

Kódolási zsinórmérték:

- szellős kód
- változókat ott definiálni, ahol először használjuk,
- csak a szükséges mennyiségű, helyi változó,
- rendszeres ellenőrző kód-részletek
[„Trükkös Iván”: rendszeresen iktassunk be ellenőrző-feltételeket (pl. objektumok támogatásának vagy változók létezésének ellenőrzésére), hogy a kód hibás futására idejekorán fény derüljön, ill. ennek megakadályozására.]
- console.log(); parancs és Firebug konzol alkalmazása [alert(); helyett]!
- cca. 50 sornál hosszabb kód esetén elkülönítés új dokumentumba!
- Feltétlenül közöljük a felhasználóval, hogyha egy link vagy eseménykezelő új ablakra vagy lapra lép, az esetleges félreértések elkerülésére!
- Ne továbbítsunk formokat, irányítsunk át oldalakat a felhasználó tudta nélkül (automatikusan)!
- Kerüljük az olyan funkciók programozását, melyek a böngészőkben eleve megtalálhatók, mert azok általában többféle beviteli eszközzel, könnyebben használhatók! (Pl. „Vissza” gomb.)
- Ne „animáljuk” túl az oldalt, a statikusan vagy CSS-oldalról elérhető hatásokat ill. a böngésző alapértelmezett funkcióit használjuk inkább!
- Rendszeresen ellenőrizzük a böngészőben (a JS kikapcsolásával), hogy az oldal JS-támogatás nélkül is használható-e!
- Az elrejtett tartalmat is le kell töltenie a felhasználónak; takarékoskodjunk a letöltendő adatmennyiséggel!
- Inkább meglévő adatstruktúrákat dinamizáljunk, és ne magával a JS-tel generáljuk a tartalmat, menüket, egyéb passzív vagy aktív elemeket!
- A .focus(); ill. .blur(); módszereket csak a legszükségesebb esetben alkalmazzuk, mert megbontják a formok tabulálásának alapértelmezett hierarchiáját, ami a kitöltést nehezíti!

1. fejezet

JS-mondattan:

- A weboldalakra írandó JS-et a `<script>` tag tartalmazza:

```
<script type="text/javascript">  
// Your code here  
</script>
```
- Hogy a kódot véletlenül se hajtsa végre a böngésző, a HTML comment tagbe kell foglalni:

```
<script type="text/javascript">  
<!--  
// Your code here  
-->  
</script>
```
- A HTML legújabb és legszigorúbb változata, az XHTML szerint a kommenteléshez a CDATA kommentelési mondatot kell alkalmaznunk:

```
<script type="text/javascript"><!--//--><![CDATA[//><!--  
// Your code here  
//--><![]]></script>
```

Emellett az XHTML értelmében a JS-et csakis külön .js fájlban kellene tárolni!
- A `//` jel utáni sor-rész komment.
- A `/*` és `*/` jelek közötti szöveg komment.

Kód-végrehajtás:

- A `{ }` jelek közé írt kód egy tömbként kerül végrehajtásra.
- Az egyes rendelkezéseket pontosvesszővel (;) vagy sortörésekkel választhatjuk el.
- A kód (ill. kód-blokkok) végrehajtási sorrendje megegyezik a fentről-lefele – balról-jobbra olvasási iránnyal. Azaz az egyes script tagekben vagy a .js dokumentumban foglalt kódokat ilyen sorrendben olvassa be a böngésző.
- A `screen.availWidth` ill. `screen.availHeight` változók a felhasználó képernyőjének szélességét ill. magasságát szolgáltatják (pixeleken).

Függvények:

- A függvények ismételt meghívásával sok manuális kódbeírást spórolhatunk meg. A függvények/módszerek tehát bizonyos feladatok, eljárások tárolására valók.
- Függvények definiálása: `function függvény-név(paraméterek) {kód-blokk;}`
- Függvények meghívása (a helyzettől függő paraméterekkel): `függvény-név(paraméterek);`

Objektumok

- Az objektumoknak (objects, melyek a JS-nyelv „főnevei”) vannak jellemzői (properties, mint „melléknevek”), módszerei (methods, mint „igék”) és eseményei (events).
- Az Objektum-orientált Programozás (OOP) a JS és a webes programozás lényege.
- Az ún. mag (core) objektumok előre megadottak, implementációtól függetlenek. Sok programozást spórolhatunk meg a használatukkal.
- A saját objektumok megadásához az ún. class-t használjuk.

2. fejezet

Adat-típusok:

- Az adatok (data) a JS információi, melyeket a típusuknak (pl. String/Number/Boolean) megfelelően kezel a nyelv.
- A null adat-típus az adat hiányát, az undefined pedig az adat (pl. változó-érték) meghatározatlanságát jelzi.

Stringek:

- A string-adatokat idézőjelekbe (vagyis ún. delimiterek közé) kell írni. Az idézőjel tetszőlegesen lehet egyszeres vagy kétszeres, a lényeg, hogy az adott elem elején és végén is ugyanolyan legyen. Idézetek vagy aposztrofok egymásba ágyazásakor a bennfoglaló idézőjel és a bent lévő eltérő legyen! Jó megoldás az is, hogyha ún. escape sentence-eket használunk (kódolt karaktereket) az idézőjelek helyett, pl. \ ' ill. \".
- Az ASCII-betűk kódja: \x`ff`, ahol ff hexadecimális szám.
- Az Unicode-betűk kódja \u`ffff`, ahol az utolsó négy karakter két hexadecimális számnak felel meg.

Műveletek:

- A műveletekkel (operators) módosíthatjuk az adatokat. Az alkalmazott műveletek rendüése és zárójelekkel való csoportosításuk a matematika szabályainak megfelelően történik.

Változók:

- A kód áttekinthetősége érdekében a változókat lehetőleg a program elején definiáljuk, ill. esetleges (újra)definiálásokat a függvényeken belül végezhetünk.
- A JS esetfüggő; a változó-nevek pedig számmal nem kezdődhetnek.

Adat-típusok és átalakításuk:

- A prompt módszer/függvény a window objektumra vonatkozik. Két paramétere a megjelenítendő szövegre és a szövegmező alapértelmezett értékére utal: `window.prompt("szöveg", "érték");`
- A prompt-ként bevitt adatokat a program string-ként kezeli, így a + művelet nem összeadást, hanem hozzáfűzést jelent akkor is, ha a bevitt adat szám. A többi művelet azonban nem kétértelmű, így azokat szám-tartalmú stringre is matematikai műveletként hajtja végre a program; felismerve, hogy a string számként is értelmezhető. (Ellenkező esetben a művelet értéke NaN!)
- A `typeof()`; módszer stringként visszaadja a paraméterébe írt változó értékének típusmegnevezését (number/string/boolean/array stb.).
- A JS-et rákészszeríthetjük, hogy a bevitt adatot számként értelmezze. Ennek módjai:
 - A `Number()` függvény paraméterébe írt értéket megpróbálja számmá alakítani.
 - A `parseFloat()` függvény elkezd beolvasni a stringet, egészen addig, míg egy nem-szám karakterhez ér. Az eddig beolvasott számokat értelmezi és visszaadja. Fontos, hogy a string számmal, vagy + ill. – jellel kezdődjön!
 - A `parseInt()` függvény a `parseFloat()`-hoz hasonlóan működik, de a képezhető számnak csak az egészértékét veszi fel (a tizedeseket elhagyja).

Összetett adat-típusok: az array-k és objektumok.

- Az összetett adat-típusok:
 - Az objektumok, melyet lehetnek alapértelmezettek vagy a felhasználó által készíttetek.
 - Array-k, melyek egy vagy többféle más típusú adatot tartalmaznak.
- Alapértelmezett JS-objektumok pl.: String, Date, Math.

A string objektum:

- Stringek deifiniálási módszerei:
 - Implicit (=járulékos) módszer: egy változóhoz szöveges értéket rendelünk; pl. `var változónév = "érték"`;
 - Explicit (=direkt) módszer: a String konstruktorral ténylegesen létrehozuk a stringet, mint objektumot: `var változónév = new String("érték")`;
Az explicit meghatározás szabatosabb, általánosabb érvényű.
- A string objektumokra vonatkozó módszerek közül kettő: `indexOf()` és `substring()`.
- A változó-név.`indexOf("keresett szöveg")`; paranccsal a keresett szöveg karakterének helyszámát adja vissza a módszer (függvény). A string első karakterének helyszáma 0. A szóközök is karakternek számítanak.
- A változó-név.`substring(kezdő-index,vég-index)`; módszer a kezdő-indexű karaktertől a vég-indexű előttiig terjedő al-stringet veszi fel értéként.

A Date objektum:

- A JS-ben nincs primitív (implicit) dátumadat-típus, ezért a dátum-adatok csak expliciten, azaz objektumként definiálhatók [`new Date()` objektum].
- Hogyha pl. a dátumnév.`setDate(100)` módszerrel egy dátumhoz túl nagy értéket rendelünk, a JS a dátum többi elemét is megváltoztatja, az eredeti dátum és a megadott érték által kifejezett időtartamnak megfelelően.

A Math objektum:

- A Math objektumot csak implicit módon, azaz a használatával „definiálható”, s a string és Date objektummal ellentétben nem tárol adatot.

Az Array objektum:

- Az array-elemeket névvel is elnevezhetjük, pl.:
`var array-név = new Array();`
`array-név ["elem_neve"] = "érték"`;

Feltétel-vizsgálatok és feltételes rendelkezések:

- Az array-k elemeinek ABC-sorrendbe állítása, valamint a stringek közötti egyenlőtlenségi relációk során a JS az őket alkotó karakterek ASCII-számaikat veszi alapul!
- A feltétel-vizsgálatokkor szöveges értékek esetén az ASCII-számok alapján dönt a program. Ha az ABC-sorrendnek megfelelő, esetfüggetlen összehasonlításra van szükségünk, akkor az értékeket célszerű a `toUpperCase()` vagy `toLowerCase()` függvényekkel egységes betű-észtűvé alakítani. (47.)
- Hogyha objektumok (pl. explicit módon definiált stringek) közt állítunk meg relációkat, azok magukra az objektumokra, s nem azok értékére vonatkozólag kerülnek kiértékelésre. Ezért ha a változókat objektumként definiáltuk, akkor értékeik összehasonlításához a `valueOf()` módszert kell rájuk alkalmazni. (47-48.)
- Logikai műveletek a feltétel-vizsgálatokban: a feltételek teljesülésének egymás közötti, logikai viszonyának megfelelően megállíthatjuk, hogy a felhasználótól kapott adat értelmes-e, m illetve a korábbi választásoknak megfelelően csökkenthetjük a további alternatívák számát. (48.)
- Az értékek nem-szám (NaN) jellegének ellenőrzésére az `isNaN(érték)` függvény szolgál, melynek értéke `true`, ha az érték NaN, és `false` az ellenkező esetben. Objektumok értékeinek vizsgálatához ne felejtsük el használni a `valueOf()` módszert! (49.)
- A `break`; parancs az adott (pl. `if else`) feltételes rendelkezés kód-blokkjának végrehajtását leállítja, és a következő kód-blokkra téríti át a programot.
- Akkor, hogyha egy feltétel után az ÉS (`&&`) logikai művelet áll, a vizsgálat csak akkor folytatódik, hogyha az ÉS-feltétel teljesült. Egyébként a program nem lép be a ciklusba.
- A `switch` feltételes rendelkezés olyan, mint a tirisztor. Hogyha az egyik `case` teljesül, akkor az összes következő parancsot végrehajtja a program; vagyis a `case` kulcsszavakat többé nem veszi

figyelembe. Ezért kell a `break`; paranccsal kilépni a ciklusból az adott esetben végrehajtásra kerülhető összes parancssor végén.

- A `for` ciklust alkalmazzuk, ha a kód-részletet bizonyos számú alkalommal kell futtatni.
- A `while` ciklust alkalmazzuk, hogyha egy feltétel teljesülése esetén akarjuk futtatni.
- A `do while` ciklust, hogyha a feltétel teljesülésének ellenőrzése előtt egyszer mindenképpen le akarjuk futtatni a kódot.
- A `break`; utasítással a teljes ciklusból kilépünk, úgy, hogy az többé nem indul el. A `continue`; parancs a ciklust az adott helyen leállítja majd előlről újraindítja.

Ciklusok:

- A `változó-név.length()` módszer segítségével megállapíthatjuk egy array elem-számát vagy egy egyszerű változó karaktereinek számát.
- A `while` ciklus a kód végrehajtása előtt ellenőrzi a feltétel teljesülését (és `true` esetén végrehajtja azt), míg a `do while` ciklus a kódot először lefuttatja, majd a végén ellenőrzi a feltételt, és míg azt érvényesnek találja, megismétli a kód futtatását.

3. fejezet **DHTML**

- A DHTML nehezen és drágán szervizelhető/fenntartható, korlátozott kompatibilitású, sok kód-ismétlést igénylő weboldal-dinamizálási megoldás volt, ami inkompatibilitás esetén az oldalt használhatatlanná tette. Ezért mára teljesen kikopott, felváltotta a JS.

A JS mint behavior layer:

- A webhelyek rétegei:
 - Behavior layer: a felhasználó egyes akciói esetére előírt reakciók (JS, ActionScript, Flash)
 - Presentation layer: a weboldal forma- és színvilága (CSS)
 - Structure layer: a weboldal szöveges és képi struktúrája (XHTML)
 - Content layer: a weboldalban felhasznált szöveges, képi, multimédiás- és számadatok összessége (XML, adatbázis, médiaeszközök).
 - Business logic layer (back end / logistics): a szerver által fogadott és küldött adatok kezelési módja.
- A szakszerű weboldal-fejlesztés lényege e rétegek elkülönített, de mégis együttműködő formában történő létrehozása.
- A DHTML fájlokban a content és behavior rétegek elválaszthatatlanul össze voltak keverve, meggátolva ezzel az egyszerű szervizelést.

Objektum-felismerés: a böngésző-függőség ellenszere

- If feltétel-vizsgálatokkal megnézzük, hogy a böngésző ismeri-e azt az objektum-típust, amit az adott JS-kódolás jelent. Hogyha igen, akkor a feltételes rendelkezés végrehajtásra kerül; ellenkező esetben a rákövetkező kód-variánst tartalmazó feltételes rendelkezést vizsgálja meg a program. A böngésző-függő objektumok, melyek létezését keressük: IE=document.all; Netscape=document.layers; Mozilla, Opera, Safari=document.getElementById && document.createTextNode.

A vizsgálat kizárásos alapon is történhet, pl. egy ehhez tartozó if-feltétel:

```
if (!document.getElementById || !document.createTextNode) {return;}
```

Ebben az esetben a program meg sem vizsgálja a további feltételeket; tehát már semmi esetre sem a Mozilla-típusú böngészőknek szánt kódot fogja beolvasni.

