

ПРОГРАМИРАЊЕ ВЕБ АПЛИКАЦИЈА

JavaScript

JAVASCRIPT

- ▶ Uvod u JS
 - ▶ Šta je JS
 - ▶ Čemu služi JS
 - ▶ Gde se pojavljuje
 - ▶ Kako se implementira
 - ▶ Osnovne funkcije
- ▶ DOM
 - ▶ Navigacija po DOM dokumentu
 - ▶ Manipulacija DOM objektima
 - ▶ Stilizacija DOM objekata
- ▶ Forme i kontrole
 - ▶ Događaji
 - ▶ validacija

ŠTA JE JS

- ▶ Programska jezik
- ▶ Derivat C programskog jezika
- ▶ Multifunkcionalan je
- ▶ Najčešće se koristi u izradi klijentskih delova aplikacija
- ▶ Nije isto što i Java
- ▶ Dijalekti (način pisanja) se razlikuje u odnosu na pretraživač
- ▶ Poslednja verzija je ECMA6 Script

OSOBINE

► Osobine

- ▶ Objektno zasnovan (ne orijentisan) – koristi hijerarhiju ugrađenih objekata sa definisanim metodama i osobinama, ali ne podržava koncepte objekto orijentisanih jezika
- ▶ Platformski neutralan – kod se izvršava u okviru веб читаčа, bez obzira na hardversko i softversko okruženje, veličina programa je obično mala
- ▶ Modularno programiranje – za čuvanje i izvršavanje koda mogu se koristiti posebni dokumenti sa **.js** ekstenzijom
- ▶ Integriranost sa HTML-om – u okviru jedne HTML stranice moguće je, na proizvoljan način, kombinovati JS i HTML kod. Takođe je, iz JS, moguće generisati HTML kod

HTML KAO OGRANIČAVAJUĆI FAKTOR

- ▶ HTML je platformski neutralan jezik koji omogućava efikasno prezentovanje željenog sadržaja na klijentskoj strani
- ▶ Glavni nedostatak HTML-a je u tome što ne podržava neposrednu komunikaciju sa korisnikom u smislu mogućnosti unosa podataka od strane korisnika i dinamičku obradu unetih podataka
- ▶ HTML predstavlja ograničavajući faktor u aplikacijama koje zahtevaju dinamičku obradu unetih podataka, па је коришћење JS u ovakvim slučajевима неophodno.

JAVASCRIPT NA HTML STRANI

- ▶ Ukoliko ne koristimo JS provera podataka bi se događala na sledeći način
 - ▶ Korisnik unese podatak
 - ▶ Podatak odlazi do servera
 - ▶ Server prihvata podatak i obrađuje ga
 - ▶ Server šalje odgovor klijentu da li je podatak ispravan ili ne
- ▶ U ovakvim slučajevima svaki unešen podatak mora biti obrađen od strane servera za što je potrebna stalna komunikacija klijent-server
- ▶ Ako koristimo JS za proveru podataka
 - ▶ Korisnik unese podatak
 - ▶ Podatak se odmah proverava na klijentskoj mašini pre slanja na server
 - ▶ Ukoliko podatak nije dobar JS obaveštava korisnika bez da je zahtev otisao do servera

ISTORIJA JS-A

- ▶ Decembar 1995 – Netscape i Sun su predstavili језик JavaScript, originalno nazvan LiveScript. Kod napisan u ovom језику se mogao izvršavati na veb čitaču **Netscape Navigator**
- ▶ **Microsoft** je na osnovu javne dokumentacije implementirao svoju, skoro identičnu, verziju језика koju je nazvao JScript za svoj **Internet Explorer**
- ▶ Udruženje **ECMA** (European Computer Manufacturer Association) je usvojilo standard za ovaj језик i nazvalo ga ECMAScript 1.0
- ▶ Danas je aktivan ECMAScript 6

JS DANAS

- ▶ JS је, током свог постојања, претрпео значајан еволутивни помак. Јако и данас има исту намену (увођење динамике на страни клијента) сада су његове могућности дaleко веће а употреба дaleко уčestalija
- ▶ У овом тренутку немогуће је замислiti веб апликацију без JS
- ▶ Постоје framework решења базирана само на JS
- ▶ JS је наšao своје место и у контексту serverskih tehnologija (node.js, spark,)
- ▶ Постоје апликације базиране само на JS (unity)

ALATI ZA RUKOVANJE

- ▶ Bilo koji tekst editor
- ▶ Bilo koji alat za rukovanje HTML-om (dreamweaver, front page ...)
- ▶ Konzola u pretraživaču (Debug bar, Firebug.....)
- ▶ Notepad++, PHPStorm, WebStorm, Visual Studio Code

