kada se straŶa otǀori da iskoči alert sa Ŷatpisoŵ Ŷa koji
brauzer koristimo.

Vežďa 2

1. Napraviti formu sa dva polja i jednim dugmetom. U prvo polje se unosi jedna

vrednost u drugo polje druga vrednost i klikom na dugme u alertu treba da

se ispiše rezultat ŵŶožeŶja.
2. Napisati fuŶkĐiju da sǀake tri sekuŶde iskoči poruka ͞ja iskočiŵ posle tri

sekunde.͟

3. Napraviti dva polja u koje se unose celobrojne vrednosti i zatim klikom na

dugme da se pojavi alert ͞ǀeći je od ϮϬ͟ akoje zďir ǀeći od ϮϬ ili ͞manji je od

20͟ ako je zbir manji od dvadeset.

75

Primeri i zadaci
Teŵa časa:
 Priŵeri za ǀežďaŶje

 Zadaci za proveru znanja

Priŵeri za ǀežďaŶje

Primer 1

U oǀoŵ priŵeru ćeŵo defiŶisati otvaranja u novom prozoru. Potrebno je

napraviti tri stranice kao u tekstu pod nazivima VezbaPrimer1.html,

VežďaPriŵerA.html i VežďaPriŵerB.html i posmatrati kako reaguju prozori u

različitiŵ pretražiǀačiŵa na promeŶu različitih paraŵetara.

VežďaPriŵerϭ.htŵl

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer 1</title>
 <meta charset="utf-8">
<script>
 function novProzor(url,ime,parametri){
 var winX = window.open(url,ime,parametri);
 winX.setTimeout('window.close()','30000');
 }
</script>
</head>
<body>
 <h1>Primeri za vežbanje - Primer 1</h1>

 <a href="#"
 onClick="novProzor('VezbaPrimerA.html','prozor1','status
 =0,toolbar=0,scrollbars=0,location=1')">prozor1

 <a href="#"
 onClick="novProzor('VezbaPrimerB.html','prozor2','width=
 500,height=500,top=10,toolbar=0,location=0,scrollbars=0,
 resizable=0,status=0,menubar=0')">prozor2

 <a href="#"
 onClick="novProzor('VezbaPrimerA.html','prozor3','menuba
 r=no,width=680,height=350,top=10,left=10')">prozor3

76

 <a href="#"
 onClick="novProzor('VezbaPrimerA.html','prozor4','width=
 500,height=500')">prozor4

</body>
</html>

VežďaPriŵerA.htŵ

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer A</title>
 <meta charset="utf-8">
</head>
<body>
 <h1>Primeri za vežbanje - Primer A</h1>

 <form>
 <input type="button" name="dugme" value="Zatvori prozor"
 onClick="window.close();">
 <input type="button" name="dugme" value="Zatvori oba
 prozora" onClick="opener.close(); window.close();">
 </form>
</body>
</html>

VežďaPriŵerB.htŵl

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Primeri za vežbanje - Primer B</title>
 <meta charset="utf-8">
</head>
<body onBlur="window.close();">
 <form>
 <input type="button" name="dugme" value="Zatvori prozor"
 onClick="window.close();">
 </form>
</body>
</html>

77

Primer 2

 U oǀoŵ priŵeru ǀežďaŵo primena onLoad, onUnload i onMove metoda

 window objekta.

 VezbaPrimer2.html

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Primeri za vežbanje - Primer 2</title>
</head>
 <h1>Primeri za vežbanje - Primer 2</h1>

 <body onLoad="alert('Dobro dosli!')"
 onUnload="alert('Dovidjenja!')" onMove="alert('Pa, vi me
 pomerate!')">
</body>
</html>

Primer 3

U oǀoŵ priŵeru ǀežďaŵo preuziŵaŶje ǀredŶosti eleŵeŶta kroz prompt metod

objekta window.