Fokozatos erősítés (progressive enhancement)

- Az újabb és újabb funkcionálisok futtatása előtt ellenőrizzük, hogy a felhasználó programja támogatja-e azokat; hogyha nem, akkor is tökéletesen kell működnie az oldalnak (az adott szinten).
- Funkcionálási szintek:
 - Mondattanilag helyes XHTML dokumentum, benne az összes szöveges, kép (alt attribútum!) stb. tartalommal.
 - Külső CSS dokumentum a megjelenés, olvashatóság/áttekinthetőség javítására és egyszerűbb egérérintési hatások létrehozására.
 - JS hozzáadása:
 - A JS a window objektum onload eseményekor kezd futni.
 - Ellenőrzi, hogy a felhasználó támogatja-e a W3C DOM-ot.
 - Ellenőrzi a felhasználandó objektumok létezését, és felruhazza őket az előírt funkcionálással.

Hozzáférhetőségi alapszabályok:

- A JS teljes mellőzése nem lehet megoldás a kezelési/megjelenítési problémákra, ezért a következő elvek szerint dolgozzunk:
 - A web-dokumentum JS-tel és anélkül látható tartalma legyen megegyező.
 - Azokat az elemeket, melyek csak a JS működése esetén fontosak (pl. a JS működését segítő feliratokat, útmutatókat), magával a JS-tel generáltassuk.
 - A JS-funkciók a beviteli eszköztől függetlenek legyenek.

- A linkeken és formokon kívül más nem interaktív (statikus) elemeknek ne adjuk funkciót! Pl. ha egy header-re klikkeltve le kell nyílnia egy fülnek, akkor a billentyűzetet használó egyén nem tudja azt kijelölni a TAB gombbal. Ha azonban a header egyben link is, már működik így is.
- Felhasználói interakció nélkül ne irányítsuk át a böngészőt más oldalra és ne továbbítsunk formokat. Egyes böngészők a vírusok hasonló viselkedése miatt tiltják ezt, ill. a téves adatközlések elkerülésére is fontos.
- A stílus-kialakításnál ügyelni kell az átméretezhetőségre (nagyító-gombok) ill. tekintettel kell lenni a színvakokra és a kevésbé kontrasztos (pl. fekete-fehér) megjelenítő-eszközökre.

Good coding practices

- Nevezéktan:
 - A JS esetfüggő.
 - Az elnevezések nem kezdődhetnek számmal, nem tartalmazhatnak szóközt és nem egyezhetnek az alapértelmezett objektum-nevekkel (pl. for, while, if).
 - A név bármilyen hosszú lehet, de minél rövidebb, annál könnyebben kezelhető.
 - A nevek lehetőleg legyenek képszerűek, informatívak.
 - A többtagú nevek tagjait aláhúzással vagy az első utáni tagok nagybetűvel kezdésével különíthetjük el (camelCase). Utóbbi előnyösebb, mert a programozásban elterjedt és a IDE-ek felismerik; miáltal egy kattintással kijelölhetők.
 - Ügyeljünk az I, l és 1 betűk/számok összekeverhető voltára!
- Kód-formázás (indentálás); voltaképpen mindegy, hogy tabulátorokat vagy kettőzött szóközt használunk a beugratásra ill. hogy a kapcsos zárójeleket új sorba írjuk-e, a lényeg, hogy a kód áttekinthető legyen. (Pl. ha az adott programban a TAB túl nagy távolságot jelent, azt lejjebb kell venni vagy szóközt kell használni helyette.) A JS-esek (közösségileg) a kezdő { -t az eredeti sorban hagyják, míg a PHP-sok új sorba teszik.
A sorokat célszerű 80 karakternél rövidebben írni!
- Általános rendszabály: egy JS-fájlba tartozó kód átlagos mérete (maximum) 50 sor legyen! Ha ennél több (kb. százaz nagyságrendű), akkor a webhely dokumentum-struktúráját átalakítva, új dokumentumot kell nyitni.
- Megfelelő (funkcionalitásra vonatkozó) kommenteléssel a kód emberi olvasását és javítását könnyíthetjük.

Függvények:

- A függvényeket a function kulcsszóval definiáljuk. A neve után zárójelbe kerülhet a tetszőleges számú és nevű paramétere/argumentuma.
- A PHP-val ellentétben a JS-nél nem lehet alapértelmezett értékeket megadni a paramétereknek; ez megkerülhető, ha az függvény elején megvizsgáljuk értéküket egy-egy if-fel, és ha az = null, akkor hozzájuk rendeljük az ilyenkor szükséges értéket.
- Ha a függvény végrehajtása során elér a return false; rendelkezéshez, akkor a program kilép a függvényből.
- Bármilyen más változó vagy objektum nevét írva a return szó után, a függvény annak értékét szolgáltatja a folyamat végén.
- A függvény-íraskor szem előtt tartandók:
 - A függvények egy-egy feladat(-fajta) sokszori végrehajtására valók.
 - Az egyes feladat-csoportokat külön-külön függvényekbe célszerű elkülöníteni.
 - Korlátlan számú és típusú (string, objektum, változó, array) paraméterrel rendelkezhetnek.
 - A függvény definiálásakor a paramétereknek már létezniük kell (nem lehet őket helyben létrehozni). Meglétüket il. a függvényre vonatkozó alapértelmezésüket if feltételes rendelkezésekkel ill. terner operátorokkal (műveletekkel) biztosíthatjuk.
 - A függvény-nevek megválasztásakor törekedjünk az érthetőségre és egyediségre, nehogy az egyes .js fájlokba írt függvények felülírják egymást.
- Sok JS-függvény kezeléskor érdemes mindegyiket külön (jellemző névvel ellátott) .js fájlba elkülöníteni, és így egy univerzális JS-eszköztárat kiépíteni.

Gyorsírás terner operátorokkal

- A függvény által kezelt objektumok stb. kapcsán túl sok if il. switch rendelkezést kéne írni. Ezt a terner operátorokkal küszöbölhetjük ki.
- A terner operátorok egy if else feltételes rendelkezés-párosnak felelnek meg.
Mondattanuk: var változó-név = feltétel ? igaz-érték:hamis-érték; pl.:
var direction = x < 200 ? -1 : 1;
- A terner operátorok egymásba ágyazhatók, pl.:
var direction = x < 200 ? (x > 100 ? 0 : -1) : 1;

Változók és függvények érvényessége

- A függvényeken kívül definiált (globális) változók az egész script-re vonatkoznak. Használatukat kerüljük, inkább a függvényeken belül definiáljuk a változókat.
- A függvényeken belül létrehozott (lokális) var objektumok (implicit módon definiált változók) csak az adott függvényen belülre érvényesek. (Pl.: var változó-név = "érték";) Azaz az esetleg már meglévő globális változók értékét csak a függvényen belülre nézve változtathatják meg. Használatuk a többi függvény zavartalan működése érdekében előnyös.
- A függvényekben explicit módon definiált változók (pl.: változó-név = "érték";) a teljes további scriptben érvényesek; azaz mind a függvényen belül, mind a további scriptre nézve felülírják azok esetleges korábbi értékeit.

Objektum-gyorsírás (object literal)

- Mint látjuk, az egymást követő scriptek azonos nevű függvényei felülírhatják egymást. Ennek kiküszöbölésére a függvényeket egy-egy objektumhoz rendelt módszerekként hozhatjuk létre.
- A függvények objektumokba szervezése más programozási nyelvek (pl. C++, Java) ún. programozási osztályaira (programming classes) emlékeztet.
- Az objektumok definiálását az objektum-gyorsírással lerövidíthetjük. Az egyes rendelkezéseket itt sorvégi vesszők választják el.

Mondattana:

```
var objektum-név=  
{  
  függvény1:function() {kód1;},  
  függvény2:function() {kód2;},  
  függvény3:function() {kód3;}  
}
```

A második függvény meghívása az oldalbetöltési eseménykor (ahogy az adott objektumra vonatkozó módszerek meghívásánál már megszoktuk):

```
window.onload=objektum-név.függvény2;
```

- Az gyorsírással objektumon belüli változók ill. array-k mondattana:
változó-név1:'érték1',
változó-név2:'érték2',
array-név1:['első_érték','második_érték','stb'],
array-név2:['első_érték','második_érték','stb']

Régi és modern JS-módszerek

- Elavult, kerülendő eljárások:
 - A document.write() parancs túlzott használata.
 - Az objektumok létezése/elérhetősége helyett böngésző-verziók ellenőrzése.
 - Sok új HTML tartalom kiírása a már meglévő kezelése helyett.
 - „Cégszerű” DOM-objektumok használata (pl. document.all a MSIE ill. document.layers a Netscape Navigator esetében).
 - A <head> rész ill. a <script src="xxx.js" type="text/javascript" /> taggel beidézett JS-tömbök helyett a dokumentumtestbe írt JS-darabkák.
 - javascript: linkek események helyett.

- Modern, követendő eljárások:
 - Elkülönített .js dokumentumokra hivatkozás.
 - A felhasználandó objektumok ellenőrzése a böngésző verziók helyett.
 - A kliensoldali programok nélkül is jól működő oldalt lássuk el aktív bővítményekkel, és ne a szkriptek megírása után készítsük el a statikus tartalmat tartalék-képpen!
 - Rövid, zárt kódot írjunk, jellemző és egyedi elnevezésekkel, mellőzve a globális változókat.
 - A kód legyen jól áttekinthető, karbantartható („szellős”).
 - A kód tartalmazza az értelmezéséhez szükséges kommenteket.

4. fejezet

HTML-anatómia

- A webes tartalmak nagyrészt HTML ill. XHTML formátumúak (del lehet szó XML-ről és SVG-ről is). Ezt szerveroldali programok (ASP.NET, PHP, ColdFusion, Perl) is generálhatják.
- HTML-alapszerkezet:
 - `<html dir="ltr" lang="en">` elem
 - `<head>` elem
 - `<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />` a kódolás értelmezésére, amennyiben azt nem állítottuk be a szerveren.
 - `<title>` elem
 - `<body>` elem
- A Document Type Definition (DTD), melyre a DOCTYPE-ben hivatkozunk, megszabja a használható tageket, azok egymásba ágyazhatóságát, lehetséges attribútumait.
- A HTML-elem kezelésének folyamata: a DOCTYPE alapján a böngésző felismeri az adott elemet (és az alapértelmezett megjelenítési/formázási szabályokat társítja hozzá), majd az érvényes attribútumok alapján módosítja a megjelenést; pl. ha az elemre értelmezhető a class attribútum, akkor a böngésző a hozzá tartozható CSS-formázásokra is rákeres, és végrehajtja őket. Hogyha valamely elem vagy attribútum (az adott DOCTYPE-ban) nem értelmezhető, a program nem áll le, hanem kihagyja, vagy pedig felveszi őket a DOM-struktúrába. Az ilye HTML-kód azonban – természetesen – hibás.
- A hibátlan HTML-kódolás előnyei (a hibással szemben):
 - Könnyen javítható.
 - Validálható.
 - Nem okoz váratlan hatásokat.
 - Gond nélkül konvertálható más formátumokba.
- DOM-modell (a HTML-oldala képi kezelési módja):
 - A dokumentumot csomópontok/fülek ágazatának tekintjük.
 - Egy leágazás lehet pl.:
 - elem
 - attribútum
 - szöveg
 - A FireBug lenyíló füles mezője a DOM struktúrának felel meg.
 - A sortöréseket (`
`) egyes böngészők szövegnek, mások elemnek tekintik.
- Elterjedt hiba, hogy a dokumentumban több elem rendelkezik ugyanazon id (unique identifier) attribútummal, ami súlyos működési elégtelenségeket eredményezhet!
Következtetés: az id attribútumot csak egyetlen elemhez használjuk az adott dokumentumban, a class-t pedig többre.

Régebbi weboldal-dinamizálási módszerek (párbeszédpanelek)

- HTML-szöveg kiírása a `document.write()`; módszerrel. Hátránya: a structure és presentation layert keveri és a JS-kód (.js fájlba való) elkülöníthetőségét gátolja.
- A Window objektum is alkalmas visszajelzésre és adat-bevitelre: `alert()`, `confirm()` és `prompt()`. Hátrányuk, hogy a felugrás zavaró és mivel az operációs rendszerekben hibát jeleznek, negatív képzetek társulnak hozzájuk.
- Az `alert(változó-név)`; rendelkezés hasznos javító-eszköz; segítségével mindig követhető, hogy éppen a kód mely szakasza működik (hiszen az OK megnyomásáig a végrehajtás áll). A ciklusoknál azonban óvatosan használjuk, mert lehet, hogy csak hosszas nyomkodás után léphet tovább a program.
Az alert box értéke az OK és X gomb nyomására egyaránt undefined.
- A függvények true ill. false helyett bármilyen más értéket is felvehetnek (pl. `return megfelelo()`). A függvény ezen értékét egy változónak adhatjuk: `var változó-név=függvény-név()`;
- A `confirm()` csak true ill. false értéket vehet fel aszerint, hogy az OK ill. Cancel gombot nyomtuk-e meg. Előnyük, hogy egyszerűen programozhatók és hangjelzéssel járnak.
A conform box értéke az OK nyomására true, a Cancel és X-re pedig false.

- A prompt() párbeszédpanel értéke az OK megnyomása esetén "" (üres), vagy az előre megadott (preset) ill. egyedieg bevitt érték lehet; a Cancel-re és X-re pedig null.
- A külső .js fájlra csak teljes (kéttagú) <script></script> taggel lehet hivatkozni, a rövidített (<script />) taggel nem. Tehát ez helyes:
<script type="text/javascript" src="URL"></script>
ez pedig helytelen:
<script type="text/javascript" src="URL" />
- Bizonyos ID-jú elem létének ellenőrzése:
if(!document.getElementById('ID')){return;}
- Bizonyos ID-jú elem értékének beolvasása:
var változó-név=document.getElementById('ID').value;
- A felugró ablakok alkalmazásának előnyei:
 - Könnyen értelmezhető és feltűnőbb (hanghatással kiegészített) adatbeviteli lehetőséget jelentenek, mint az (egyszerű) HTML.
 - HTML elemek felhasználása nélkül, igen egyszerűen implementálható.
 - A dokumentum fölött ill. azon kívül jelennek meg, ami szintén kiemeli fontosságukat.
- A felugró ablakok alkalmazásának hátrányai:
 - Az ablakok nem formázhatók és megakasztják a weboldal működését. Emiatt az oldal általános megjelenéséből és működéséből egyaránt kiütnek.
 - A beviteli mező nem a weblap stílusában jelenik meg, ami az oldal egységes dinamizmusérzete ellen hat.
 - Csak a JS bekapcsolása/elérhetősege esetén használhatók.
 - Nem lehet gyorsan és világosan megállapítani, hogy a felugró ablak melyik megnyitott weboldalhoz tartozik. Így egy harmaik fél képes lehet elhalászni a felhasználó által bevitt adatokat. (Ezt phishing-nek nevezik; prompt-fishing, adathalászat.) Oldalunkat az internetes biztonsággal foglalkozó cégek emiatt akár tiltólistára is tehetik.