GDE SE POJAVLJUJE JS

- ▶ U HTML dokumentima
- ▶ U vidljivom i nevidljivom delu strane (head, body)
- ▶ U zasebnom dokumentu kao biblioteka
- ▶ U zasebnom dokumentu na mreži

KAKO SE IMPLEMENTIRA

- ▶ Direktnim unosom JS koda na HTML strani (u okviru **script** taga)

```
<script>
 //Ovde ide JS kod
</script>
```

- ▶ Dodavanjem reference na eksterni fajl (u okviru **script** taga, atribut **src**)

```
<script src="putanja/do/script.js" type="text/javascript"></script>
```

IMPLEMENTACIJA JS U OKVIRU HTML

- Direktni kod unosa na HTML stranu

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
 <h1>Ovo je telo HTML strane</h1>
 <script>
 document.write("Ovo je iz JS-a");
 </script>
</body>
</html>
```


IMPLEMENTACIJA JS U OKVIRU POSEBNE DATOTEKE

- ▶ U datoteci script.js se malazi JS kod

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
 <h1>Ovo je telo HTML strane</h1>
 <script src="script.js"></script>
</body>
</html>
```

```
//script.js
document.write("Ovo je iz JS-a");
```


ISPISIVANJE TEKSTA

- ▶ Ispisivanje teksta je neophodno u svakom programskom jeziku, pa tako i u JS. Možemo ispisati poruku korisniku, proveriti vrednost promenljive, kreirati objekat


```
<script>
 let tekst="Ovo je moj tekst u JS";
 document.write(tekst);
</script>
```


ISPISIVANJE U KONZOLI

- ▶ Ако само ћелимо да проверимо вредност неке променљиве, нema потребе да то исписујемо на страници. Можемо evidentirati u konzoli.

```
<script>
  let tekst="Ovo je moj tekst u JS koji će se ispisati u konzoli";
  console.log(tekst);
</script>
```


KOMENTARI

- ▶ Postoji mogućnost komentarisanja jednog reda i mogućnost komentarisanja više redova
 - ▶ Jeden red - //
 - ▶ Više redova - /*.....*/

PROMENLJIVE

- ▶ Imena promenljivih (variable, identifikatori) u JS su osetljivi na mala i velika slova (Case Sensitive)
- ▶ Postoje pravila za imenovanje promenljivih
 - ▶ Ime promenljive mora počinjati slovom, simbolom „\$“, ili donjom crtom, sve ostalo je nedozvoljeno
 - ▶ U okviru imena se, pored velikih i malih slova engleske abecede, mogu koristiti i brojevi
 - ▶ U okviru imena ne sme biti ni jedan specijalan simbol, osim donje crte (space, navodnici, operatori.....)
 - ▶ Rezervisane reči se ne mogu koristiti kao imena promenljivih (if, for, function)

```
<script>
 let mojaPromenljiva=5;
</script>
```


TIPOVI PODATAKA

- ▶ JS nije strogo tipiziran језик, једна променљива може у себи имати више типова података током извршавања скрипта
- ▶ JS interpreter automatski prepoznaјe tip podatka na основу njegove vrednosti
- ▶ Od ECMAScript 6 mogu se definisati tipovi података, у зависности од потребе
- ▶ Od tipova података JS подрžava:
 - ▶ Celi brojevi
 - ▶ Realni brojevi
 - ▶ Stringovi
 - ▶ Logički tip

OPERATORI

- ▶ Operatori predstavljaju specijalne karaktere koji definišu koju operaciju treba izvršiti nad operandima. Operandi mogu biti promenljive, izrazi i konstante
- ▶ Operatori se mogu klasifikovati u sledeće grupe
 - ▶ Aritmetički operatori
 - ▶ Operatori na nivou bita
 - ▶ Logički operatori
 - ▶ Operatori poređenja

ARITMETIČKI OPERATORI

Operator	Opis	Operator	opis
+	Sabiranje	+ =	Sabiranje i dodela
-	Oduzimanje	- =	Oduzimanje i dodela
*	Množenje	* =	Množenje i dodela
/	Deljenje	/ =	Deljenje i dodela
%	Moduo	% =	Moduo i dodela
++	inkrement	--	dekrement

OPERATORI NA NIVOU BITA

Operator	Izraz	Opis
Logičko I (AND)	$a \& b$	Rezultat 1 ako su oba bita 1
Logičko ILI (OR)	$a b$	Rezultat je 0 ako su oba bita 0
Logičko ekskluzivno ILI (XOR)	$a \wedge b$	Rezultat je 1 ako su bitovi različiti
Logičko NE (NOT)	$\sim a$	Komplementira bitove operanda a
Pomeranje ulevo	$a << 2$	Pomeriće operand a u levo za dva mesta. Prazna mesta popunjava 0
Pomeranje udesno	$a >> 2$	Pomeriće operand a u desno za dva mesta. Prazna mesta popunjava MSB bitom