VezbaPrimer3.html

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer 3</title>
 <meta charset="utf-8">
 <script>
 function ime() {
 var odgovor = window.prompt('Da li zelite da imate jos
 jedan cas', 'odgovor');
 alert(odgovor);
 }
 </script>
</head>
<h1>Primeri za vežbanje - Primer 3</h1>

<body>
 <form name="Form1">
 <input type="Button" value="Klikni" onClick="ime();">
</form>
</body>

 </html>

78

Primer 4

U oǀoŵ priŵeru ćeŵo Ŷapraǀiti realŶi sat. Prikazuje tačŶo ǀreŵe Ŷa
korisnikovom kompjuteru u tekst polju formulara.

VezbaPrimer4.html

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer 4</title>
 <meta charset="utf-8">
 <script>
 function pokaziVreme() {
 var sad = new Date();
 var sati = sad.getHours();
 var minuti = sad.getMinutes();
 var sekunde = sad.getSeconds();
 if (sekunde <= 9) {
 sekunde = "0" + sekunde;
 }
 if (minuti <= 9) {
 minuti = "0" + minuti;
 }
 if (sati <= 9) {
 sati = "0" + sati;
 }
 document.vreme.sat.value = (sati + ":" + minuti + ":" +
 sekunde);
 //var tiktak = window.setTimeout("pokaziVreme()", 1000);
 }

 function startujSat() {
 pokaziVreme();
 }
 </script>
</head>
<body onLoad="startujSat()">
 <h1>Primeri za vežbanje - Primer 4</h1>
 <form name="vreme">
 <input type="text" name="sat" size="8" value>
 </form>
</body>
</html>

79

Primer 5

U oǀoŵ priŵeru ćeŵo da prikažeŵo kako se ǀrši proǀera sadržaja tekst polja
formulara na e-mail strukturu (znak @ i tačkuͿ.
VezbaPrimer5.html

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer 5</title>
 <meta charset="utf-8">
 <script>
 function proveriMejl(polje){
 if (polje.value == ""){
 alert("Molim Vas upisite svoju mejl adresu!!!");
 polje.focus();
 return false;
 }
 else if (!isEmail(polje.value)){
 alert("Molim Vas upisite ISPRAVNU mejl adresu!!!");
 polje.focus();
 return false;
 }
 else{
 return true;
 }
 }
 var whitespace = " \t\n\r";

 function isEmail (s) {
 if (isEmpty(s)) {
 if (isEmail.arguments.length == 1) {
 return defaultEmptyOK;
 } else {
 return (isEmail.arguments[1] == true);
 }
 }
 if (isWhitespace(s)) {
 return false;
 }
 var i = 1;
 var sLength = s.length;
 while ((i < sLength) && (s.charAt(i) != "@")){
 i++
 }
 if ((i >= sLength) || (s.charAt(i) != "@")) {
 return false;
 } else {
 i += 2;
 }
 while ((i < sLength) && (s.charAt(i) != ".")) {
 i++
 }
 if ((i >= sLength - 1) || (s.charAt(i) != ".")) {
 return false;

80

 } else {
 return true;
 }
 }
 function isEmpty(s) {
 return ((s == null) || (s.length == 0));
 }
 function isWhitespace (s) {
 var i;
 if (isEmpty(s)) {
 return true;
 }
 for (i = 0; i < s.length; i++) {
 var c = s.charAt(i);
 if (whitespace.indexOf(c) == -1) {
 return false;
 }
 }
 return true;
 }
</script>
</head>
<body>
 <h1>Primeri za vežbanje - Primer 5</h1>
 <form name="formular" method="POST" onSubmit="return
proveriMejl(document.formular.email);">
 <input type="text" name="email" size="15"
maxlength="50">

 <input type="submit" value="Posalji">

 </form>
</body>
</html>

81

Primer 6

U oǀoŵ priŵeru ćeŵo pokazati kako da Ŷapraǀite ǀaš prǀi slide shoǁ ili slučajŶi
prikaz slika na stranici. Uz stranicu ide folder images sa slikama sa nazivima: 1.jpg

pa sve do 10.jpg. Putanje do slika zadate su u nizu slika i dalje se metodom

slučajŶog odaďira ďira iŶdeks po koŵe će ďiti tražeŶa putaŶja slike koja se
prikazuje. Funkcija se poziva iz taga BODY na idenifikator događaja oŶLoad.