HTML-dinamizálás a DOM-on keresztül

- A Window mellett a Document objektum kezelésével is dinamizálhatjuk a weboldalakat.
- Eddig a .write() paranccsal írtunk a dokumentumba, ez azonban csak stringeket ad hozzá, a node-ok (elágazások/csomópontok) és attribútumok számát és jellegét nem változtatja. A string hozzáadására a dokumentumban csak a <script> tag helyén kerülhet sor, azaz a script-et nem lehet értelmesen különválasztani a HTML-től.
- A DOM és módszerei lehetővé teszik a módosítandó elemek kijelölését.
- A DOM-elemek elérésének kétféle mondattana:
 - document.getElementsByTagName('P')
 - Visszaadja az összes <p> objektum listáját.
 - A tag-név{} CSS-kijelölésre emlékeztet.
 - A tagName betűit nagy ill. kisbetűvel egyaránt írhatjuk (pl. H2=h2, DIV=div, P=p, stb.), de a nagybetűs változat az alapértelmezett.
 - document.getElementById('id')
 - Visszaadja a megadott id attribútummal rendelkező elemek (mint objektumok) listáját.
 - Az #id{} CSS-kijelölésre emlékeztet.
- A .osztály-név{} típusú CSS-kijelölésnek nincs JS-analagonja, de ki ügyességgel lehet saját getElementsByClassName() függvényt definiálni az adott osztályú elemek kijelölésére.
- Függvény meghívása az oldal teljes betöltődése után (onload event):
window.onload=függvény-név;
- Adott elem meghívása előfordulási sorszám szerint (az array-k indexéhez hasonlóan 0-tól kezdődően). Pl. az első bekezdés kijelölése:
var változó-név=document.getElementsByTagName('p')[0];
- A beágyazott elemek módosításához a kijelölések egymásba ágyazhatók. Pl. a második <p> alatt található első <a> elemet a következőképpen vétethetjük fel:
var változó-név=document.getElementsByTagName('p')[1].getElementsByClassName('a')[0];

- Bizonyos elem-típus bizonyos (pl. itt legutolsó) helyszámú elemének felvételéhez az elemekből array-t képezhetünk, mely utóbbi elemeit (pl. a `.length` property segítségével) egyszerűbben kezelhetjük, pl.:

```
var listItems=document.getElementsByTagName('li');
//az utolsó elem felvétele:
var lastListItem=listItem[listElements.length-1];
```
- A `.length` jellemző és egy (for) ciklus segítségével az összes elemet módosíthatjuk:

```
var listItems=document.getElementsByTagName('li');
for(var i=0; i<listItems.length; i++)
{
 kód
}
```
- Mivel az ID csak egyetlen objektumra vonatkozhat, ennek felvételével is ugyanazt kapjuk:

```
var változó-név=document.getEelementsById('id');
```
- A kétféle módszer ötvözésével az array-szerűen felvett objektumok számát csökkenthetjük. Pl. az alábbi definíció csak az `eventsList` id-jű objektumok alá tartozó `` elemeket szolgáltatja:

```
var events=document.getElementsByTagName('eventsList');
var eventListItems=events.getElementsByTagName('li');
for (var i=0; i<eventListItems.length; i++) {kód}
```

Ugyanez rövidebben:

```
var eventListItems=document.getElementsByTagName('id').getElementsByTagName('li');
for (var i=0; i<eventListItems.length; i++) {kód}
```

- Így a két módszerrel a dokumentum minden egyes elemét vagy elemcsoportját elérhetjük.

HTML-elemek felvétele Child, Parent, Sibling, Value alapján

- Ha a befolyásolandó HTML-struktúra nem ismert, általánosabb módszer kell az objektumok elérésére.
- Leírandó az elemek helye a HTML-ben, ill. hogy tartalmazznak-e továbbiakat.
- Az egy szinten lévő elemek (pl. a `<head>` és `<body>`) testvérek (siblings).
- Az egymás alatt ill. felett lévő elem (pl. a `<h1>` és `<body>`) egymásnak gyermeke (child) ill. szülője (parent).
- Az egyes elemekbe tartozó szöveg, `
` stb., habár nem elem, az előbbiekhöz hasonló alá- ill. mellérendelt viszonyokkal írható le.
- A dokumentumban levő csomópontok (node-ok) azonosításukra használható sajátosságai:
 - `nodeType` jellemző: megmutatja, hogy az adott node micsoda. Lehet pl. element, attribute, comment, text stb. (12 féle).
Ha `nodeType=1`, akkor a node egy element, ha `nodeType=3`, akkor `#text`, stb..
 - `nodeName` jellemző: `#text` vagy element típusú node típusnevét adja vissza (pl. `H2`, `LI`, `#text`). Mivel a visszaadott érték, mint látjuk, nagy-és kisbetűs is lehet, a további logikai vizsgálatottól célszerű `toLowerCase()`-szel egységesíteni, pl.:

```
if(objektum.nodeName.toLowerCase()= 'li'){kód}
```
 - A `tagName` jellemző csak HTML-elemekre vonatkozik, melyekre értéke megegyezik a `nodeName` jellemzőével.
Ezzel szemben pl. az automatikus sortörésekre nézve azonban értéke nem `#text`, hanem `undefined`; jelezve, hogy a HTML-nyelvben az adott string nem értelmezhető tagként. Hogyha a `.getElementsByTagName()[x]`; módszer alkalmazásánál nem adjuk meg az `[x]` helyszámot, akkor a kapott array `tagName` jellemzőjének értéke `undefined` (holott az összes tag ugyanolyan típusú). Hogyha a megadott helyszámú tag nem létezik, a program nem ad értéket, hanem hibával leáll.
 - `nodeValue` jellemző: a node értékét adja meg; ha a node egy elem, akkor `nodeValue=null`; ha `#text`, akkor `nodeValue="szöveges tartalom"`.
- A dokumentum első `<p>`-ében lévő szöveg megváltoztatása (újradefiniálása):

```
document.getElementsByTagName('p')[0].firstChild.nodeValue='Hello World';
```

Vagyis a 0 sorszámú <p> elembe tartozó első gyermek, azaz #text node értékét vesszük fel, s állítjuk át.

Kijelölés a szülőktől a gyermekek felé

- A szülő-elemek gyermekeit a childNodes jellemzővel érhetjük el:
 - A childNodes felveszi az adott objektum összes elsőrendű al-elemét (gyermekét).
 - Egy adott gyermek-elemet az array-beli sorszámmal (pl. [0]) vagy az item() módszerrel érhetünk el.
 - Az elem-név.firstChild és elem-név.lastChild jellemzők az első és utolsó al-elem felvételének gyorsításai (melyek egyébként: elem-név.childNodes[0] ill. elem-név.childNodes[elem-név.childNodes.length-1]).
 - A hasChildNodes() módszerrel ellenőrizhetjük, hogy vannak-e egyáltalán al-elemek egy objektum alatt. Értéke true vagy false.
- A nodeName módszer
- A MSIE-en kívüli böngészőkben az automatikus sortörések is egy-egy #text node-nak minősülnek.

Kijelölés a gyermekektől a szülők felé

- A .parentNode módszerrel történik.
- Példa: egymásba ágyazott <ul id="ul-id"> és elemek.
A szülő elérése:
var változó-név=document.getElementById('a-id');
alert(változó-név.parentNode.nodeName); = LI
Ugyanakkor a nagyszülő elérése:
alert(változó-név.parentNode.parentNode.nodeName); = UL
A .parentNode sor a végtelenségig folytatható.
- Példa: leellenőrizhetjük, hogy a kérdéses elem egy bizonyos ID-jű elembe található-e. Azaz kijelöljük a kérdéses elemet, majd addig lépkedünk a magasab elemekre, míg el NEM (azaz a while első feltétele előtt: !) érjük a bizonyos ID-jűt, vagy a <body>-t:
var keresesElem=document.getElementById('keresesId');
var bennfoglaloElem=keresesElem.parentNode;
while(!feljebbLepes != 'bizonyosId' && bennfoglaloElem != 'document.body')
{
 bennfoglaloElem=bennfoglaloElem.parentNode;
}
alert(bennfoglaloElem);

Kijelölés testvérek között:

- A node previousSibling ill. nextSibling jellemzőjével annak testvéreit érhetjük el.
- Példa: egy lista egyik elemében található az elem. Ebből az előző és következő listaelemet így érhetjük el:
var aTag=document.getElementById('a-id');
var apja=aTag.parentNode;
var apjaElőtt=apja.previousSibling;
var apjaUtán=apja.nextSibling;
Ez csak IE-ben működik, hisz a többi böngészőben a listaelemeket #text-nek minősülő automatikus sortörések választják el.
- **104. oldal: a függvények nincsenek felcserélve? – De igen! – Nem, nincsenek!!!**
- Példa:<input> elem melletti elem elérése egy paragrafuson belül:
var inputTag=document.getElementById('input-id');
var spanTag=inputTag.parentNode.getElementsByTagName('span')[0];
Azaz a második rendelkezésben az <input> feletti <p> elembe levő első elemet vesszük fel.

- Példa: dátum formátumának ellenőrzése:

```
var dateInput=document.getElementById('dateInput-id');
var formátum=new RegExp("^\\d{2}/\\d{2}/\\d{4}$");
var boolean1=formátum.test(dateInput.value);
```

 Azaz a dateInput field-be beírt kifejezés értékét egyeztetjük a formátum változóként definiált RegExp objektummal (###/###/####). Ha megegyezik, boolean1=true; egyébként false.
- RegExp objektumok definiálása és használata;
 mint az előző példában láttuk, a RegExp objektumot adatformátumok tárolására és ellenőrzésére használjuk. Az RegExp definiálása után a test() módszerrel ellenőrizhetjük, hogy a paraméterül beírt adat megfelel-e a formátumnak:

```
var formatum = new RegExp( '??' );
formatum.test( adat );
```

 Hogyha az adat a formátummal megegyezik, a függvény-érték true (létezik); ellenkező esetben false (!nem létezik).
- Példa: string-változó (értékének) kiírása span elemen belüli #text objektumként:

```
var string1=document.getElementById('string1-id');
var string-változó="érték";
string1.firstChild.nodeValue=string-változó;
```

 Min látjuk, a #text objektum a string1-nek gyermeke!
- Példa: beviteli mezőre fókuszálás:

```
var input1=document.getElementById('input1-id');
input1.focus();
```
- Példa: <form> adattovábbításának engedélyezése függvény-érték alapján:

```
<form action="URL" method="post" onsubmit="return ellenőrzőFüggvény();"></form>
```

 Ha az ellenőrzőFüggvény végértéke true (azaz az utolsó parancs return true;), a form továbbításra kerül (az URL felé), false esetben nem.

HTML-attribútumok kezelése:

- A felvett HTML-elem attribútumait is kezelhetjük, kétféleképpen.
- Régebbi módszer:
 - Az elem-attribútumokat objektum-jellemzőkként kezelhetjük.
 - Első példa: dokumentum első <a> eleme href attribútumának átállítása:

```
var firstLink = document.getElementsByTagName('a')[0];
if ( firstLink.href == 'search.html' )
{
 firstLink.href = 'http://www.google.com';
}
```
 - Második példa: kép-attribútumok megadása/felülírása:

```
var mainImage = document.getElementById('nav').getElementsByTagName('img')[0];
mainImage.src = 'forras.jpg';
mainImage.alt = 'Friss ivóvíz!';
mainImage.title = 'Forrás';
```
- Újabb módszer:
 - A getAttribute() ill. setAttribute() módszerekkel felvehetjük ill. beállíthatjuk a paraméterül beírt attribútumot ill. értékét. Ez a módszer bonyolultabb, de formálisan konzekvensőbb és a magasabbrendű programozási nyelvekkel kompatibilisabb.
 Az objektum.getAttribute('attribútum-név') parancs felveszi az adott objektum attribútum-értékét. Ha az attribútum-érték üres (""), akkor a felvett érték is ugyanaz. Ha az attribútum nem létezik, akkor az eredmény null.
 Az objektum.setAttribute('attribútum-név', 'attribútum-érték') paranccsal beállíthatjuk a kérdéses attribútum új értékét. Ha az attribútum nem létezik, az eredmény undefined.
 - Példa: link href attribútumának beolvasása (feltételként) és módosítása:

```
var firstLink = document.getElementsByTagName('a')[0];
if ( firstLink.getAttribute('href') == 'search.html' )
```

```

 {
 firstink.setAttribute( 'href' , 'http://www.google.com');
 }

```

- **Mindezek tekintetében a könyv 108. oldala teljességgel hibásnak bizonyult.**
- Bármely attribútum megadható/módosítható (egy-kettő biztonsági okokból nem).
- Egyedi attribútumokat is megadhatunk.
- Az értékeket attribútumokban tárolva sok tesztelést és ciklusokat spórolhatunk meg.
- A HTML-attribútumok és JS-parancsok nevei ütközhetnek, ilyenkor speciális kulcsszavakat használunk. (Egyébként a program hibával leáll.)
Pl. a <label for=""> attribútumot .for helyett .htmlFor -nak jelöljük (a for ciklussal ütközne).
Ugyanígy a <h1 class=""> .class helyett .className!

