

Часть 2: Документ HTML

Иерархия объектов в JavaScript

В языке JavaScript все элементы на web-странице выстраиваются в иерархическую структуру. Каждый элемент предстает в виде объекта. И каждый такой объект может иметь определенные свойства и методы. В свою очередь, язык JavaScript позволит Вам легко управлять объектами web-страницы, хотя для этого очень важно понимать иерархию объектов, на которые опирается разметка HTML. Как это все действует, Вы сможете быстро понять на следующем примере. Рассмотрим простую HTML-страницу:

```
<html>
<head>
</head>
<body bgcolor=#ffffff>
<center>

</center>
<p>
<form name="myForm">
Name:
<input type="text" name="name" value=""> <br>
e-Mail:
<input type="text" name="email" value=""> <br> <br>
<input type="button" value="Push me" name="myButton" onClick="alert('Yo')">
</form>
<p>
<center>

<p>
<a href="http://rummelplatz.uni-mannheim.de/~skoch/">My homepage</a>
</center>
</body>
</html>
```

Итак, мы имеем два рисунка, одну ссылку и некую форму с двумя полями для ввода текста и одной кнопкой. С точки зрения языка JavaScript окно браузера - это некий объект `window`. Этот объект также содержит в свою очередь некоторые элементы оформления, такие как строка состояния. Внутри окна мы можем разместить документ HTML (или файл какого-либо другого типа - однако пока мы все же ограничимся файлами HTML). Такая страница является ни чем иным, как объектом `document`. Это означает, что объект `document` представляет в языке JavaScript загруженный на настоящий момент документ HTML. Объект `document` является очень важным объектом в языке JavaScript и Вы будете пользоваться им многократно. К свойствам объекта `document` относятся, например, цвет фона для web-страницы. Однако для нас гораздо важнее то, что все без исключения объекты HTML являются свойствами объекта `document`. Примерами объекта HTML являются, к примеру, ссылка или заполняемая форма. На следующем рисунке иллюстрируется иерархия объектов, создаваемая HTML-страницей из нашего примера:

Разумеется, мы должны иметь возможность получать информацию о различных объектах в этой иерархии и управлять ею. Для этого мы должны знать, как в языке JavaScript организован доступ к различным объектам. Как видно, каждый объект иерархической структуры имеет свое имя. Следовательно, если Вы хотите узнать, как можно обратиться к первому рисунку на нашей HTML-странице, то обязаны сориентироваться в иерархии объектов. И начать нужно с самой вершины. Первый объект такой структуры называется `document`. Первый рисунок на странице представлен как объект `images[0]`. Это означает, что отныне мы можем получать доступ к этому объекту, записав в JavaScript `document.images[0]`. Если же, например, Вы хотите знать, какой текст ввел читатель в первый элемент формы, то сперва должны

выяснить, как получить доступ к этому объекту. И снова начинаем мы с вершины нашей иерархии объектов. Затем прослеживаем путь к объекту с именем `elements[0]` и последовательно записываем названия всех объектов, которые минуем. В итоге выясняется, что доступ к первому полю для ввода текста можно получить, записав:

```
document.forms[0].elements[0]
```

А теперь как узнать текст, введенный читателем? Чтобы выяснять, которое из свойств и методов объекта позволят получить доступ к этой информации, необходимо обратиться к какому-либо справочнику по JavaScript (например, это может быть документация, предоставляемая фирмой Netscape, либо моя книга). Там Вы найдете, что элемент, соответствующий полю для ввода текста, имеет свойство `value`, которое как раз и соответствует введенному тексту. Итак, теперь мы имеем все необходимое, чтобы прочитать искомое значение. Для этого нужно написать на языке JavaScript строку:

```
name= document.forms[0].elements[0].value;
```

Полученная строка заносится в переменную `name`. Следовательно, теперь мы можем работать с этой переменной, как нам необходимо. Например, мы можем создать выпадающее окно, воспользовавшись командой `alert("Hi " + name)`. В результате, если читатель введет в это поле слово 'Stefan', то по команде `alert("Hi " + name)` будет открыто выпадающее окно с приветствием 'Hi Stefan '.