LOGIČKI OPERATORI

Operator	Izraz	Opis
I (<code>&&</code>)	<code>exp1&&exp2</code>	Rezultat je TRUE ako su oba operanda TRUE
ILI (<code> </code>)	<code>exp1 exp2</code>	Rezultat je FALSE ako su oba operanda FALSE
NE (<code>!</code>)	<code>!expr1</code>	Rezultat je komplement expr1

OPERATORI POREĐENJA

Operator	Izraz	Opis
Jednakost (==)	$x==y$	Rezultat je TRUE ako x i y imaju iste vrednosti
Nejednakost (!=)	$x!=y$	Rezultat je TRUE ako x i y nemaju iste vrednosti
Veće (>)	$x>y$	Rezultat je TRUE ako je x veće od y
Manje (<)	$x<y$	Rezultat je TRUE ako je x manje od y
Manje ili jednako (<=)	$x<=y$	Rezultat je TRUE ako je x manje ili jednako y
Veće ili jednako (>=)	$x>=y$	Rezultat je TRUE ako je x veće ili jednako y
Identičnost (====)	$x====y$	Rezultat je TRUE ako x i y imaju iste vrednosti i ako su istog tipa
Neidentičnost (!==)	$x!==y$	Rezultat je TRUE ako x i y nemaju iste vrednosti ili ako nisu istog tipa

UGRAĐENE FUNKCIJE

- ▶ JS ima svoje ugrađene funkcije.
- ▶ Neke od najkorišćenijih su:
 - ▶ alert()
 - ▶ confirm()
 - ▶ prompt()

ALERT()

- ▶ alert() функција služi da se korisnik obavesti o nekom koraku.
- ▶ To je modalni прозор i rad se ne može nastaviti dok korisnik ne pročita обавештење
- ▶ Функција не враћа ништа


```
<script>
 alert("Dobro došli na PVA");
</script>
```


CONFIRM()

- ▶ Confirm функција služi za добијање потврде од стране корисника за неку акцију.
- ▶ Обавезна је када се briše неки податак
- ▶ Повратна информација је TRUE ако је корисник klikнуо на OK/YES или FALSE ако је корисник klikнуо на NO/CANCEL


```
<script>
 let a=confirm("Da li ste sigurni?");
 if(a) alert("Vidim da ste sigurni!!!!");
 else alert("Dvoumite se");
</script>
```


PROMPT()

- ▶ prompt() funkcija služi da dobijemo informaciju od korisnika koja je neophodna za nastavak rada programa.
- ▶ Povratne informacije su string, ako je korisnik kliknuo na OK, ili NULL podatak, ako je kliknuo na CANCEL

```
<script>
  let a=prompt("Unesite podatak");
  if(a==null) alert("Izabrali ste CANCEL");
  else alert(a);
</script>
```


KORISNIČKE FUNKCIJE

- ▶ U js se primenom rezervisane reči **function** deklariše funkcija sa zadatim parametrima koji mogu biti numeričkog tipa, stringovi ili objekti.
- ▶ Opšti oblik je:

```
<script>
 function imeFunkcije([parametar1], [parametar2], ....)
 {
 //telo fukcije
 }
</script>
```

KORISNIČKE FUNKCIJE

- ▶ Korisničke funkcije se, по улазним параметрима, деле на :
 - ▶ Без улазних параметара
 - ▶ Са обавезним улазним параметрима
 - ▶ Са опционим улазним параметрима
- ▶ По излазу
 - ▶ Без излаза – функција не враћа ништа главном програму
 - ▶ Са излазом - функција враћа податак/податке главном програму

KORISNIČKE FUNKCIJE – PODELA PO ULAZU

- ▶ Bez ulaznih parametara

```
<script>
 function bezUlaznihParametara()
 {
 alert("ovo je funkcija bez ulaznih parametara");
 }
 bezUlaznihParametara();
</script>
```

- ▶ Sa obaveznim ulaznim parametrima

```
<script>
 function obavezniUlazniParametri(a, b)
 {
 alert("Uneti parametri su: " + a + " " + b);
 }
 obavezniUlazniParametri(5,3);
</script>
```

- ▶ Sa opcionim ulaznim parametrima

```
<script>
 function opcionniUlazniParametri(a, b=0)
 {
 alert("Uneti parametri su: " + a + " " + b);
 }
 opcionniUlazniParametri(5);
</script>
```