Elemek létrehozása, felülírása, törlése

- Eljárások elemek létrehozására, módosítására, törlésére:
 - document.createElement('elem-név');
Egy új, attribútumként megadott típusú elem-node -ot hoz létre.
 - document.createTextNode('string');
Egy új, attribútumként megadott szöveges tartalommal bíró #text-node -ot hoz létre.
 - node1.appendChild(node2);
A node1 alá, a meglévők után egy új gyermeket hoz létre (node2).
 - node2 = node1.cloneNode(boolean);
Létrehozza a node2-t, a node1 másolataként. Hogyha a módszer paramétereként megadott boolean = true, akkor a node2 az eredeti összes gyermekét és attribútumát is tartalmazza, ellenkező esetben nem.
 - node1.insertBefore(node3,node2);
a node1 alá beszúrja az új node3 gyermeket, a szintén ott lévő node2 elé!
 - node1.removeChild(node2);
A node1 alól eltávolítja a node2 gyermeket.
 - node1.replaceChild(node3,node2);
A node1 gyermekeként szereplő node2-t lecseréli a node3-ra!
- Mint látjuk, a createElement() és createTextNode() a document objektumra vonatkozó módszerek, míg a többi bármely node-ra nézve használható.
- Fontos, hogy a node-ok kezelésére olyan HTML-elemeket használjunk, melyek a JS kikapcsolása esetén sem zavarnak senkit, és az oldal használhatóságából sem von le semmit, ha nem működnek.
- A Submit gombok nem formázhatók, a linkek viszont igen, de csak JS-tel lehet őket továbbításra használni. Egy nagyon egyszerű megoldás erre:
Submit
Ha azonban a JS ki van kapcsolva, a formot ezzel nem lehet továbbítani!
- Biztosítanunk kell tehát egy egyszerű Submit gombot is, a JS-et nem támogató felhasználóknak:
 1. Vizsgáljuk meg az összes <input> elemet!
 2. Ellenőrizzük, hogy type=""submit"" -e!
 3. Ha nem, folytassuk a következő elemmel!
 4. Ha igen, hozzunk létre egy <a> elemet, benne egy #text node-dal!
 5. A #text node értékéül vegyük fel az <input> elem értékét (value)!
 6. A link href-attribútumát is állítsuk be a következőre:
javascript:document.forms[0].submit()
[Korrektább, ha a következő fejezetben megismerendő eseménykezeléssel adjuk az <a>-hoz a submit funkciót!]
 7. Cseréljük le az <input> elemet az <a>-ra!
- Az ehhez szükséges kód:
function submitToLinks()
{
 if(!document.getElementById || document.createTextNode) {return;}
}

```

var inputs, i, newLink, newText;
inputs = document.getElementsByTagName( 'input' );
for ( i=0 ; i<inputs.length() ; i++ )
{
 if ( inputs[i].getAttribute( 'type' ).toLowerCase() != 'submit' )
 {
 continue;
 i++
 }
 newLink = document.createElement( 'a' );
 newText = document.createTextNode( inputs[i].getAttribute( 'value' ) );
 newLink.appendChild( newText );
 newLink.setAttribute( 'href' , 'javascript:document.forms[0].submit()' );
 inputs[i].parentNode.replaceChild( newLink , inputs[i] );
 if( i<inputs.length )
 {
 i--
 }
}
}
window.onload = submitToLinks;

```

- A példa tanulságai:
 - Egyszerre több változó-nevet (var objektumot) is definiálhatunk:

```
var elso,masodik,harmadik,stb;
```
 - Hogyha a ciklusban a return; ill. return érték; parancs szerepel, akkor az leáll (és felveszi az adott értéket); hogyha viszont continue; az utasítás, akkor csak az adott folyamat végrehajtása áll le, maga a ciklus továbblép.
 - Az i++ kifejezés a continue; statement után teljesen felesleges, mert azt a kód-részletet (éppen mivel a continue; után van) a program sohasem hajthatja végre!!!
 - Hogyha a HTML-ben több submit gomb volt, a program hibával leállna, mert az utolsó cseréje miatt az i értéke eggyel nagyobb lesz, mint az új array hossza, tehát a következő input elem helyszáma. Ezért a csere után az i értékét eggyel csökkenteni kell. Erre szolgál az if(i<inputs.length) {i--} kifejezés.
 - A gombokkal ellentétben a linkek nem működnek ENTER-nyomásra. Ezt a problémát kiküszöbölhetjük, ha a Submit gombot eltávolítás helyett csupán elrejtjük, ill. egy üresen hagyott kép-gombot adunk a formhoz (lásd a következő fejezetet).
 - Másfelől a gombok kinézetének megváltozása megzavarhatja a felhasználót, akár biztonsági kockázatot is sejtethet a rendkívüli megjelenés miatt. Mivel azonban ma már az ilyen gombok a gyakoribbak, ez a hátulütő elhanyagolható.

A <noscript> helyettesítése

- A HTML-be ágyazott JS-kódok működési elégtelenségeinek kiküszöbölésére a <script> tagek mellett <noscript> tageket is beírhatunk. Az ebben lévő (HTML) tartalom akkor jelenik meg, hogyha a JS nem elérhető.
- Minthogy azonban a HTML-oldalba nem illendő scriptet írni, a <noscript> tag a JS kiesésének korrigálására alkalmatlannak tartandó (annál is inkább, mert a HTML-tartalom megjelenését amúgy sem szabad a behavior layerhez kötni). Így a <noscript>-be rejthető HTML-hibafeliratok és a tiltott <noscript> tag használata helyett más (DOM) megoldásokat kell alkalmaznunk.
- A <noscript> tag alkalmazása:

```
<script type="text/javascript"></script>
<noscript>A JS nem működik!</noscript>
```

A közleménybe ilyenkor érdemes webmesteri elérhetőségeket is írni.
- A modern megoldás: megadjuk a HTML-tartalmat (pl. hibüzenetet egy <p> tagben), és a JS-tel helyettesítjük vagy töröljük azt (ami tehát csak akkor történik meg, ha a JS lefut).

- Példa: bekezdésbe írt hibaüzenet kezelése:

A hibaüzenet:

```
<p id="noscript">Az oldal megtekintéséhez a JavaScript engedélyezése szükséges. Ha nem tudja vagy kívánja engedélyezni a JavaScript futtatását, kérjük, keressen fel minket <a href="#">ezen a címen</a>, és megpróbálunk segíteni.</p>
```

A vonatkozó script:

```
function noscript()
```

```
{
```

```
//A felhasználandó <p> elem ill. módszerek létezésének ellenőrzése.
```

```
  if( !document.getElementById || !document.createTextNode ){return;}
  var noJSmsg = document.getElementById( 'noscript' );
```

```
  if( !noJSmsg ){return;}
}
```

```
//A bekezdés elé „Browser test succeeded” tartalmú <h1> beszúrása a hibaüzenet elé.
```

```
  var head = document.createElement( 'h1' );
  var headline = 'Browser test succeeded';
  head.appendChild( document.createTextNode( headline ) );
  noJSmsg.parentNode.insertBefore( head , noJSmsg );
```

```
//A sikeres ellenőrzésről szóló <p> beszúrása a hibaüzenet elé (és a <h1> mögé).
```

```
  replaceMessage = 'We tested if Your browser is capable of ';
  replaceMessage += 'supporting the application, and all checked out fine. ';
  replaceMessage += 'Please proceed by activating the following link. ';
  var infoPara = document.createElement( 'p' );
  infoPara.appendChild( document.createTextNode( replaceMessage );
  noJSmsg.parentNode.insertBefore( infoPara , noJSmsg );
```

```
//A hibaüzenet lecserélése a továbblépő – linkre.
```

```
  var linkPara = document.createElement( 'p' );

  var appLink = document.createElement( 'a' );
  appLink.setAttribute( 'href' , 'application.aspx' );
  var linkMessage = 'Proceed to application.';
  appLink.appendChild( document.createTextNode( linkMessage ) );
  linkPara.appendChild( appLink );
  noJSmsg.parentNode.replaceChild( linkPara , noJSmsg );
}
```

```
window.onload = noscript;
```

- A példa tanulsága: nehéz sok szöveget generálni a DOM-on keresztül (a document.write paranccsal pedig nem illendő). Az ehhez hasonló esetekben, amikor felesleges a kiírandó szöveget változóként definiálni (mert a kiíratáson kívül nem végzünk rajta műveleteket), leginkább az innerHTML módszert használjuk.

A JS rövidítése innerHTML segítségével

- Az innerHTML (nem-standard, de általánosan elterjedt) jellemző segítségével komplett HTML-részleteket szűrhatunk be a JS-tel. A node-okat és gyermekeiket a felhasználó-oldali JS generálja a HTML-tagek értelmezésével.

Ennek módja: a beszúrandó HTML-kódot stringként (vagyis idézőjelben) egy változóhoz rendeljük, majd a megváltoztatandó/beillesztendő elemhez hozzárendeljük a .innerHTML módszerrel:

```
megvaltoztatandoElem = getElementsByTagName( 'p' )[0];
beszurandoHTML = '<p>Egy<br /><hr />bekezdes.</p>';
megvaltoztatandoElem.innerHTML = beszurandoHTML;
```

- **A 116. oldali példában a `replaceMessage` változó definíciójának második sorában egyenlőség (=) helyett inkrementum (+=) értendő!**
- Az `innerHTML`-lel tehát kiolvashatjuk az egyes elemekben található HTML-tartalmat, és komplett HTML-darabokat cserélhetünk le a weboldalon, ami az Ajax alkalmazásoknál igen gyakori.

DOM-összegzés:

- **Elemek felvétele a dokumentumból:**
 - `document.getElementById('id')`
Az adott id-jű elemet objektumként felveszi.
 - `document.getElementsByTagName('tagname')`
Array-szerűen felveszi a megadott HTML-elem összes példányát.
- **Elem-attribútumok, node-értékek és egyéb adatok felvétele**
 - `node.getAttribute('attribútum')`
A kijelölt objektum megadott attribútumát veszi fel. (Annak megváltoztatására nem alkalmas!)
 - `node.setAttribute('attribútum' , 'érték')`
A kijelölt objektum megadott attribútumának értékét állítja be. (Annak felvételére nem alkalmas!)
 - `node.nodeType`
A node típusának számát adja vissza. Értéke HTML-elemre 1, #text node-ra 3.
 - `node.nodeName`
A node típusának (nagybetűkkel írt) nevét adja vissza. Értéke HTML-elemre pl. TABLE, #text node-ra pedig #text (régebben #textNode).
 - `node.nodeValue`
Beolvassa ill. megváltoztatja a node értékét (ill. a #text szövegét).
- **Node-ok relatív felvétele**
 - `node.previousSibling`
A megadott node megelőző testvérét veszi fel objektumként.
 - `node.nextSibling`
A megadott node-ot következő testvérét veszi fel objektumként.
 - `node.childNodes`
A megadott objektum (node) összes gyermekét array-ként felveszi.
 - Az első gyermek-node egyszerű felvételére a `node.firstChild` parancs szolgál.
 - Az utolsó gyermek-node egyszerű felvételére a `node.lastChild` parancs szolgál.
 - `node.parentNode`
A megadott node-ot tartalmazó node-ot veszi fel.
- **Új node-ok definiálása**
 - `document.createElement('elem-név')`
Ezzel egy új elem-node-ot definiálhatunk. Az elem típusának nevét (esetfüggetlenül) stringént adjuk meg.
 - `document.createTextNode('string')`
Egy #text node-ot definiál, a string-nek megfelelő szöveges értékkel.
 - `node2 = node1.cloneNode('true/false');`
A node1 másolatát veszi fel node2-ként. Ha a függvény-paraméter true, akkor az új node az eredeti összes gyermekét (és attribútumait) is tartalmazza (ellenkező esetben nem).
 - `node1.appendChild(node2);`
A node2-t a node1 utolsó gyermekévé teszi.
 - `node1.insertBefore(node3 , node2);`
A node3-at a node1 node2-t megelőző gyermekévé teszi.

- `node1.removeChild(node2);`
A `node1` alatti `node2` gyermeket eltávolítja.
- `node1.replaceChild(node3 , node2);`
A `node1` alatti `node2` gyermeket a `node3`-ra cseréli.
- `elem.innerHTML`
Az elembe zárt HTML-tartalmat stringként kiolvassa ill. megváltoztatja [beleértve az összes al-elemet, attribútumaikat és szöveges (`#text`) tartalmukat].

DOM – általános megoldások

- Az egyes böngészők az automatikus sortöréseket `#text` node-ként értelmezik, míg mások a HTML tagek részének tekintik. Ezért a `.nextSibling` felvétel (módszer) használatakor mindig ellenőrizni kellene a `nodeType`-ot (egy feltételes rendelkezéssel), a `#text` node-ok kikerülésére.
- Néhány egyszerű eljárással kiküszöbölhetjük ezt a gondot, amivel a kód többi részét nagymértékben egyszerűsítjük. Ezt JavaScript Framework-nek ill. Library-nek nevezzük.
- Saját framework-ünk a DOMhelp objektumból ill. annak módszereiből áll. A DOMhelp-re vonatkozó módszerek olyan függvények, melyek meghívásával a fentihez hasonló, a JS nyelvtanából ill. a böngészők eltérő interpretálásából adódó hibákat/eltéréseket egyszerűen kiküszöbölhetjük. Azaz a DOMhelp objektumra olyan összetett JS-módszerek vonatkoznak, melyek a böngészők egyenetlenségeire nézve (is) kiegészítik a JS alapértelmezéseit.