VezbaPrimer6.html

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Primeri za vežbanje - Primer 6</title>
 <script>
 var slika = new
Array("images/1.jpg","images/2.jpg","images/3.jpg",

"images/4.jpg","images/5.jpg","images/6.jpg",

"images/7.jpg","images/8.jpg","images/9.jpg",
 "images/10.jpg");

 function randomize() {
 var a = Math.round(Math.random() * 10);
 if (a != 10){
 document.images[0].src = slika[a];
 alert("Prvi uslov "+(a+1)+".jpg");
 } else {
 document.images[0].src = slika[10 - a];
 alert("Drugi uslov "+(10 - a +1)+".jpg");
 }
 }
 </script>
</head>

<body onLoad="randomize();">
 <h1>Primeri za vežbanje - Primer 6</h1>
 <img src="images/1.jpg" border="0" width="250" height="200"
 alt="" name="s1">

</body>

</html>

82

Primer 7

U sledeća dǀa priŵera ǀežďaćete proǀeru da li su svi uneseni karakteri brojevi.

Prǀi skript očitaǀa koji tasteri su pritisŶuti i upozorava ukoliko nisu pritisnuti

tasteri za ďrojeǀe. Drugi očitaǀa sǀaki karakter uŶetog striŶga i poredi sa Đeliŵ
brojevima.

VezbaPrimer7a.html

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <title>Primeri za vežbanje - Primer 7a</title>
 <script>
 //which i keyCode vracaju Unicode broj unete karaktere
 // npr 1 je 49 a 9 je 57
 function proveriBrojeve(a) {
 var charCode;
 if (navigator.appName == "Netscape") {
 alert("Netscape");
 charCode = a.which;
 alert(charCode);
 }else {
 alert("Nije Netscape");
 charCode = a.keyCode;
 }
 status = charCode;
 if (charCode > 31 && (charCode < 48 || charCode > 57)) {
 alert("Morate uneti SAMO BROJEVE");
 return false;
 }
 return true;
 }
 </script>
</head>
<body>
 <h1>Primeri za vežbanje - Primer 7a</h1>
 <form name="formular" method="POST">
 <input type="text" name="telefon" size="15" maxlength="50"
onKeyPress="return proveriBrojeve(event)">

 <input type="submit" value="Posalji"> </form>
</body>

</html>

83

VezbaPrimer7b.html

<!DOCTYPE html>
<html lang="en">

<head>
 <meta charset="utf-8">
 <title>Primeri za vežbanje - Primer 7b</title>
 <script>
 function proveriBrojeve() {
 var element = document.formular.telefon;
 broj = element.value;
 if (broj == "") {
 alert("Unesite nesto!");
 element.focus();
 return false;
 }
 else {
 for (i = 0; i < broj.length; i++) {
 var znak = broj.substring(i, i + 1);
 if (znak < "0" || znak > "9") {
 alert("Morate uneti SAMO BROJEVE");
 element.focus();
 return false;
 } else {
 return true;
 }
 }
 }
 return true;
 }
 </script>
</head>

<body>
 <h1>Primeri za vežbanje - Primer 7b</h1>
 <form name="formular" method="POST" onSubmit="return
 proveriBrojeve();">
 <label for="telefon">Unesite telefon :</label>
 <input type="text" name="telefon" size="15" maxlength="50">

 <input type="submit" value="Posalji"> </form>
</body>

84

Primer 8

 U oǀoŵ priŵeru ćeŵo ǀežďati fuŶkĐiju tiŵeout;Ϳ tako što ćeŵo defiŶisati fuŶĐkiju
 koja koja će sačekati ϯ sekuŶde zatiŵ započeti izračuŶaǀaŶje uŶeseŶih ďrojeǀa u
 input polja I na kraju ispisati rezultat nakon 5 sekundi.