KORISNIČKE FUNKCIJE – PODELA PO IZLAZU

► Bez izlaza

```
<script>
 function bezIzlaza(a, b)
 {
 alert("Uneti parametri su: " + a + " " + b);
 }
 bezIzlaza(5, 3);
</script>
```


► Sa izlazom

```
<script>
 function saIzlazom(a, b)
 {
 let zbir=a+b;
 return zbir;
 }
 let a=saIzlazom(5, 3);
</script>
```

FUNKCIJE SA IZLAZOM - RETURN

- ▶ Rezervisana reč **return** označava izlazak iz funkcije i враћање податка који се налази иза ње
- ▶ У корисничкој функцији може бити више **return** функција, али се из функције излази кад се нађе на прву
- ▶ Податак може бити целобројна вредност, реална вредност, string, низ или објекат

```
<script>
 function nizKaoIzlaz()
 {
 let zbir=[5, 6, 7];
 return zbir;
 }
 let a=nizKaoIzlaz();
 console.log(a);
</script>
```


KONTROLA TOKA

- ▶ Za kontrolu toka programa можемо користити:
 - ▶ **IF** strukturu
 - ▶ **SWITCH** strukturu
 - ▶ Petlje

IF NAREDBA

- ▶ IF naredba se koristi za donošenje odluka na osnovu kojih će se neki delovi koda izvršiti, односно неки delovi koda se neće izvršiti, u zavisnosti od navedenog uslova
- ▶ Osnovna sintaksa:

```
If(uslov)
{
 bloknaredbi1
}
else
{
 bloknaredbi2
}
```


SWITCH NAREDBA

- ▶ SWITCH naredba se koristi za kontrolu toka i menja više IF naredbi
- ▶ Za razliku od IF naredbe gde se proverava uslov koji može biti promenljiva ili izraz u SWITCH naredbi se proverava samo vrednost promenljive
- ▶ Sintaksa je:

```
<script>
 let a=prompt("Unesite vrednost");
 switch(a)
 {
 case "1":
 alert("Uneli ste 1");
 break;
 case "5":
 alert("Uneli ste 5");
 break;
 case "pera":
 alert("Uneli ste 'pera'");
 break;
 default:
 alert("Niste uneli ništa od očekivanog");
 }
</script>
```


PETLJE

- ▶ Petlje služe за више понављања jednog bloka naredbi
- ▶ U JS postoji nekoliko tipova petlji
 - ▶ FOR()
 - ▶ WHILE()
 - ▶ DO....WHILE()
 - ▶ FOR...IN – чита indekse niza
 - ▶ FOR...OF – чита vrednosti niza

PETLJE


```
<script>
for(let i=0; i<5; i++)
 console.log(i);
</script>
```


```
<script>
let i=0;
while(i<5)
 console.log("Ovo je " + ((i++)+1) +
" prolazak kroz petlju");
</script>
```


```
<script>
let i=0;
do{
 console.log("Ovo je " + ((i++)+1) +
prolazak kroz petlju");
}while(i<5);
</script>
```


NIZOVI

- ▶ Nizovi u JS su promenljive koje mogu imati više vrednosti u jednom trenutku
- ▶ Svaka vrednost u nizu se naziva član niza
- ▶ Svaki član niza ima svoj ključ/indeks koji određuje njegovo mesto u nizu
- ▶ Indeksi u JS programskom jeziku počinju od 0
- ▶ JS ima samo numeričke nizove (indeksi su brojevi)
- ▶ Asocijativni nizovi kao takvi ne postoje, ali se mogu zameniti neimenovanim objektima

DEKLARACIJA NIZA

- ▶ Niz se u JS deklariše sa rezervisanim reči **Array()** (postoji i skraćeni oblik bez rezervisane reči)
- ▶ Možemo definisati prazan niz, pa mu naknadno dodavati članove a možemo dodeliti članove nizu prilikom definicije

```
<script>
 //definicije dva prazna niza
 let a=new Array();
 let b=[];
 //dodata vrednosti nizu a
 a[0]=1;
 a[1]="pera";
 a.push(5.6);
 //Definicija niza i dodala vrednosti
 let c=new Array(5, 5.8, "Laza");
</script>
```

DUŽINA NIZA

- ▶ Dužinu niza можемо добити svojstvom **length**


```
<script>
 //definicije dva prazna niza
 let a=new Array();
 let b=[];
 //dodata vrednosti nizu a
 a[0]=1;
 a[1]="pera";
 a.push(5.6);
 //Definicija niza i dodala vrednosti
 let c=new Array(5, 5.8, "Laza", true, "Mile");
 console.log("Dužina niza a: " + a.length);
 console.log("Dužina niza b: " + b.length);
 console.log("Dužina niza c: " + c.length);
</script>
```