Если Вы имеете дело с большими страницами, то процедура адресации к различным объектам по номеру может стать весьма запутанной. Например, придется решать, как следует обратиться к объекту `document.forms[3].elements[17]` `document.forms[2].elements[18]`? Во избежание подобной проблемы, Вы можете сами присваивать различным объектам уникальные имена. Как это делается, Вы можете увидеть опять же в нашем примере:

```
<form name="myForm">  
Name:  
<input type="text" name="name" value=""><br>  
...
```

Эта запись означает, что объект `forms[0]` получает теперь еще и второе имя - `myForm`. Точно так же вместо `elements[0]` Вы можете писать `name` (последнее было указано в атрибуте `name` тэга `<input>`). Таким образом, вместо

```
name= document.forms[0].elements[0].value;
```

Вы можете записать

```
name= document.myForm.name.value;
```

Это значительно упрощает программирование на JavaScript, особенно в случае с большими web-страницами, содержащими множество объектов. (Обратите внимание, что при написании имен Вы должны еще следить и за положением регистра - то есть Вы не имеете права написать `myform` вместо `myForm`). В JavaScript многие свойства объектов доступны не только для чтения. Вы также имеете возможность записывать в них новые значения. Например, посредством JavaScript Вы можете записать в упоминавшееся поле новую строку.

Пример кода на JavaScript, иллюстрирующего такую возможность - интересующий нас фрагмент записан как свойство `onClick` второго тэга `<input>`:

```
<form name="myForm">  
<input type="text" name="input" value="bla bla bla">
```

```
<input type="button" value="Write"
onClick="document.myForm.input.value= 'Yo!'; ">
```

Сейчас я не имею возможности описывать каждую деталь данного примера. Намного лучше будет, если Вы попробуете сами понять иерархию объектов в JavaScript, обратившись к справочнику по JavaScript. В заключение я написал небольшой пример. В нем Вы увидите, как используются различные объекты. Попробуйте разобрать его, обращаясь за помощью к документации, предоставляемой фирмой Netscape, или - еще лучше - к моей книге по JavaScript...: -)

Исходный код скрипта:

```
<html>
<head>
<title>Objects</title>
<script language="JavaScript">
<!-- hide
function first() {
// создает выпадающее окно, где размещается
// текст, введенный в поле формы
alert("The value of the textelement is: " +
document.myForm.myText.value);
}
function second() {
// данная функция провер\яет состо\ание переключателей
var myString= "The checkbox is ";
// переключатель включен, или нет?
if (document.myForm.myCheckbox.checked) myString+= "checked"
else myString+= "not checked";
// вывод строки на экран
alert(myString);
}
// -->
</script>
</head>
<body bgcolor=lightblue>
<form name="myForm">
<input type="text" name="myText" value="bla bla bla">
<input type="button" name="button1" value="Button 1"
onClick="first()">
<br>
<input type="checkbox" name="myCheckbox" CHECKED>
<input type="button" name="button2" value="Button 2"
onClick="second()">
</form>
<p><br><br>
<script language="JavaScript">
<!-- hide
document.write("The background color is: ");
document.write(document.bgColor + "<br>");
document.write("The text on the second button is: ");
document.write(document.myForm.button2.value);
// -->
</script>
</body>
</html>
```

Объект location

Кроме объектов `window` и `document` в JavaScript имеется еще один важный объект - `location`. В этом объекте представлен адрес загруженного HTML-документа. Например, если Вы загрузили страницу `http://www.xyz.com/page.html`, то значение `location.href` как раз и будет соответствовать этому адресу. Впрочем, для нас гораздо более важно, что Вы имеете возможность записывать в `location.href` свои новые значения. Например, в данном примере кнопка загружает в текущее окно новую страницу:

```
<form>  
<input type=button value="Yahoo"  
onClick="location.href='http://www.yahoo.com'; ">  
</form>
```