VezbaPrimer8.html

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Primeri za vežbanje - Primer 8</title>
<script>
 function cekaj(){
 setTimeout("alert('Proslo je 3 sekunde! i dalje racunam
 ...')",3000);
 //napraviti funkciju koja sabira brojeve
 // i prikaže rezultat nakon 5 sekundi
 setTimeout(izracunaj,5000);
 }
 function izracunaj(){
 var a = document.forma.prvi.value;
 var b = document.forma.drugi.value;
 var c = parseFloat(a)+parseFloat(b);
 document.forma.veci.value = c;
 // ako stavim alert sta se desi?
 alert("Proslo je 5 sekundi . Rezultat je "+c);
 }
</script>
</head>
<body>
 <h1>Primeri za vežbanje - Primer 8</h1>
<form name="forma">
 <label for="prvi">Prvi broj</label>
 <input type="text" name="prvi">

 <label for="drugi">Drugi broj</label>
 <input type="text" name="drugi">

 <label for="manji">Manji</label>
 <input type="text" name="manji">

 <label for="veci">Veci</label>
 <input type="text" name="veci">

<input type=button value="Saberi" onClick="cekaj()">
</form>
</body>
</html>

85

Primer 9

U oǀoŵ priŵeru ćeŵo očitati i prikazati ǀeličiŶu prozora u pikseliŵa nakon svake

3 sekunde.

VezbaPrimer9.html

<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Primeri za vežbanje - Primer 9</title>
 <script>
 var x;
 var y;
 var h;
 var w;
 function ocitaj(){
 if(navigator.appName=="Netscape"){
 //alert("usao");
 x = window.pageXOffset;
 y = window.pageYOffset;
 //ovo dole se ne koristi vise , a i ne radi
 //h = document.height;
 h = document.body.clientHeight;
 //ovo dole se ne koristi vise , a i ne radi
 //w = document.width;
 w = document.body.clientWidth;
 } else {
 x = document.body.scrollLeft;
 y = document.body.scrollTop;
 h = window.document.body.scrollHeight;
 w = window.document.body.scrollWidth;
 }
 var status =
 "XScroll:"+x+"/YScroll:"+y+"/Visina:"+h+"/Sirina:"+w;
 alert(status);
 setTimeout("ocitaj()",3000);
 }
 </script>
</head>

<body>
 <h1>Primeri za vežbanje - Primer 9</h1>
 Prikazi pozicije
</body>
</html>

86

Primer 10

U oǀoŵ priŵeru ćeŵo proŵeŶiti boje pozadine .Klikoŵ Ŷa dugŵe ŵeŶjaćeŵo
boje pozadine

VezbaPrimer10.html

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer 10</title>
 <meta charset="utf-8">
 <script language="JavaScript">
 function newbg(thecolor){
 //prvi nacin radi ali je izbacen iz standarda
 //document.bgColor=thecolor;
 //drugi nacin
 document.body.style.backgroundColor=thecolor;
 }
 </script>
</head>
<body>
 <h1>Primeri za vežbanje - Primer 10</h1>
 <div align="center">
 <form>
 <input type="button" value="White" onclick="newbg('white');
 ">
 <input type="button" value="Blue" onclick="newbg('blue');">
 <input type="button" value="Beige" onclick="newbg('Beige');
 ">
 <input type="button" value="Yellow" onclick="newbg('yellow'
);">
 </form>
 </div>
</body>
</html>

87

Primer 11

U oǀoŵ priŵeru ćeŵo proŵeŶiti ďoju pozadine elemenata tabele. Prikazani kod

ŵeŶjaće ďoju pozadiŶe ćelije. Isti ŶačiŶ koristiŵo za izŵeŶu ďoje reda i izŵeŶu
ďoje taďele ;tada tako poziĐioŶiraŵo ideŶtifi kator događajaͿ. Radi saŵo u
Internet Explorer – u.