ASOCIJATIVNI NIZOVI

- ▶ Ako želimo da radimo sa asocijativnim nizovima moramo koristiti neimenovane objekte
- ▶ Definicija takvih nizova je kao definicija objekata
- ▶ Pristup elementima niza možemo uraditi na dva načina: sa uglastim zagradama, kao i numerički nizovi i sa tačkom, kao svojstvu objekta


```
<script>
  let a={x:1, y:2, ime:"Pera"};
  console.log(a.ime);
  console.log(a['y']);
</script>
```


PETLJE ZA RAD SA NIZOVIMA

- ▶ Petlje FOR...IN i FOR...OF služe za rad sa nizovima
- ▶ FOR...IN prolazi kroz indekse niza – koristi se za asocijativne nizove
- ▶ FOR...OF prolazi kroz vrednosti niza – koristi se za numeričke nizove

```
<script>
 let a={x:1, y:2, ime:"Pera"};
 console.log("FOR...IN");
 for(indeks in a)
 console.log(indeks + ": " + a[indeks]);
 a=new Array(1, 2, "Pera");
 console.log("FOR...OF");
 for(vrednost of a)
 console.log(vrednost);
</script>
```


DOCUMENT OBJECT MODEL - DOM

- ▶ XML dokument pretvoren u objektni model
- ▶ Aktivira se NAKON parsiranja strane
- ▶ U JS kompletna struktura se nalazi u objektu **document**

STRUKTURA DOM-A

- ▶ Sadrži nodove, podnodove (decu nodove) i atributе
- ▶ Svaki nod može sadržati atributе
- ▶ Neki nodovi mogu imati registrovane **event-e** (događaje)

RUKOVANJE DOM-ОМ

- ▶ Za rukovanje DOM-ом постоје:
 - ▶ DOM методе
 - ▶ Навигација у DOM-у
 - ▶ Манипулација DOM-ом

DOM МЕТОДЕ

- ▶ DOM методе су команде којима можемо вршити манипулацију над различитим члановима DOM објекта
 - ▶ createElement('elementName')
 - ▶ createTextNode('value')
 - ▶ appendChild(element)

NAVIGACIJA PO ELEMENTU

- ▶ Referenca po ID-ju elementa

```
document.getElementById('elementId')
```


- ▶ Metodu getElementById koristimo da bi se referencirali na elemenat čiji id nam je poznat
- ▶ ID mora biti jedinstven na toj HTML stranici

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
 <h1>Ovo je telo HTML strane</h1>
 <p id="paragraf">Lorem ipsum .....</p>
</body>
</html>
<script>
 let p=document.getElementById("paragraf");
</script>
```

NAVIGACIJA PO ELEMENTU

- ▶ Metodom getElementById() se referenciramo na element koji nam je od važnosti
- ▶ Nakon toga možemo menjati svojstva elementa

```
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>Predavanje 7</title>
</head>
<body>
<h1>Ovo je telo HTML strane</h1>
<div id="prvi" style="background-color:red; width:100px; height:100px">DIV1</div>
<div id="drugi" style="background-color:green; width:100px; height:100px">DIV2</div>
<div id="treci" style="background-color:blue; width:100px; height:100px">DIV3</div>
<div id="cetvrti" style="background-color:yellow; width:100px; height:100px">DIV4</div>
</body>
</html>
<script>
  let d=document.getElementById("treci");
  d.innerHTML="Ja sam plav";
</script>
```


NAVIGACIJA PO ELEMENTU

- ▶ Kada radimo navigaciju po elementu OBAVEZNO je da se script tag nalazi nakon html taga
- ▶ Prvo se iscrtava stranica, pa tek nakon toga pali DOM

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
<h1>Ovo je telo HTML strane</h1>
<div id="prvi" style="background-color:red;
width:100px;height:100px">DIV1</div>
<div id="drugi" style="background-color:green;
width:100px;height:100px">DIV2</div>
<div id="treci" style="background-color:blue;
width:100px;height:100px">DIV3</div>
<div id="cetvrti" style="background-color:yellow;
width:100px;height:100px">DIV4</div>
</body>
</html>
<script>
 let d=document.getElementById("treci");
 treci.innerHTML="Ja sam plav";
</script>
```


```
<script>
 let d=document.getElementById("treci");
 treci.innerHTML="Ja sam plav";
</script>
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
<h1>Ovo je telo HTML strane</h1>
<div id="prvi" style="background-color:red;
width:100px;height:100px">DIV1</div>
<div id="drugi" style="background-color:green;
width:100px;height:100px">DIV2</div>
<div id="treci" style="background-color:blue;
width:100px;height:100px">DIV3</div>
<div id="cetvrti" style="background-color:yellow;
width:100px;height:100px">DIV4</div>
</body>
</html>
```