A DOMhelp objektum definiálása:

DOMhelp =

```
{
  lastSibling:function(node){...},
  firstSibling:function(node){...},
  getText:function(node){...},
  setText:function(node,szöveg){...},
  closestSibling:function(node,irány){...},
  createLink:function(URL,szöveg){...},
  createTextElm:function(elem,szöveg){...},
  initDebug:function(){},
  setDebug:function(bug){},
  stopDebug:function(){},
}
```

- **A felmerülhető problémák és a hozzájuk tartozó függvények:**

- **Node utolsó testvérének megkeresése.**

```
lastSibling:function(node)
{
  varTempObj = node.parentNode.lastChild;
  while( tempObj.nodeType != 1 && tempObj.previousSibling != null )
  {
 tempObj = tempObj.previousSibling;
  }
  return ( tempObj.nodeType == 1 ) ? tempObj : false;
},
```

- **Node első testvérének megkeresése.**

```
firstSibling:function(node)
{
  varTempObj = node.parentNode.firstChild;
  while( tempObj.nodeType != 1 && tempObj.nextSibling != null )
  {
 tempObj = tempObj.nextSibling;
  }
  return ( tempObj.nodeType == 1 ) ? tempObj : false;
},
```

- **A node gyermekei közül az első #text típusúba írt szöveg felvétele.**

A `reg.test(tempObj.nodeValue` kifejezéssel ellenőrizzük, hogy a `tempObj` objektum megfelel-e a `reg` nevű `RegExp`-ben megadott követelménynek. Vagyis a kifejezés értéke akkor `true`, hogyha a `node` értéke nem csak szóközökből áll.

```
getText:function(node)
{
 if( !node.hasChildNodes() ) {return false;}
 var reg = /\s+$/;
 var tempObj = node.firstChild;
 while( tempObj.nodeType != 3 && tempObj.nextSibling != null ||
 reg.test( tempObj.nodeValue ) )
 {
 tempObj = tempObj.nextSibling;
 }
 return tempObj.nodeType == 3?tempObj.nodeValue:false;
},
```

- **A node gyermekei közül az első #text típusúba írt szöveg beállítása.**

```
setText:function( node , text )
{
 if( !node.hasChildNodes() ){return false;}
 var reg = /\s+$/;
 var tempObj = node.firstChild;
 while( tempObj.nodeType != 3 && tempObj.nextSibling != null ||
 reg.test( tempObj.nodeValue ) )
 {
 tempObj = tempObj.nextSibling;
 }
 if( tempObj.nodeType == 3 ) {tempObj.nodeValue = txt;}
 else {return false;}
},
```

- **A node (adott irányban) legközelebbi, nem #text típusú testvérének felvétele.**
[Az irányt a `direction` paraméter jelzi; ha `=1`, akkor a következő, ha `=-1`, akkor a megelőző testvért szolgáltatja a függvény.]

```
closestSibling:function( node , direction )
{
 var tempObj;
 if( direction == -1 && node.previousSibling != null )
 {
 tempObj = node.previousSibling;
 while( tempObj.nodeType != 1 && tempObj.previousSibling != null)
 {
 tempObj = tempObj.previousSibling;
 }
 }
 else if( direction == 1 && node.nextSibling != null )
 {
 tempObj = node.nextSibling;
 while( tempObj.nodeType != 1 && tempObj.nextSibling != null)
 {
 tempObj = tempObj.nextSibling;
 }
 }
 return tempObj.nodeType == 1?tempObj:false;
},
```

A do while ciklus alkalmazásával egyszerűsíthetjük a kódot:

```
closestSibling:function( node , direction )
{
  if( direction == -1 && node.previousSibling != null )
  {
 do while( node.nodeType != 1 && node.previousSibling != null)
 {
 node = node.previousSibling;
 }
  }
  else if( direction == 1 && node.nextSibling != null )
  {
 do while( node.nodeType != 1 && node.nextSibling != null)
 {
 node = node.nextSibling;
 }
  }
  return node.nodeType == 1?node:false;
},
```

- **Megadott helyre mutató szöveges link készítése.**

```
createLink:function( URL , txt )
{
  var tempObj = document.createElement( 'a' );
  tempObj.appendChild( document.createTextNode( txt ) );
  tempObj.setAttribute( 'href' , URL );
  return tempObj;
},
```

- **Megadott szöveget tartalmazó HTML-elem készítése.**

```
createTextElm:function( elm , txt )
{
  var tempObj = document.createElement( elm );
  tempObj.appendChild( document.createTextNode( txt ) );
  return tempObj;
}
```

- **Programozható JS debug konzol készítése**

Az alert ablakok sokszori nyomkodása helyett egy új <div>-be való kiíratással is követhetjük a kód futását. E <div>-et id-vel látjuk el, így megfelelő CSS-beállítások révén fixen az oldal többi része fölé pozícionálhatjuk.

A konzol három részből áll:

- Az első ellenőrzi, hogy nem fut-e már egy hasonló konzol (ha igen, akkor a DOMhelp objektum stopDebug módszerével leállítja azt), majd létrehozza, id-vel jelöli az új <div>-et és beilleszti azt a weboldal legelejére:

```
initDebug:function()
{
  if( DOMhelp.debug ){DOMhelp.stopDebug();}
  DOMhelp.debug = document.createElement( 'div' );
  DOMhelp.debug.setAttribute( 'id' , DOMhelp.debugWindowId );
  document.body.insertBefore( DOMhelp.debug , document.body.firstChild );
},
```

- A második ellenőrzi, hogy a konzol-div létezik-e (ha nem, meghívja az előző módszert), majd a paramétereként megadott bug stringet innerHTML-ként hozzáadja a DOMhelp.debug elemhez:

```
setDebug:function(bug)
{
```

```
if( !DOMhelp.debug ) {DOMhelp.initDebug();}
DOMhelp.debug.innerHTML += bug + '\n';
```

```
},
```

- A harmadik eltávolítja a konzol-div-et a dokumentumból (amennyiben az létezik). Mint látjuk, a módszer eltávolítja a DOMhelp.debug változóval azonosított div-et, majd a DOMhelp objektum vonatkozó értékét null-ra állítja (ellenkező esetben a debug-folyamat újbóli meghívásakor a program megpróbálná a már eltávolított div-be kiírni az adatokat, mivel annak logikai helye (az vonatkozó objektum-érték true állapota) megmaradt. Azaz nemcsak az objektum-érték tartalmát kell törölnünk, hanem annak logikai állapotát is nulláznunk kell:

```
stopDebug:function()
```

```
{
```

```
  if( DOMhelp.debug )
```

```
  {
```

```
 DOMhelp.debug.parentNode.removeChild( DOMhelp.debug );
```

```
 DOMhelp.debug = null;
```

```
  }
```

```
}
```

5. fejezet

A Presentation Layer módosítása JS-tel

- Minden HTML-elemnek van style attribútuma, melyet a JS-tel megváltoztathatunk.
- Hogyha a display style-jellemzőt ''-nek (üresnek) vesszük, az megfelel az eredeti beállításhoz való visszatérésnek. Ez azért fontos, mert a JS-esek nem mindig tudják, hogy milyen display mellett kellene megjelenjen az adott elemne, és automatikusan block-ot írnak be, ha a display: none; formázást akarják érvényteleníteni.
Emiatt jobb, ha display helyett lehetőség szerint (ha az elemek által elfoglalt hely-maradvány nem zavaró) visibility-t használunk.
- Elem style-attribútumának beállítása (display:none;color:#ffcc00; formázás):
 - Klasszikus attribútum-beállítás:
elem.setAttribute('style' , 'display:none;color:#ffcc00;');
FIGYELEM! Az IE nem támogatja, hogy a .setAttribute() módszernél az attribútum 'style' vagy 'class' legyen; ezért a .style ill. .className JS-jellemzőket célszerű használni!
 - Az objektum style JS-jellemzőjének beállítása:
elem.style.display = 'none';
elem.style.color = '#ffcc00';
- **A beállítható JS-style-jellemzők listája**
A jellemző-nevekben a kötőjel helyett camelCase áll; valamint a float helyett cssFloat-ot írunk!
 - background, backgroundAttachment, backgroundColor, backgroundImage, backgroundPosition, and backgroundRepeat
 - border, borderBottom, borderTop, borderLeft, borderRight, and for each of them style, width, and color
 - color, direction, display, visibility, letterSpacing, lineHeight, textAlign, textDecoration, textIndent, textTransform, wordSpacing, letterSpacing
 - margin, padding (each for top, left, bottom, and right)
 - width, height, minWidth, maxWidth, minHeight, maxHeight
 - captionSide, emptyCells, tableLayout, verticalAlign
 - top, bottom, left, right, zIndex, cssFloat, position, overflow, clip, clear
 - listStyle, listStyleImage, listStylePosition, listStyleType
 - font, fontFamily, fontSize, fontStretch, fontStyle, fontVariant, fontWeight
- A klasszikus attribútum-beállítási eljárás előnye, hogy rövidebb kódot eredményez; hátránya, hogy a JS (behavior) és CSS (presentation) réteg keveredését jelenti.
Emiatt a következő esetekben a JS-stílus-jellemzőt célszerű használnunk:
 - böngészők CSS-támogatási hibáinak kiküszöbölése
 - elemek dinamikus átméretezése a megjelenítési eltérések megszüntetésére
 - dokumentum-részek animálásához
 - áthúzási (drag-and-drop) műveletek beállítása felhasználói felületeken
- A behavior (JS) és presentation (CSS) layer elkülönítésének egyik módszere: az elem-osztályok (class) dinamikus megváltoztatása.
 - A CSS és JS-fejlesztőnek csupán a class-neveket kell egyeztetniük.
 - Pl. az <elem id="nav"> osztályának megadása/felülírása ("dynamic"-ra):
var n = document.getElementById('nav');
n.className = 'dynamic'; vagy n.setAttribute('class' , 'dynamic');
 - **FIGYELEM! Az IE nem támogatja, hogy a .setAttribute() módszernél az attribútum 'style' vagy 'class' legyen; ezért a .style ill. .className JS-jellemzőket célszerű használni!**
 - A class eltávolítható, ha értékét kiürítjük(''):
elem.className = '';
A .removeAttribute() módszert is használhatnánk, csak hogy az IE ezt sem támogatja.
 - A HTML-elemeknek több class attribútum-értékük is lehet. A szóközők elhelyezése azonban fontos; pl. class=" első második harmadik" helytelen, mivel az első előtti szóköző felesleges.

- A véletlen szóköz-hozzáadások elkerülésére szolgál a következő kód (lásd DOMhelp), mely ellenőrzi, hogy az attribútum üres-e, és ennek megfelelően szóközzel vagy anélkül adja hozzá az értéket ill. alkalmas az elem-osztály ellenőrzésére is:

```
function cssjs(a,o,c1,c2)
{
  switch(a)
  {
 case 'swap':  if(!domtab.cssjs('check',o,c1))
 {
 o.className.replace(c2,c1);
 }
 else
 {
 o.className.replace(c1,c2);
 }
 break;

 case 'add': if(!domtab.cssjs('check',o,c1))
 {
 o.className+=o.className?' '+c1:c1;
 }
 break;

 case 'remove': var rep=o.className.match(' '+c1)?' '+c1:c1;
 o.className=o.className.replace(rep,"");
 break;

 case 'check': var found=false;
 var temparray=o.className.split(' ');
 for(var i=0;i<temparray.length;i++)
 {
 if(temparray[i] == c1)
 {
 found = true;
 }
 }
 return found;
 break;
  }
}
```

- A módszer paraméterei és használatuk:
 - a = a class attribútumon elvégzendő akció; lehetséges értékei:
 - 'swap' = egy adott érték lecserélése egy másikra,
 - 'add' = új érték hozzáadása,
 - 'remove' = érték eltávolítása,
 - 'check' = egy érték meglétének ellenőrzése.
 - o = az objektum, melynek class attribútumát kezeljük.
 - c1 = eredeti class-érték
 - c2 = új class-érték (csak a swap akciónál szükséges)
- A kezelendő class-éték egyetlen paraméterként adhatjuk meg, így a későbbiekben egyszerűen lecserélhetjük másra.
- Ha egy webhelyen sok class-t kell kezelnünk (hozzáadnunk ill. elvonnunk), célszerű az erre szolgáló módszert egy külön JS-fájlba elkülöníteni.
- A DOMhelp.getText(node) módszerrel felvehetjük egy node szöveges tartalmát.

- A DOMhelp.cssjs('check',) értéke létezik/IGAZ, ha a megadott class-érték már megtalálható, és HAMIS/nem létezik, hogyha nem.
- **Segítség a CSS-designhoz**
 - Az elemek felvétele JS-tel a DOM révén sokkal egyszerűbb, mint a CSS-kijelölések. Pl. míg CSS-sel csak az adott elemek gyermekei irányába értelmezhetők érintési (:hover) hatások, addig a JS-tel a szülők felé is (a .parentNode-dal).
 - A JS-tel id és class attribútumokat kezelhetünk, tartalmat generálhatunk, style és link elemeket kezelhetünk, vagyis komplett CSS-eket adhatunk az oldalhoz ill. távolíthatunk el.
 - Legegyszerűbb, hogyha a <body> elemhez vagy a dinamizált elemhez adunk valamilyen class-t, majd ennek a segítségével a benne lévő elemekhez már specifikus CSS-kijelöléseket írhatunk, arra az esetre, ha a JS működik. Az eredeti (fő-osztállyal nem specializált) kijelölések pedig a JS futása nélküli állapotra vonatkoznak.
 - Ha sok elemhez sok efféle prázuzamos formázást kellene írunk, egyszerűbb, ha a kétféle (ereseti és specifikus) formázást külön CSS-be írjuk, és csak a megfelelőt töltjük be a felhasználóval, egy JS-tel generált link taggel. Így a dinamizált és eredeti (statikus) oldal formázási utasításai elkülönülnek, és a felhasználónak csak azt kell letöltenie, amelyik szükséges.
 - Példa egy CSS-link JS-tes hozzáadására:

```
var newStyle = document.createElement( 'link' );
newStyle.setAttribute( 'type' , 'text/css' );
newStyle.setAttribute( 'rel' , 'StyleSheet' );
newStyle.setAttribute( 'href' , 'URL' );
document.getElementsByTagName( 'head' )[0].appendChild( newStyle );
```
 - A böngészők többféle alapértelmezett megjelenítési stílussal rendelkezhetnek (lásd pl. Firefox/Nézet/Oldalstílus). Másképp is elérhetjük ugyanezt, ti. számos CSS-t belinkelhetünk, majd a felesleges <link> elemekre egy ciklussal beállítjuk a disabled attribútumot:

```
switcher={
  menuID:'styleswitcher',
  chooseLabel:'Choose Style:',
  init:function() {
 var tempLI,tempA,styleTitle;
 var stylemenu=document.createElement('ul');
 tempLI=document.createElement('li');
 tempLI.appendChild(document.createTextNode(switcher.chooseLabel));
 stylemenu.appendChild(tempLI);
 stylemenu.id=switcher.menuID;
 var links=document.getElementsByTagName('link');
 for(var i=0;i<links.length;i++){
 if(links[i].getAttribute('rel')!='stylesheet' &&
 links[i].getAttribute('rel')!='alternate stylesheet'){
 continue;
 }
 tempLI=document.createElement('li');
 tempA=document.createElement('a');
 styleTitle=links[i].getAttribute('title');
 tempA.appendChild(document.createTextNode(styleTitle));
 tempA.setAttribute('href','#');
 tempA.onclick=function(){
 switcher.setSwitch(this);
 }
 tempLI.appendChild(tempA);
 stylemenu.appendChild(tempLI);
 }
  }
}
```

```

 document.body.appendChild(stylemenu);
 },
 setSwitch:function(o){
 var links=document.getElementsByTagName('link');
 for(var i=0;i<links.length;i++){
 var title=o.firstChild.nodeValue;
 if(links[i].getAttribute('title')!=title){
 links[i].disabled=true;
 } else {
 links[i].setAttribute('rel','stylesheet');
 links[i].disabled=false;
 }
 }
 return false;
 }
}
DOMhelp.addEvent(window,'load',switcher.init,false);

```

- Objektum definiálása:

objektum-név =

```

{
 jellemző1:'érték', //A jellemző egyes változók elkülönített tárolására való.
 jellemző2:'érték',
 módszer1:function(paraméter){kód;},
 módszer2:function(paraméter){kód;},
}

```

- Paraméter átadása az előbbi objektum 1-es és 2-es módszere között (a this kulcsszó használata):

objectName =

```

{
 method1:function()
 {
 nodeName = document.createElement( 'a' );
 nodeName.onclick = function(){objectName.method2(this);}
 },
 method2:function(parameter2)
 {
 var newVariable = parameter2;
 }
}

```

Itt newVariable = nodeName.