VezbaPrimer11.html

<!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer 11</title>
 <meta charset="utf-8"> </head>
<body>
 <h1>Primeri za vežbanje - Primer 11</h1>
 <table align="Center" border="1" cellspacing="0"
 cellpadding="0" width="100">
 <tr>
 <td onMouseover="this.style.backgroundColor='lightgrey'"
 onMouseout="this.style.backgroundColor='#FFFFFF'"> <
 /td>
 <td onMouseover="this.style.backgroundColor='lightgrey'"
 onMouseout="this.style.backgroundColor='#FFFFFF'"> <
 /td>
 </tr>
 </table>
</body>
</html>

Primer 12

U oǀoŵ priŵeru ǀežďaŵo prosleđiǀaŶje paraŵetara funkciji sa

document.getElementByID metodom

VezbaPrimer12.html

 <!DOCTYPE html>
<html lang="en">
<head>
 <title>Primeri za vežbanje - Primer 12</title>
 <meta charset="utf-8">
 <script>
 function param(a) {
 alert(a);
 }
 </script>
</head>
 <body>
 <h1>Primeri za vežbanje - Primer 12</h1>
 <form name="formular">
 Vrednost je već uneta samo klikni dugme:

88

 <input type="button" name="film" value="Unesi tekst"
 onClick="param(3);">

 Unesite neki tekst:
 <input type="text" id="nekiTekst" name="ime">
 <input type="button" name="film" value="Unesi tekst"
 onClick="param(document.getElementById('nekiTekst').value
);">
 </form>
 </body>
</html>

89

Zadaci za ponavljanje

Zadatak 1

Napraǀite Ŷa ǀašoj HTML straŶi forŵular koji se sastoji od sledećih polja:

1. button sa natpisom "Nov prozor",

2. button sa natpisom "Autor",

3. button sa natpisom "30 sekundi".

Napraǀite prograŵ koji radi sledeće:

Po sǀoŵ učitaǀaŶju prikazuje alert okvir za dijalog u kome vas

pozdravlja po imenu.

Pritiskom na dugme "Nov prozor" pravi potprozor u kome se nalazi

button sa natpisom "Zatvori" i koji posle klika na njega zatvara

potprozor. Uključiti opĐiju koja isključuje potprozor ukoliko oǀaj
izgubi fokus.

Pritiskom na dugme "Autor" aktivira se alert okvir za dijalog u

kome je napisana informacija o autoru skripta.

Pritiskom na dugme "30 sekundi" posle 30 sekundi pojavljuje se

alert okǀir za dijalog u koŵe piše upozoreŶje o toŵe da je prošlo
30 sekundi.

 Napraviti ispis poruke na status baru koja se ispisuje posle klika na

 neko od dugmadi.

90

Zadatak 2:

 Napraǀite JaǀaSĐript Ŷa ǀašoj straŶiĐi po sledećiŵ uputstǀiŵa:

1. Stranica index.htm treba da ima belu pozadinu.

2. Na stranici treba da se nalaze dugŵadi koja ǀrše sledeće
funkcije: jedno dugme posle pritiska poziva confi rm okvir za

dijalog u koŵe postaǀlja pitaŶje "Da li ste sigurŶi?" i u slučaju
potǀrdŶog odgoǀora šalje Ŷa straŶiĐu druga.htŵ.

3. Drugo dugme na pritisak oboji pozadinu strane u crvenu

boju.

4. Treće dugŵe Ŷa pritisak otǀara Ŷoǀi prozor koji iŵa prikazaŶ
saŵo ŵeŶi ďar, a koji Ŷije skrolaďilaŶ, Ŷiti ŵu je ŵoguće
promeniti dimenzije, a u kome je prikazana stranica

treca.htm koja u sebi ima dugme koje na pritisak u

otǀarajućoj straŶiĐi otǀara hvala.htm i koja taj prozor zatvara.