NAVIGACIJA PO ELEMENTU

- ▶ Ukoliko ћelimo da dohvatimo više elemenata moramo koristiti druge metode
 - ▶ `getElementsByClassName('imeklase')`
 - ▶ `getElementsByTagName('imetaga')`
 - ▶ `getElementsByName('imeelementa')`
- ▶ Sve ove metode vraćaju niz elemenata, čak i ako nađu samo jedan
- ▶ Ako ћelimo da radimo sa ovim metodama, moramo rezultat tretirati kao niz

NAVIGACIJA PO ELEMENTU – PO IMENU KLASE

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
 <style>
 .test{
 width: 100px;
 height: 100px;
 border:1px solid black;
 margin:5px;
 }
 </style>
</head>
<body>
 <div class="test">Ovo je prvi div</div>
 <div class="test">Ovo je drugi div</div>
 <div class="test">Ovo je treći div</div>
 <div class="test">Ovo je četvrti div</div>
</body>
</html>
```


```
<script>
 let e=document.getElementsByClassName('test');
 e[2].style.color="red";
</script>
```


NAVIGACIJA PO ELEMENTU – PO IMENU

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
 <style>
 .test{
 width: 100px;
 height: 100px;
 border:1px solid black;
 margin:5px;
 }
 </style>
</head>
<body>
 <div class="test" name="ime">Ovo je prvi div</div>
 <div class="test">Ovo je drugi div</div>
 <div class="test" name="ime">Ovo je treći div</div>
 <div class="test" name="ime">Ovo je četvrti div</div>
</body>
</html>
```


```
<script>
 let e=document.getElementsByName('ime');
 e[1].style.color="red";
</script>
```


NAVIGACIJA PO ELEMENTU – PO IMENU TAGA

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
 <style>
 .test{
 width: 100px;
 height: 100px;
 border:1px solid black;
 margin:5px;
 }
 </style>
</head>
<body>
 <div class="test" name="ime">Ovo je prvi div</div>
 <div class="test">Ovo je drugi div</div>
 <div class="test" name="ime">Ovo je treći div</div>
 <div class="test" name="ime">Ovo je četvrti div</div>
</body>
</html>
```


```
<script>
 let e=document.getElementsByTagName('div');
 e[1].style.color="red";
</script>
```


NAVIGACIJA PO ELEMENTU – PROLAZAK KROZ SVE ELEMENTE

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
 <style>
 .test{
 width: 100px;
 height: 100px;
 border:1px solid black;
 margin:5px;
 }
 </style>
</head>
<body>
 <div class="test" name="ime">Ovo je prvi div</div>
 <div class="test">Ovo je drugi div</div>
 <div class="test" name="ime">Ovo je treći div</div>
 <div class="test" name="ime">Ovo je četvrti div</div>
</body>
</html>
```

```
<script>
 let e=document.getElementsByTagName('div');
 for(let i=0;i<e.length;i++)
 e[i].style.color='red';
</script>
```


NAVIGACIJA PO ELEMENTU - ALTERNATIVA

- ▶ Pored navedenih метода које постоје у свим verzijama JS-а, од verzije ECMAScript 6 постоје и алтернативни начини реверенцирања на елементе
- ▶ Користе се CSS селектори
 - ▶ `#id` – реверенса на елемент са `id`-јем *id*
 - ▶ `.имеКласе` – реверенса на елементе који имају класу *имеКласе*
 - ▶ `иметага` – реверенса на елементе чији је таг *иметага*
 - ▶
- ▶ Методе су **querySelector()** и **querySelectorAll()**

NAVIGACIJA PO ELEMENTU - PRIMERI

- ▶ `document.querySelector('#treci')` – `document.getElementById('treci')`
- ▶ `document.querySelectorAll('.test')` – `document.getElementsByClassName('test')`
- ▶ `document.querySelectorAll('div')` – `document.getElementsByTagName('div')`
- ▶ Pored navedenih korišćenjkem ove dve funkcije se možemo referencirati na elemente koristeći sve CSS selektore
 - ▶ `document.querySelectorAll("a[target]")` – referenca na sve **a** elemente sa atributom **target**
 - ▶ `document.querySelectorAll("div > p")` – referenca na sve p elemente koji su deca div elementa
 - ▶ `document.querySelectorAll("h2, div, span")` – referenca na sve h2, div i span elemente
 - ▶