- Link elem disabled attribútumának beállítása:
linkElements = document.getElementsByTagName('link');
linkElements[0].disabled = true; vagy linkElements[0].setAttribute('disabled' , 'true');
Ebben az esetben (disabled=true) az adott linket a böngésző nem veszi figyelembe.
- A Style Switcher eljárások hasznosak, ha az olvashatóságot (kontraszt, betűméret) javítják, azonban ne használjuk őket az oldal megjelenésének felesleges, ízléstelen variálására (pl. átszínezgetés). Hasonló célra sokféle script alkotható.
- A CSS és JS integritásának megőrzését gátolja, ha a projekt kidolgozása során a class-nevek változnak (pl. újabb funkcionális hozzáadásakor vagy content management – okokból). Ennek kiküszöbölésére a class-nevek tárolását külön változóban végezzük; így a JS folyamán végig a változó neve szerepel, melynek értékét bármikor egyszerűen megváltoztathatjuk.
- A class-nevek és egyéb változók elkülönítésére az objektumok jellemzői alkalmasak:
objektum

```
{
  jellemző:'érték', //Annak leírása, hogy a jellemző mit szabályoz.
}
```

ezek bárhol másutt meghívhatók az objektum.jellemző kifejezéssel.

Így az objektumok elején, magyarázat mellett felsorolt (pl. class-neveket tároló) változókat a CSS-fejlesztő is könnyen módosíthatja, a JS egyéb részleteinek veszélyeztetése nélkül.

- Ha nagyon sok ilyen CSS-oldalról érdekelt jellemző szükséges egy webhely programozásakor, akkor azokat egy külön .js fájlban (pl. cssClassNames.js), pl. egyetlen CSS nevű objektum jellemzőiként határozhatjuk meg; melyre a projekt dokumentációjában is ki kell térnünk.
- A cssClassNames.js (CSS objektum) kialakítása klasszikus JS-jelölésekkel, és a rájuk való hivatkozás:

```
CSS =
{
  hide:'hide', //A string bármikor megváltoztatható, a script-be a változó-nevet iktatjuk!
  supported:'dynamic'
}
```

```
var no1 = CSS.hide;
```

```
var no2 = CSS.supported;
```

- A cssClassNames.js kialakítása JSON-jelölésekkel, valamint hivatkozásuk:

```
CSS =
{
  'hide elements' : 'hide',
  'dynamic scripting enabled' : 'dynamic'
}
```

```
var no1= CSS['hide elements'];
```

```
var no2= CSS['dynamic scripting enabled'];
```

- **CSS-támogatási problémák kiküszöbölése**

- A CSS-sel a bonyolult, statikusan egymásba ágyazott táblázat-designo helyett egyszerű (pl. floating) CSS-designnek kerültek előtérbe, valamint az egérérintési hatások révén némi interaktivitást lehetett kölcsönözni a weboldalnak, JS-ismeretek nélkül is. Ez azonban helyenként piszkos trükkökhöz vezetett a CSS működési elégtelenségeinek kipótlására, ainek végeredménye szabálytalan, működőképessége pedig erősen böngésző-függő.

- A táblázatos pozicionálással ellentétben a CSS floating-nál az egyes oszlopok magassága eltérő.

- A

```
var highest = elem.offsetHeight;
```

kifejezés segítségével felvetethetjük a legmagasabb oszlop magasságát, majd az összes többi oszlopét ezzel egyenlővé tehetjük:

```
elemek.stye.height = parseInt(highest) + 'px';
```

vagy

```
elemek.setAttribute( 'style' , parseInt(highest) + 'px' );
```

Fontos, hogy az elemek méretezésekor a gyermekektől a szülők felé haladjunk, mert utóbbiak végső mérete az előbbiekéétől függ.

- A :hover támogatatlanságának kiküszöbölése:

over class és a vonatkozó formázás hozzáadásával/elvételével. Mint látható, az onmouseover és onmouseout eseményeknél a this kulcsszóval adjuk át az éppen felvett elemet:

```
newsh =
```

```
{
  overClass : 'over',
  init : function()
```

```

{
  var newsList = document.getElementById( 'news' );
  var newsItems = newsList.getElementsByTagName( 'li' );
  for ( var i=0 ; i<newsItems.length ; i++ )
  {
 newsItems[i].onmouseover = function()
 {DOMhelp.cssjs( 'add' , this , newshl.overClass );}
 newsItems[i].onmouseout = function()
 {DOMhelp.cssjs( 'remove' , this , newshl.overClass );}
  }
}

```

- A CSS dinamikus kijelölései (pl. a :hover, :link, :active, :visited, :focus) csakis a bennük lévő (gyermek) elemekre vonatkoznak, visszaható jellegű nincs köztük. A JS-tel a teljes DOM-ágazat elérhető (pl. .parentNode, .firstChild, .nextSibling).

- Hogyha pl. az előző példában a linkek érintésére az őket tartalmazó bekezdések színét akarjuk megváltoztatni, azt a következő kiegészítéssel érhetjük el:

```

var newsItemLinks = newsList.getElementsByTagName( 'a' );
for ( var i=0 ; i<newsItemLinks.length ; i++ )
{
  newsItemLinks[i].onmouseover = function()
  {DOMhelp.cssjs( 'add' , this.parentNode.parentNode , newshl.overClass );}
  newsItemLinks[i].onmouseout = function()
  {DOMhelp.cssjs( 'remove' , this.parentNode.parentNode , newshl.overClass );}
}

```

(Klasszikus) eseménykezelés

- Példák eseményekre:
 - A dokumentum kezdeti betöltése és kezelése.
 - Egy kép betöltése.
 - Egy gomb megnyomása.
 - Egy billentyű leütése.
 - Egérérintés.
- Az eseménykezelés legegyszerűbb módja az inline event call, pl.:
`more information`
- Elegánsabb, hogyha az elemet egy class vagy id révén magából a script-ből jelöljük ki kezelésre. Ennek legegyszerűbb formája, hogyha az eseménykezelést az objektum jellemzőjeként definiáljuk:

HTML: `more information`

JavaScript: `var triggerLink=document.getElementById('info');
triggerlink.onclick=infoWindow;`

Mivel a triggerlnk.onclick módszer csak akkor kerülhet meghívásra, ha a triggerlink objektum valóban létezik, így e tényt külön ellenőrizni felesleges!

- Az előbbi eljárás hibái:
 - A node nem átadásra, hanem közvetlen meghívásra kerül.
 - A node-ot az esemény idején csak ez az egy függvény kezelheti.
- Mint látjuk, a node adott eseményeihez közvetlenül rendelt függvények ugyanúgy felülírják egymást, mint a változók értékei az újradefiniáláskor; emiatt közvetlenül nem lehet egyszerre több függvényt rendelni egy objektum-eseményhez. Ezt küszöböli ki az alábbi kód:

```

var triggerLink=document.getElementById('info');
triggerlink.onclick=function()
{
  showInfoWindow(this.href);
  highLight(this);
  setCurrent(this);
}

```

```
}  
function showInfoWindow(url){// Other code}
```

Mint látjuk, a `triggerLink` onclick eseményéhez (mely egy `a#info` objektumnak felel meg) egyszerre három függvényt rendeltünk. A `this` itt a `triggerlink` objektumot jelképezi, ami az első (`showInfoWindow`) függvény számára az objektummal (`<a>`) együtt annak `href` attribútumát is átadja.

- Mint látjuk, bizonyos eseményekhez függvények végrehajtását trázíthatjuk, mely függvényekkel ugyanazon vagy más objektumot is kezelhetünk, melyre az eseményt vonatkoztattuk. Tehát pl. a `window.onload` eseményt, mely a `window` objektumra vonatkozik, nemcsak ennek a megváltoztatására, hanem pl. linkek elrejtésére is használhatjuk.

Mint az imént láttuk, több (tetszőleges objektumra vonatkozó) függvényt is hozzá lehet rendelni egy (tetszőleges objektumra vonatkozó) eseményhez; ha azokat egy közös, névtelen függvénybe zárjuk. Továbbra is fennáll azonban a probléma, hogy az eseménykor azután kizárólag ezek a függvények mehetnek végbe. Nemcsak felülírni lehet azonban az eseményhez rendelt módszereket, hanem kiegészíteni is:

```
function addLoadEvent(func)  
{  
 var oldonload = window.onload;  
 if (typeof window.onload != 'function')  
 {  
 window.onload = func;  
 }  
 else  
 {  
 window.onload = function()  
 {  
 oldonload();  
 func();  
 }  
 }  
}
```

Az előbbi függvény paraméterként megkapja az esemény már meglévő funkcionalitását kiegészítendő `func` függvényt. A régi funkcionalitást eltárolja az `oldonload` változóba. Ha az nem létezik, a `window.onload` eseménynek egyszerűen megadja a `func`-ban leírt funkcionalitást. Ha már létezett, akkor egy névtelen függvényben visszaadja neki az eredeti funkcionalitást [`oldonload();`], kiegészítve az újjal [`func();`].

W3C szabványos eseménykezelés

- A W3C DOM-1, DOM-2 és DOM-3 standardjai az előzőeknél határozottabb eseménykezelési struktúrával bírnak:
 - DOM-1:
 - Az event (=esemény) az, ami történik (pl. `click`).
 - Az event handler (=eseménykezelő) (pl. `onclick`) az a DOM-1 tároló-objektum, ahová az eseményről létrejöttét regisztráljuk.
 - DOM-2:
 - Az event target (=cél tárgy) az az objektum, melyen ez esemény történik (többnyire HTML-elem).
 - Az event listener (=eseményfigyelő) az a függvény, mely az eseményt kezeli.
 - DOM-3:
 - Megjelenik az event capturing fogalma.
- Az eseményeket az `addEventListener()` módszerrel definiálhatjuk. E függvény első paramétereként megadjuk az esemény nevét (az „on” előtag nélkül), másodikként az eseményre meghívandó függvény nevét (zárójel nélkül), harmadikként pedig egy logikai (`true/false`) értéket, ti. hogy be akarjuk-e kapcsolni az event capturing-öt. Ennek egyelőre `false` értéket

adhatunk.

Pl. az `#info` elem click eseményéhez a következőképpen rendelhetjük az `infoWindow()` függvényt:

```
var triggerLink = document.getElementById( 'info' );
```

```
triggerLink.addEventListener( 'click' , infoWindow , false );
```

Két további sorral, a `highlight()` és `unhighlight()` függvények beidézésével egy egér-érintési (ill. elhagyási) hatást is definiálhatunk:

```
triggerLink.addEventListener( 'mouseover' , highlight , false );
```

```
triggerLink.addEventListener( 'mouseout' , unhighlight , false );
```

- Az `addEventListener()` függvény létrehozza az `e`-vel jelölt event objektumot, ami feleslegessé teszi az `onevent` típusú jellemzők használatát.
- Az event objektum jellemzői (melyeket az `addEventListener()` függvényben is felhasználhatunk):
 - `target` az az elem, mely az eseményt kiváltja.
 - `type` az esemény neve (pl. `click`)
 - `button` a lenyomott egérgomb száma (0 = bal ; 1 = középső ; 2 = jobb).
 - `keyCode/data/charCode` a lenyomott billentyű karakter-kódja. A W3C szabványban mint `data`, a legtöbb böngészőben `charCode`, az IE-ben `keyCode` szerepel. A `keyCode` jellemző-nevet azonban minden böngésző megérti.
 - `shiftKey/ctrlKey/altKey` logikai érték, mely `true`, ha az eseménykor a SHIFT, CTRL ill. ALT gomb nyomva volt.
- Az event objektum (ill. annak jellemzői) révén egyetlen függvénybe foglalhatjuk az adott objektum összes eseményére vonatkozó kód-részleteket:

```
var triggerLink=document.getElementById('info');
triggerLink.addEventListener( 'click', infoWindow, false);
triggerLink.addEventListener( 'mouseout', infoWindow, false);
triggerLink.addEventListener( 'mouseover', infoWindow, false);
```

```
function infoWindow(e)
```

```
{
  switch(e.type)
  {
 case 'click':
 // Code to deal with the user clicking the link
 break;
 case 'mouseover':
 // Code to deal with the user hovering over the link
 break;
 case 'mouseout':
 // Code to deal with the user leaving the link
 break;
  }
}
```

- A `target` elem típusának felismerésére is jó az `e` objektum (mely előbbit a böngésző-közi eltérések kompenzálására pl. a `toLowerCase()` módszerrel át kell alakítanunk):

```
function infoWindow(e)
```

```
{
  targetElement=e.target.nodeName.toLowerCase();
  switch(targetElement)
  {
 case 'input':
 // Code to deal with input elements
 break;
 case 'a':
 // Code to deal with links
```

```

 break;
 case 'h1':
 // Code to deal with the main heading
 break;
  }
}

```

- Az események definiálásakor és az `addEventListener()` függvénnyel való megfigyelésükkor két, ún. eseményterjedési problémával szembesülünk:
 - Sok eseményhez tartozik valamilyen alapértelmezett művelet, pl. a formok és linkek click eseménye továbbítást, átirányítást eredményez.
 - Felléphet az event bubbling jelensége, ami abból adódik, hogy az adott elem eseménye az őt magukba záró szülő-elemekre is vonatkoztatható.

- Példa az event bubblingra:

```

<ul id="news">
  <li>
 <h3><a href="news.php?item=1">News Title 1</a></h3>
 <p>Description 1</p>
 <p class="more"><a href="news.php?item=1">more link 1</a></p>
  </li>
  <!-- and so on -->
</ul>

```

Hogyha az itt szereplő linkekhez pl. egy mouseover eseményt rendelünk, akkor az egérintés az összes bennfoglaló elem mouseover eseményfigyelőjét is elindítja!

- Rendeljük az előbbi HTML-elemtípusok mindegyikéhez egy-egy click eseményfigyelőt:

```

bubbleTest =
{
  init:function()
  {
 if(!document.getElementById || !document.createTextNode){return;}
 bubbleTest.n=document.getElementById('news');
 if(!bubbleTest.n){return;}
 bubbleTest.addMyListeners('click',bubbleTest.liTest,'li');
 bubbleTest.addMyListeners('click',bubbleTest.aTest,'a');
 bubbleTest.addMyListeners('click',bubbleTest.pTest,'p');
  },
  addMyListeners:function(eventName,functionName,elements)
  {
 var temp=bubbleTest.n.getElementsByTagName(elements);
 for(var i=0;i<temp.length;i++)
 {
 temp[i].addEventListener(eventName,functionName,false);
 }
  },
  liTest:function(e)
  {
 alert('li was clicked');
  },
  pTest:function(e)
  {
 alert('p was clicked');
  },
  aTest:function (e)
  {
 alert('a was clicked');
  }
}

```

```
}  
}  
window.addEventListener('load',bubbleTest.init,false);
```

Mint látjuk, a click eseményre itt alert ablakok nyílnak meg; csakhogy az eseményterjedég miatt pl. a legbelső <a> elemekre kattintva, mind az <a>-ra, mind pedig a <p> és -re vonatkozó alert-ek megjelennek, ebben a sorrendben.