5. Stranica hvala.htm treba samo da ima poruku "Hvala sto ste

slušali kurs!".

6. Stranica druga.htm otvara alert okvir za dijalog i u njemu

ispisuje poruku "Sǀaka čast!" i iŵa sadržaj seleĐt eleŵeŶt koji
je navigacioni i u koŵ se sastoje liŶkoǀi Ŷa koje se ode ǀeć
posle njihove selekcije. Linkovi su proizvoljni i jedino je bitno

da su pravilno zadati.

Zadatak 3:

 Napraǀiti JaǀaSĐript Ŷa ǀašoj straŶiĐi koji radi sledeću stǀar:

1. U zavisnosti od toga koji je dan u pitanju ispisuje se

adekǀatŶa poruka u alert prozoru po tipu "Doďro došli!
Danas je taj_dan!"

2. Nakon toga otvara se alert prozor u kome se ispisuje tekst "Vi

koristite tip_pretražiǀača!"

3. Po učitaǀaŶju straŶiĐe u status ďar - u ispisuju se pozicije

klizača.

	Udžbenik
	Osnove JavaScript-a
	Uvod
	Čemu služi i šta je Javascipt?
	Istorijat i verzije JS – a
	Šta JavaScript može

	Čas 1
	Instalacija okruženja za rad
	Dodavanje JavaScripta u HTML stranicu
	Vežba

	Čas 2
	Vaša prva JavaScript aplikacija
	Variables (promenljive)
	Operatori
	Operatori su znaci koji služe za izvršavanje određenih računskih operacija (aritmetički operatori) , operacije poređenja promenljivih (operatori poređenja) ili za logičku proveru promenljivih (logički operatori).
	Izrazi (Expressions)
	Komentari
	Očitavanje grešaka u JavaScript-u

	Čas 3
	Funkcije
	Pozivanje funkcija
	Lokalne i globalne promenljive
	Naredbe (Statements)
	Događaji (metodi)
	click
	change
	focus
	blur
	mouseover
	mouseout
	select
	submit
	resize
	load
	unload

	Identifikator metoda
	Vežba

	Čas4
	Integrisani objekti
	BOM (Browser Object Model)
	Window objekat
	Metode objekta WINDOW kroz primere
	<!DOCTYPE html>
	<html>
	<head>
	<meta charset="UTF-8">
	<title>Čas 4 Primer 3</title>
	<script>
	var prozor;
	function zatvori(){
	prozor.close();
	}
	function otvori(){
	prozor = window.open("Cas4Prozor.html","prvi","width=800,height=600,toolbar=1,status=1,location=1,directories=1,menubar=1");
	setTimeout('zatvori()',5000);
	}
	</script>
	</head>
	<h1>Čas 4 Primer 3 - Metoda WINDOW.CLOSE() </h1>
	

	<input type="button" name="pisi" value="Otvori" onClick="otvori()">
	<input type="button" name="pisi" value="Zatvori" onClick="zatvori()">
	</html>

	Properti (osobine) window objekta kroz primer
	Procedure za obradu događaja objekta WINDOW
	Vežba

	Čas 5
	DOM (Document Object Model)
	Vidimo primer reprezetacije HTML koda sa leve strane renderovanu u DOM stablo koje je uradio naš pretraživač. Ukoliko bi želeli da pristupimo elementima HTML stabla koristićemo jednu od metoda JavaScripta kao i ostale propertije sa kojima možemo da di...