HTML DOGAĐAJI

- ▶ Svi ili gotovo svi elementi u HTML-u u stanju su da reaguju na neke događaje. Ovi događaji su najčešće vezani za korisnički interfejs i tiču se miša ili tastature, ali takođe, i nekih elementarnih pojava na strani (skrolovanje, fokus, napuštanje elementa)
- ▶ Događaje možemo uhvatiti kombinacijom stributa nad elementom čiji nas događaji interesuju i koda koji će taj događaj obraditi

HTML DOGAĐAJI

- ▶ Kod koji se aktivira kao rezultат događaja se naziva rukovalac događajem

HTML DOGAĐAJI

- ▶ Rukovaoci događajem mogu biti definisani deklarativno, unutar HTML taga, pomoću HTML atributa
- ▶ U tom slučaju HTML atribut sadrži JS kod koji će se izvršiti prilikom aktivacije događaja


```
<!doctype html>
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>Predavanje 7</title>
  <style>
 .test{
 background-color: red;
 width: 100px;
 height: 100px;
 border:1px solid black;
 margin:5px;
 }
  </style>
</head>
<body>
<div class="test" name="ime" onclick="alert('Kliknut sam')">Klikni me</div>
</body>
</html>
```

HTML DOGAĐAJI

- ▶ Najčešće u atributу elementa stoji име функције која је definisana u script tagu


```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
 <style>
 .test{
 background-color: red;
 width: 100px;
 height: 100px;
 border:1px solid black;
 margin:5px;
 }
 </style>
</head>
<body>
<div class="test" name="ime" onclick="klik();">Klikni me</div>
</body>
</html>
<script>
function klik()
{
 alert("Kliknut sam");
}
</script>
```

HTML DOGAĐAJI

- ▶ Postoји мноштво догађaja које можемо uhvatiti, ali njihov tačan broj se ne može utvrditi jer ne постоје svi događaji na svim pretraživačima
- ▶ Ipak, većina standardnih događaja постојi i obrađuje se na isti ili sličan način
- ▶ Najčešći događaji:
 - ▶ Događaji miša (onclick, onmouseover, onmouseenter, onmouseup.....)
 - ▶ Događaji tastature (onkeyup, onkeydown, onkeypress)
 - ▶ Događaji dokumenta i prozora (onload, onresize)
 - ▶ Događaji kontrola (onblur, onfocus, onchange)

HTML DOGAĐAJI - ONCLICK

- ▶ На овом примеру можемо видети да се кликом на један div, njegov sadržaj kopira u drugi div

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
 <style>
 .test{
 background-color: red;
 width: 100px;
 height: 100px;
 border:1px solid black;
 margin:5px;
 }
 </style>
</head>
<body>
 <div class="test" id="div1" onclick="klik()">Klikni me</div>
 <div class="test" id="div2"></div>
</body>
</html>
<script>
function klik()
{
 let div1=document.querySelector("#div1");
 let div2=document.querySelector("#div2");
 div2.innerHTML=div1.innerHTML;
}
</script>
```

HTML FORME

- ▶ Tag **form** obezbeđuje interaktivnost korisnika sa stranicom
- ▶ Služi za unos podataka od strane korisnika
- ▶ Ima dva obavezna atributa: **action** i **method**
 - ▶ action – govori gde će podaci koje je korisnik uneo biti poslati
 - ▶ method – govori na koji način će podaci biti poslatи (GET, POST)

PROVERA PODATAKA NA FORMI

- ▶ Sve podatke koje korisnik šalje treba proveriti u cilju заštite aplikacije
- ▶ PHP скриpte које обрађују податке MORAJU имати проверу
- ▶ JS нам омогућава да се подаци провере на клијентској страни, пре него што уопште буду послати серверу
- ▶ 99% грешака при уносу података су случајни, али треба да се чувамо оних 1%
- ▶ JS ће зауставити 99% случајних грешака пре него оду на сервер
- ▶ PHP (на серверској страни) ће зауставити one preostale

PROVERA PODATAKA NA FORMI - INPUT