- Ezt kiküszöbölhetjük, hogyha az egyes esemény-függvényekbe az e.stopPropagation(); parancsot beírjuk, pl.:

```
pTest:function(e)  
{  
 alert('p was clicked');  
 e.stopPropagation();  
},
```

Ekkor csak a DOM-ba legmélyebben beágyazott elemre vonatkozó függvény fut le, a böngésző a bennfoglaló elemeket már nem tekinti „klikkeltnek”.

- Említettük, hogy egyes elemek eseményei alapértelmezett akciókat eredményeznek. Pl. a linkekre kattintva új dokumentumok nyílnak meg. Adott esetben ezeket ki kell iktatnunk az event listener függvény végrehajtása után.
- A DOM-1 modellben ezt úgy érhető el, hogy az eseményre meghívott függvényt false-ként térítjük vissza:

```
element.onclick = function()  
{  
 //do other code  
 return false;  
}
```

- A DOM-2 modellben a preventDefault() módszert kell az akciót leíró függvény végén alkalmazni:

```
aTest:function(e)  
{  
 alert('a was clicked');  
 e.stopPropagation();  
 e.preventDefault();  
}
```

Ekkor az egyetlen, a-ra vonatkozó alert megjelenítése után az oldal a korábbiakkal ellentétben már nem próbál meg továbblépni a news.php?item=1 oldalra.

- Példa: HTML DOM-2 event handling CSS-sel:

HTML:

```
<ul id="news">  
 <li>  
 <h3><a href="news.php?item=1">News Title 1</a></h3>  
 <p>Description 1</p>  
 <p class="more"><a href="news.php?item=1">more link 1</a></p>  
 </li>  
 <!-- and so on -->  
</ul>
```

CSS:

```
.hide {display:none;}  
li.current {background:#ccf;}  
li.current h3 {background:#69c;}
```

JS:

```
newshl =  
{
```

```

// CSS classes
overClass:'over', // Rollover effect
hideClass:'hide', // Hide things
currentClass:'current', // Open item

init:function()
{
  var ps,i,hl;
  if(!document.getElementById || !document.createTextNode){return;}
  var newsList = document.getElementById('news');
  if(!newsList){return;}
  var newsItems = newsList.getElementsByTagName('li');
  for(i=0;i<newsItems.length;i++)
  {
 hl = newsItems[i].getElementsByTagName('a')[0];
 hl.addEventListener('click',newshl.toggleNews,false);
 hl.addEventListener('mouseover',newshl.hover,false);
 hl.addEventListener('mouseout',newshl.hover,false);
  }
  var ps = newsList.getElementsByTagName('p');
  for(i=0;i<ps.length;i++)
  {
 DOMhelp.cssjs('add',ps[i],newshl.hideClass);
  }
},

toggleNews:function(e)
{
  var section = e.target.parentNode.parentNode;
  var first = section.getElementsByTagName('p')[0];
  var action = DOMhelp.cssjs('check',first,newshl.hideClass)?'remove':'add';
  var sectionAction = action == 'remove'?'add':'remove';
  var ps = section.getElementsByTagName('p');
  for(var i=0;i<ps.length;i++)
  {
 DOMhelp.cssjs(action,ps[i],newshl.hideClass);
  }
  DOMhelp.cssjs(sectionAction,section,newshl.currentClass);
  e.preventDefault();
  e.stopPropagation();
},

hover:function(e)
{
  var hl = e.target.parentNode.parentNode;
  var action = e.type == 'mouseout'?'remove':'add';
  DOMhelp.cssjs(action,hl,newshl.overClass);
}
}
window.addEventListener('load',newshl.init,false);

```

- Az előbbi script működésének vázolata:
 - Az oldal betöltésére definiáljuk a newshl.init akciót (ennek régies, azaz DOM-1 kifejezése: window.onload = newshl.init;

újabb, DOM-2 írásmódja pedig:

```
window.addEventListener('load' , newshl.init , false);).
```

- A newshl objektumban először jellemzőkként defínáljuk a felhasználandó CSS-osztályok neveit.
- A meghívásra kerülő newshl.init módszer (függvény) felveszi az elemet, majd az abban található -ket, majd a bennük lévő első <a> elemeket, és click, mouseover és mouseout eseményfigyelőket defínál rájuk, melyek közül az első a newshl objektum toggleNews, a második kettő pedig a hover módszerét hívja meg. Az <p> elemeihez pedig hozzáadja a hide class-t.
- Az első linkek click eseményekor meghívott toggleNews módszer először az e.target (azaz <a>) elemektől felemelkedik a nagyszülőkéig (), majd az ez alatti első <p>-n ellenőrzi, hogy annak osztálya hide-e? Ha igen, eltávolítja azt, ha nem, hozzáadja azt a alatti összes bekezdéshez..
Eztután a elemekhez ezzel ellentétes ütemben hozzáadja ill. elveszi a current osztályt. Végül az e (=<a>) objektum alapértelmezett módszereit és az eseményterjedést letiltja.
- Végül a hover módszer attól függően, hogy a mouseout vagy mouseon esemény hívta-e meg, a -ekről rendre eltávolítja ill. hozzáadja az over osztályt.

Eseménykezelés nem szabványos böngészőkben

- A nem szabványos (mára már feltehetően kiveszett) böngészők tárgyalásra kerülő eseménykezelési segéd-kódjait a DOMhelp objektum tartalmazza.
- Microsoft IE 6:
 - Az addEventListener() függvény helyett attachEvent()-et kell írni.
 - Eseményfigyelők helyett az összes függvényt közvetlenül az eseményhez kell rendelni.
 - A window a legátfogóbb, alapértelmezett objektum.
 - Példa: általános eseményfigyelő kód a böngésző-közi inkompatibilitások kivédésére (megtalálható a DOMhelp-ben):

```
function addEvent(elm, evType, fn, useCapture)
{
 if (elm.addEventListener)
 {
 elm.addEventListener(evType, fn, useCapture);
 return true;
 }
 else if (elm.attachEvent)
 {
 var r = elm.attachEvent('on' + evType, fn);
 return r;
 }
 else
 {
 elm['on' + evType] = fn;
 }
}
```

- A példa magyarázata:
 - Megadjuk az elm = target-elem , evType = esemény-név (on nélkül) , fn = függvény-név és useCapture = event capture true/false paramétereket.
 - Hogyha az adott böngészőben az elm.addEventListener módszer létezik, akkor végrehajtásra kerül.
 - Ha nem, akkor az IE 6 írásmódja szerint, az elm.attachEvent módszerrel csatolja a függvényt az eseményhez.
 - Ha ez sem elérhető, akkor a függvényt közvetlenül rendeli hozzá az onevent eseményhez. Ezzel azonban felülírjuk az adott elemre értelmezett összes eseményt!

- Mivel az IE 6 nem ismeri az event objektumot, egy külön függvénnyel kell felismertetnünk az esemény target-elemét. Ezt nehezíti, hogy az általános target, vagyis a window.event objektum jellemzői a W3C event objektumétól eltérők:
 - A W3C target jellemző helyett itt srcElement szerepel.
 - Míg a W3C-ben a button = 0 a bal, = 1 a középső, = 2 pedig a jobb egérgombnak felel meg, addig IE-nél 1 = bal, 2 = jobb és 4 = középső. A bal és jobb gomb egyszeri lenyomásához a 3, mindhárom egyszeri lenyomásához pedig a 7-es érték tartozik.
- A Safari böngésző a linkek helyett azok #text node-jait veszi fel target-ként!
- Az előbbi két probléma-pontot küszöböli ki a következő függvény (megtalálható a DOMhelp-ben):


```
function getTarget(e)
{
 var target;
 if(window.event)
 {
 target = window.event.srcElement;
 }
 else if (e)
 {
 target = e.target;
 }
 else
 {
 target = null ;
 }
 if(!target){return false;}
 if(target.nodeName.toLowerCase() != 'a'){target = target.parentNode;}
 else{return target;}
}

```

 vagy egyszerűbben:


```
getTarget:function(e)
{
 var target = window.event ? window.event.srcElement : e ? e.target : null;
 if (!target) {return false;}
 if(target.nodeName.toLowerCase() != 'a'){target = target.parentNode;}
 return target;
}

```
- Az IE hibája továbbá, hogy a stopPropagation() módszer helyett a cancelBubble jellemzőt támogatja (a window.event objektumon). Az ezt érvényesítő DOMhelp függvény:


```
stopBubble:function(e)
{
 if(window.event && window.event.cancelBubble)
 {
 window.event.cancelBubble = true;
 }
 if(e && e.stopPropagation)
 {
 e.stopPropagation();
 }
}

```
- Az IE a stopDefault() függvényt sem támogatja, hanem a returnValue módszert. E hiba kiküszöbölése (lásd DOMhelp; a könyv 168. oldalán helytelen!):


```
stopDefault:function(e)

```

```

{
  if(window.event && window.event.returnValue)
  {
 window.event.returnValue = false;
  }
  if(e && e.preventDefault)
  {
 e.preventDefault();
  }
}

```

- Mivel általában mind az eseményterjedést, mind az alapértelmezést tiltani kell, az előbbi kettőt a DOMhelp cancelClick() módszerében egyesítettük:

```

cancelClick:function(e)
{
  if (window.event && window.event.cancelBubble && window.event.returnValue)
  {
 window.event.cancelBubble = true;
 window.event.returnValue = false;
 return;
  }
  if (e && e.stopPropagation && e.preventDefault)
  {
 e.stopPropagation();
 e.preventDefault();
  }
}

```

- A Safari böngésző, bár „névre” ismeri a preventDefault() módszert, nem tudja végrehajtani. Ezért a DOM-1 szerinti (onevent) írásmódban kell hozzárendelnünk egy függvényt az adott elemhez. Pl. egy <a> elem click eseményéhez tartozó alapértelmezett akció tiltására a megszokott kód:

```

anc = document.getElementById('anchor1');
anc.addEventListener('click',func,false);
func(e)
{
  //vegrehajtando akcio
  e.preventDefault();
}

```

helyett a következőt írjuk:

```

DOMhelp =
{
  safariClickFix:function(){return false;}
}
anc = document.getElementById('anchor1');
anc.addEventListener('click',func,false);
anc.onclick = DOMhelp.safariClickFix;
func(e)
{
  //vegrehajtando akcio
}

```

Mint látjuk, egy return false; rendelkezést tartalmazó függvényt rendelünk az onclick eseményhez. Ezt azért csomagoltuk be egy safariClickFix nevű módszerbe, hogy ha a Safarit később megszabadítják ettől a hibától, akkor könnyen megtaláljuk és kitörölhessük. A második kódot tehát egyszerűsíthetnénk:

```

anc = document.getElementById('anchor1');

```

```

anc.addEventListener('click',func,false);
anc.onclick = function(){return false;}
func(e)
{
 //vegrehajlando akcio
}

```

A kód-karbantartási tanácsok

- Mindig tekintsük át korábbi kódjainkat, frissítsük azt az új szabványok szerint, különítsük el minél jobban a behavior layert a többitől, és szabaduljunk meg a funkcionálisan felesleges vagy ideiglenes részletektől!
- Kerüljük a ciklusok egymásba ágyazását!
- A fő-objektum jellemzői igen alkalmasak a fontos globális változók tárolására.
- Hogyha egy kód-részletet sokszor ismételgetünk, készítsünk annak elvégzésére egy (ciklikus) módszert (függvényt), melyet a későbbiekben így csak egy helyen kell majd karbantartanunk.
- Hogyha egy adott elemet sokszor kel elérnünk, akkor tároljuk el egy jellemzőben (változóban). A felesleges DOM-elérési kifejezések túlbonyolítják a kódot.
- Sok egymás utáni if és else feltételes rendelkezés helyett terner műveleteket vagy méginkább switch rendelkezéseket használjunk!
- A jövőben kiküszöbölésre kerülhető böngésző-hibák ellen alkotott függvényeket célszerű külön jellemző nevű módszerekként a kódba írni, hogy később is feltűnőek és könnyen eltávolíthatók legyenek.
- Igyekezzünk minél inkább függetleníteni kódunkat a HTML-szerkezettől, mivel ez gyakorta változhat!

Oldal-betöltési hatás

- Hogyha a JS elrejtéseket irányító CSS-eket az @import módszerrel, <style> tagekkel olvastatjuk be, fellép az ún. „flash of unstyled content” (FOUC) jelensége; azaz az elrejtendő részek a CSS beolvasásáig, azaz a betöltődés kezdetén láthatóak lesznek.
- Ezt kiküszöbölhetjük, ha egy script-tel, document.write() parancsokkal belső CSS-oldalt íratunk a weboldalba. Ebben az esetben azonban vigyáznunk kell, hogy a HTML-tagek kacsacsöreit külön idézőjelekbe tegyük, mert a régi böngészők a JS-ben leévvő komplett HTML-tageket érvénytelen HTML-nek tekinthetik!