	Pristup elementima DOM stabla
	Ostali BOM objekti

	Čas 6
	Logičke operacije u izrazima
	Globalni JavaScript objekti
	Date
	Number
	String
	parseFloat i parseInt
	Logičke operacije u izrazima
	<!DOCTYPE html>
	<html lang="en">
	<head>
	<title>Čas 6 Primer 8</title>
	<meta charset="utf-8">
	<script>
	function poredenje() {
	var danas = new Date;
	var dan = danas.getDay();
	var mesec = danas.getMonth() + 1;
	var godina = danas.getFullYear();
	if (dan == 1 && mesec == 2 && godina == 2016) {
	alert("Danas je ponedelja februar 2016 godine");
	}else{
	alert("Neki drugi datum je danas");
	}
	}
	</script>
	</head>
	<body>
	<h1>Čas 6 Primer 8 - Logičke operacije i operatori - tri uslova</h1>
	<form name="formular">
	<input type="button" name="film" value="Klik" onClick="poredenje()"> </form>
	</body>
	</html>
	FOR petlja
	WHILE i DO WHILE strukture
	Očitavanje pretraživača (browsera)
	Vežba 1
	1. Napravi dve funkcije jedna će u tekst polje upisati današnji datum.
	2. A druga će u tekst polje upisati vremem kada se strana otvori.
	3. Na istoj strani napraviti dugme klikom na koje se odlazi na drugu unapred napravljenu stranu. Kada se strana otvori da iskoči alert sa natpisom na koji brauzer koristimo.
	Vežba 2

	Primeri i zadaci
	Primer 1
	Primer 2
	U ovom primeru vežbamo primena onLoad, onUnload i onMove metoda window objekta.
	Primer 3
	U ovom primeru vežbamo preuzimanje vrednosti elementa kroz prompt metod objekta window.
	<!DOCTYPE html>
	<html lang="en">
	<head>
	<title>Primeri za vežbanje - Primer 3</title>
	<meta charset="utf-8">
	<script>
	function ime() {
	var odgovor = window.prompt('Da li zelite da imate jos jedan cas', 'odgovor');
	alert(odgovor);
	}
	</script>
	</head>
	<h1>Primeri za vežbanje - Primer 3</h1>
	

	<body>
	<form name="Form1">
	<input type="Button" value="Klikni" onClick="ime();"> </form>
	</body>
	Primer 4
	<!DOCTYPE html>
	<html lang="en">
	<head>
	<title>Primeri za vežbanje - Primer 4</title>
	<meta charset="utf-8">
	<script>
	function pokaziVreme() {
	var sad = new Date();
	var sati = sad.getHours();
	var minuti = sad.getMinutes();
	var sekunde = sad.getSeconds();
	if (sekunde <= 9) {
	sekunde = "0" + sekunde;
	}
	if (minuti <= 9) {
	minuti = "0" + minuti;
	}
	if (sati <= 9) {
	sati = "0" + sati;
	}
	document.vreme.sat.value = (sati + ":" + minuti + ":" + sekunde);
	//var tiktak = window.setTimeout("pokaziVreme()", 1000);
	}
	function startujSat() {
	pokaziVreme();
	}
	</script>
	</head>
	<body onLoad="startujSat()">
	<h1>Primeri za vežbanje - Primer 4</h1>
	<form name="vreme">
	<input type="text" name="sat" size="8" value>
	</form>
	</body>
	</html>
	Primer 5
	Primer 6
	<!DOCTYPE html>
	<html lang="en">
	<head>
	<meta charset="utf-8">
	<title>Primeri za vežbanje - Primer 6</title>
	<script>
	var slika = new Array("images/1.jpg","images/2.jpg","images/3.jpg",
	"images/4.jpg","images/5.jpg","images/6.jpg",
	"images/7.jpg","images/8.jpg","images/9.jpg",
	"images/10.jpg");
	function randomize() {
	var a = Math.round(Math.random() * 10);
	if (a != 10){
	document.images[0].src = slika[a];
	alert("Prvi uslov "+(a+1)+".jpg");
	} else {
	document.images[0].src = slika[10 - a];
	alert("Drugi uslov "+(10 - a +1)+".jpg");
	}
	}
	</script>
	</head>
	<body onLoad="randomize();">
	<h1>Primeri za vežbanje - Primer 6</h1>
	
	

	

	</body>
	</html>
	Primer 7
	Primer 8
	Primer 9
	Primer 10
	Primer 11
	Primer 12
	Zadaci za ponavljanje
	Zadatak 1