```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
<form action="index.php" method="post" name="forma" id="forma">
 <input type="text" id="ime" name="ime" placeholder="Unesite ime" />
 <br><br>
 <input type="button" onclick="proveri()" value="Pošalji podatke"/>
</form>
<br>
<div id="odgovor"></div>
</body>
</html>
<script>
function proveri()
{
 let input=document.querySelector("#ime");
 let odgovor=document.querySelector("#odgovor");
 if(input.value=="") odgovor.innerHTML="Niste uneli podatak";
 else odgovor.innerHTML="Podatak postoji: " + input.value;
}
</script>
```

The screenshot shows a web page titled "Predavanje 7". At the top, there are navigation icons: back, forward, refresh, and home. Below the title, there is a text input field with the placeholder "Unesite ime". A blue button labeled "Pošalji podatke" is positioned below the input field. To the right of the button, the text "Niste uneli podatak" is displayed in red, indicating that no data was entered.

The screenshot shows the same web page as the previous one, but now the input field contains the text "Pera Perić". The blue "Pošalji podatke" button is still present. To the right of the button, the text "Podatak postoji: Pera Perić" is displayed in green, indicating that the data was successfully processed.

PROVERA PODATAKA NA FORMI - INPUT

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
<form action="index.php" method="post" name="forma" id="forma">
 <input type="checkbox" id="opcija" name="opcija" value="1"/> Da li se slažete?
 <br><br>
 <input type="button" onclick="proveri()" value="Pošalji podatke"/>
</form>
<br>
<div id="odgovor"></div>
</body>
</html>
<script>
function proveri()
{
 let input=document.querySelector("#opcija");
 let odgovor=document.querySelector("#odgovor");
 if(input.checked) odgovor.innerHTML="Slažete se";
 else odgovor.innerHTML="Ipak se ne slažete";
}
</script>
```


Predavanje 7

Da li se slažete?

Pošalji podatke

Slažete se

Predavanje 7

Da li se slažete?

Pošalji podatke

Ipak se ne slažete

PROVERA PODATAKA NA FORMI - INPUT

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
<form action="index.php" method="post" name="forma" id="forma">
 <input type="radio" name="grupa" id="radio1" value="muski" checked> Muški<br>
 <input type="radio" name="grupa" id="radio2" value="zenski"> Ženski<br>
 <input type="radio" name="grupa" id="radio3" value="ostalo"> Ostalo<br><br>
 <input type="button" onclick="proveri()" value="Pošalji podatke"/>
</form>
<br>
<div id="odgovor"></div>
</body>
</html>
<script>
function proveri()
{
 let input=document.getElementsByName("grupa");
 let odgovor=document.querySelector("#odgovor");
 for(let i=0;i<input.length;i++)
 if(input[i].checked) odgovor.innerHTML="Izabrali ste: " + input[i].value;
/*
 let input=document.querySelector('input[name="grupa"]:checked');
 let odgovor=document.querySelector("#odgovor");
 odgovor.innerHTML="Izabrali ste: " + input.value;
*/
}
</script>
```

Predavanje 7

← → ⌂ ⌂

Muški
 Ženski
 Ostalo

Pošalji podatke

Izabrali ste: ostalo

PROVERA PODATAKA NA FORMI - SELECT

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
<form action="index.php" method="post" name="forma" id="forma">
 <select name="godine" id="godine">
 <option value="0" selected>--Izaberite godine--</option>
 <option value="<18">Maloletni ste</option>
 <option value="18-25">Neiskusni ste</option>
 <option value=">30">U najboljim godinama</option>
 </select><br><br>
 <input type="button" onclick="proveri()" value="Pošalji podatke"/>
</form>
<br>
<div id="odgovor"></div>
</body>
</html>
<script>
function proveri()
{
 let input=document.querySelector("#godine");
 let odgovor=document.querySelector("#odgovor");
 if(input.value=="0") odgovor.innerHTML="Niste izabrali godine";
 else odgovor.innerHTML="Izabrali ste: " + input.value;
}
</script>
```


PROVERA PODATAKA NA FORMI - PRIJAVA

```
<!doctype html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Predavanje 7</title>
</head>
<body>
<form action="index.php" method="post" name="forma" id="forma">
 <input type="text" name="korime" id="korime" placeholder="Unesite korisničko ime"/>
 <br><br>
 <input type="password" name="lozinka" id="lozinka" placeholder="Unesite lozinku"/>
 <br><br>
 <input type="button" onclick="proveri()" value="Pošalji podatke"/>
</form>
<br>
<div id="odgovor"></div>
</body>
</html>
```

```
<script>
function proveri()
{
 let korime=document.querySelector("#korime");
 let lozinka=document.querySelector("#lozinka");
 let forma=document.querySelector("#forma");
 let odgovor=document.querySelector("#odgovor");
 if(korime.value=="" || lozinka.value=="")
 {
 odgovor.innerHTML="Niste uneli sve podatke";
 return false;
 }
 if(korime.value.indexOf("=")>-1 || lozinka.value.indexOf("=")>-1)
 {
 odgovor.innerHTML="Podaci sadrže nedozvoljeni znak '='";
 return false;
 }
 forma.submit();
}
</script>
```