- Példa:

```

<head>
 <script type="text/javascript">
 document.write('<' + 'style type="text/css">');
 document.write('#news li p {display:none;}');
 document.write('<' + '/style>');
 </script>
</head>

```

Karakter-entitások olvasása és szűrése

- A click a leggyakoribb esemény; mely minden elemre értelmezhető és elvileg mind egérrel, mind pedig billentyűzettel kiváltható.
- A szabványos kexdown és keyup (valamint a nem szabványos, és az előbbi kettő után értelmezett keypress) eseménykezelőkkel a felhasználó által bevitt szöveget már a billentyű-leütésekkor ellenőrizhetjük; nem kell a továbbításig várni.
- Példa: A következő kód ellenőrzi, hogy a felhasználó csak számokat ad-e meg a beviteli mezőben. Ellenkező esetben a Submit gomb ot letiltja és hibaüzenetet ír ki:

HTML:

```
<input type="text" name="Voucher" id="Voucher" />
```

JS:

```

voucherCheck =
{
  errorMessage:'A voucher can contain only numbers.',
  error:false,
  errorClass:'error',
  init:function()
  {
 if (!document.getElementById || !document.createTextNode) { return; }
 var voucher = document.getElementById('Voucher');
 if(!voucher){return;}
 voucherCheck.v = voucher;
 DOMhelp.addEvent(voucher, 'keyup', voucherCheck.checkKey, false);
  },
  checkKey:function(e)
  {
 if(window.event)
 {
 var key = window.event.keyCode;
 }
 else if(e)
 {
 var key = e.keyCode;
 }
 var v = document.getElementById('Voucher');
 if(voucherCheck.error)
 {
 v.parentNode.removeChild(v.parentNode.lastChild);
 voucherCheck.error = false;
 DOMhelp.closestSibling(v,1).disabled = "";
 }
 if(key<48 || key>57)
 {
 v.value = v.value.substring(0,v.value.length-1);
 voucherCheck.error = document.createElement('span');
 DOMhelp.cssjs('add', voucherCheck.error, voucherCheck.errorClass);
 var message = document.createTextNode(voucherCheck.errorMessage);
 voucherCheck.error.appendChild(msg);
 v.parentNode.appendChild(voucherCheck.error);
 DOMhelp.closestSibling(v,1).disabled = 'disabled';
 }
  }
}
DOMhelp.addEvent(window, 'load', voucherCheck.init, false);

```

- A példa magyarázata:
 - Először jellemzőket definiálunk, majd az oldal betöltésére meghívódik a voucherCheck.init függvény, mely – egyébként abszolút feleslegesen – voucherCheck.v jellemzőként felveszi a 'Voucher' beviteli mezőt. A voucher-en definiáljuk a voucherCheck.checkKey függvényre mutató keyup eseményfigyelőt.
 - A checkKey(e) először kiolvassa a keyup eseményhez tartozó keyCode-ot (var key = e.keyCode;). Ezután ellenőrzi, hogy a voucherCheck.error változó létezik-e. Ha igen, akkor a hibaüzenet látszik, és a submit gomb attribútuma disabled="disabled". A script pedig ezt ellenkezőjére fordítva, eltünteti a hibaüzenetet és disabled="" attribútumot állít be a gombon. Ezután, hogyha a felhasználó nem a megfelelő (szám-)billentyűt nyomta meg, akkor a Voucher értékét visszaállítjuk a billentyű leütése utáni állapotnál eggyel rövidebb

állapotára, majd megjelenítjük a hibaüzenetet és a submit gomb attribútumát disabled="disabled"-re állítjuk.

- Objektum-jellemző definiálása:
Hagyományos módon:
objektumNév = {
 jellemzőNév:"érték",
}
Függvény végrehajtása közben, változóként:
objektumNév.jellemzőNév = "érték";
- Billentyű ASCII-kódjának kiolvasása a keyup eseményből:
e.keyCode (W3C) ill. window.event.keyCode (IE).
- SHIFT, CTRL ÉS ALT gomb értelmezése a keyup event során:
e.shiftKey, e.ctrlKey és e.altKey; pl.:
if(e.altKey && key == 48){alert("You pressed ALT + 0 !");}
- Oldalunkon testreszabott billentyűparancsokat definiálhatunk.

Az eseménykezelés veszélyei

- Az eseménykezelés sok egyedi megoldásra készíthető, de nem szabad túlzásba esni.
- Tekintettel kell lennünk az egérrel nem rendelkező felhasználókra. A nem aktív elemeket linkekkel tabulálhatóvá kell tenni.
- A felhasználók egyenlő hozzáférését biztosítani kell, a beviteli eszközöktől függetlenül.
- A drag-and-drop elemeknek a JS támogatásának hiányában is használhatónak kell lenniük click eseménnyel vagy tabulálással.
- A billentyűkombinációk a keyup W3C esemény révén minden böngészőben használható, azonban elképzelhető, hogy az általunk választott kombináció a felhasználói környezetben már foglalt! Így, különösen, mert a felhasználói környezetek mindegyikében fontos szerepük van a billentyűkombinációknak, célszerű a mieinket opcionálissá ill. egyedileg beállíthatóvá tenni.
- Az accesskey HTML-attribútum értékéül adott betű (és pl. IE-ben ill. Firefoxban az ALT) lenyomásakor az adott elem aktiválódik. Ez gyakorlatilag megegyezik azzal, mintha az elemen egy eseményt és -figyelőt definiáltunk volna, ami az adott billentyűkombinációra az adott elemre fókuszál, vagy elindítja annak alapértelmezett akcióját. Ez, amennyiben a billentyű szám, biztonságosnak tűnhet; azonban lehetnek különleges karaktereket tartalmazó nevű felhasználók, akik ilyenkor nem tudnák zavartalanul beírni a nevüket.

6. fejezet:

A JS alkalmazásai (képek és ablakok)

- Korábban csak JS-tel lehetett kép-effekteket elérni. Most már az egyszerűbben karbantartható CSS-sel is.
- Dokumentum összes képének elérése:
Új módszer: `var images = document.getElementsByTagName('img');`
Régi módszer `var images = document.images;`
Mindkét módszer kép-objektumokból álló array-t ad vissza.
- Dokumentum harmadik képe alt attribútumának kiolvasása:
Új módszer: `var alternative = images[2].getAttribute('alt');`
Régi módszer: `var alternative = images[2].alt;`
- Az `` elemre értelmezett attribútumok:
 - `border`: az elem szegély-jellemzői; **ÉRVÉNYTELEN!**
Helyette: `style/border-width`.
 - `name`: az `img` tag neve;
 - `complete`: értéke a kép betöltődése után `true`. Csak olvasható (felülírhatatlan),
 - `height`: a kép magassága pixeben,
 - `width`: a kép szélessége pixeben,
 - `hspace`: horizontal space (jobb és bal margó pixelben), **ÉRVÉNYTELEN!**
Helyette: `style/margin-left` és `style/margin-right`.
 - `vspace`: vertical space (felső és alsó margó pixelben), **ÉRVÉNYTELEN!**
Helyette: `style/margin-top` és `style/margin-bottom`.
 - `lowsrc`: a kép-előnézet URL-je, **ÉRVÉNYTELEN!**
 - `src`: a kép URL-je.
- **Képek előzetes betöltése (preload)**
 - Diavetítésekhez, bemutatókhoz előnyös, ha az összes képet előre betöltjük. Mivel ez sok időt vehet igénybe, célszerű opcionálissá tenni.
 - Példa egyetlen kép `Image()` objektumként való betöltésére:
`kitten = new ImageI();`
`kitten.src = 'pictures/kitten1.jpg';`
 - Példa több kép egyszeri betöltésére:
`function preload()`
`{`
`var args = preload.arguments;`
`document.imageArray = new Array(args.length);`
`for(var i = 0 ; i < args.length ; i++)`
`{`
`document.imageArray[i] = new Image();`
`document.imageArray[i].src = args[i];`
`}`
`}`
`preload('pictures/cat.jpg' , 'pictures/dog.jpg');`
 - Képek JS-független betöltéséhez 1 x 1 px-es ``-eket hozunk létre egy CSS-sel elrejtett container-ben. Ez azonban a structure és behavior layer keveredését jelenti!
- Egérérintési hatások:
 - Egy primitív példa; kép elérése a `name` attribútummal és cseréje:
HTML:
`<a href="contact.html" onmouseover="rollover('contact','but_contact_on.gif')"`
`onmouseout="rollover('contact','but_contact.gif')">`
JavaScript:
`function rollover(img, url)`
`{`
`document.images[img].src=url;`

- ```

}
Az új kép betöltése késéssel történik!
○ Elem kijelölése objektum-array-ből a name attribútum alapján:
Új módszer: document.getElementsByTagName('img')[name];
Régi módszer: document.images[name];
○ A késést a képek előzetes betöltésével küszöbölhetjük ki:
HTML:
<a href="contact.html"
onmouseover="rollover('contact',1)"
onmouseout="rollover('contact',0)">

JavaScript:
contactoff = new Image();
contactoff.src = 'but_contact.gif';
contacton = new Image();
contacton.src = 'but_contact_on.gif';
function rollover(img, state)
{
 var imgState = state == 1 ? eval(img + 'on.src') :
 eval(img + 'off.src');
 document.images[img].src = imgState;
}
Az eval() függvény helyett a következő kifejezést is használhatjuk:
imgState = state == 1 ? contacton.src : contactoff.src;
vagy bővebben:
if(state == 1)
{
 var imgState = contacton.src;
}
else
{
 var imgState = contactoff.src;
}

```
- E megoldás hibája, hogy minden egyes képhez sok kódot kell megírni.

**Innentől (2011.IV.28.) behúzok, hogy május közepére kész legyek. Csak olvasom a könyvet, igyekszek készségi szinten megérteni minden kódot, és a példákat szerkesztgetem. Csak a legfontosabb tanulságokat jegyzem fel:**

- Image objektum definiálása és src attribútumának megadása:  

```
contactoff = new Image();
contactoff.src = 'but_contact.gif';
```
- Event (e) objektum target-elemének felvétele a DOMhelp segítségével:  

```
var tagretElement = DOMhelp.getTarget(e);
```
- Elem háttér-pozíciójának beállítása:  

```
elem.style.backgroundColor = '0 100px';
```
- Ha egy függvényen belül a változókat objektumként (a var kulcsszóval) definiáljuk, akkor azok nem fogják felülírni az azonos nevű globális változókat (csak a függvényen belül).
- A CSS kifejelettsége folytán ma már célszerűbb csupán a desing-class-okat és ID-ket hozzáadni a scripttel, és a vizuális hatások létrehozását teljességgel a CSS-designerre hagyni. Tehát

felesleges és nehezen áttekinthető kódot eredményezne, ha a megjelenítést is a scriptben határoznánk meg.

- A window objektum módszerei:
  - `open('URL', 'név', 'jellemzők')`  
megnyitja az URL webhelyet egy name nevű ablakban, melyre beállítja a jellemzőket.
  - `close()`  
becsukja az aktuális ablakot.
  - `blur()`  
a böngésző-ablak vagy -lap háttérbe küldése.
  - `focus()`  
a böngésző-ablak vagy -lap előtérbe hozása.
- Példa: új ablak megnyitása  
`myWindow = window.open( 'demo.html', 'my',  
'jellemző1=érték1,jellemző2=érték2,jellemző3=érték3' );`  
A jellemzőket tároló stringet egy változóba is elkülöníthetjük.
- A window objektum jellemzői: `height`, `width`, `left`, `top`, `location`, `menubar`, `resizable`, `scrollbars`, `status`, `toolbar` (241. old.)
- A `window.open('URL', 'név', 'jellemzők')` módszer név értékével elnevezhetjük az ablakot (pl. `'elso_ablak'`). Így az oldal linkjei a `target="elso_ablak"` attribútummal elérhetik azt, és a linkelt tartalom a megnevezett ablakban fog megjelenni.
- Példa:  

```

 Open grid (opens in a new window)

```

Ez a link, ha `!popup()`, akkor `false` értékkel tér vissza! Feltétlenül közöljük a felhasználóval, hogy egy link új ablakra vagy lapra lép, az esetleges félreértések elkerülésére!
- A megnyitott ablakhoz tartozó módszerek mondattana:
  - Az ablak megnyitása:  
`változóNév = window.open('URL', 'név', 'jellemzők');`
  - Ablak elrejtése a többi mögé:  
`változóNév.blur();`
  - Ablak kiemelése a többi elé:  
`változóNév.focus();`
  - Ablak bezárása:  
`változóNév.close();`
  - Ablak elmozdítása jobbra x és lefelé y pixellel:  
`változóNév.moveBy(x,y);`
  - Ablak bal felső csücskének beállítása az (x,y) pixelnek megfelelő helyzetbe:  
`változóNév.moveTo(x,y);`
  - Ablak vízszintes és függőleges méretének megnövelése x ill. y pixellel:  
`változóNév.resizeBy(x,y);`
  - Ablak vízszintes és függőleges átméretezése x ill. y pixelesre:  
`változóNév.resizeTo(x,y);`
  - Ablak tartalmának elmozdítása balra x ill. felfelé y pixellel:  
`változóNév.scrollBy(x,y);`
  - Az ablak-tartalom (x,y) pixel-koordinátáknak megfelelő pontjának illesztése az ablak bal felső sarkához:  
`változóNév.scrollTo(x,y);`
  - Visszalépés az előző oldalra:  
`window.back();`
  - Tovább lépés a következő oldalra:  
`window.forward();`
  - Átlépés a főoldalra:  
`window.home();`

- A dokumentum betöltésének leállítása:  
window.stop();
- Nyomtatás indítása (a nyomtató-párbeszédpanel meghívása):  
window.print();
- A jelenlegi ablakot megnyitó ablak elérése:  
parentWindow = window.opener;
- A jelenlegit megnyitóból megnyitott másik ablak elérése:  
parentWindow = window.opener;  
otherWindow = parentWindow.változóNév2;
- A jelenlegit megnyitóból megnyitott másik ablak bezárása:  
parentWindow = window.opener;  
otherWindow = parentWindow.változóNév2.close();
- A jelenlegit megnyitó ablakhoz tartozó függvény hivatkozása:  
parentWindow = window.opener;  
parentWindow.függvényNév();
- Ablak-időtartam:  
változó-név = setInterval( 'kód' , x );  
Az idézőjelek közé írt JS-kódot (vagy első paraméterként beírt JS-módszert/függvényt) x milliszekundumként végrehajtja.  
clearInterval( változó-név );  
A változó-névvel jelölt kód-végrehajtogató ritmust leállítja.
- Ablak-időzítés:  
változó-név = setTimeout( 'kód' , x );  
Az ablak megnyitásától számított x. milliszekundumig késlelteti a JS 'kód' végrehajtását.  
clearTimeout( változó-név );  
Ha a 'kód' még nem futott le, leállítja az időzítést (tehát a 'kód' nem is fog lefutni).
- Mivel az <a> tagnek a href kötelező attribútuma, azt feltétlen meg kell adnunk. Hogyha az <a> tag csak a tabulálhatóságot szolgálja, azaz egy event handlerrel meggátoljuk, hogy a böngésző kövesse a linket, és az eseményt mi magunk határozzuk meg, akkor „placebo” href-et kell megadnunk. E célra leggyakrabban a következő kód szolgál:  
<a href="#"></a>
- A push módszerrel egy újabb részletet illeszthetünk egy array végéhez. A módszer az új array hosszát adja vissza:  
array1 = new Array();  
array2 = [ "elem1", "elem2", "elem3" ];  
array1.push( array2 );    vagy egyes elemekre: array1.push( array2[0] , array2[1] , array2[2] );
- Valamely elembe lévő HTML-tartalmat az elem.innerHTML;  
kifejezéssel vétethetünk fel (stringként).
- Olyan elemekhez is hozzá lehet rendelni pl. class attribútumot, melyeknek még nincs értékük, de formálisan már definiálva vannak. Pl.:  
popupElement = null;  
DOMhelp.cssjs( 'add' , popupElement , popupClass );  
popupElement = document.createElement( 'div' );
- Pozícionálási jellemzők (236/261. oldal):
  - Magasság (px):  
elem.offsetHeight;
  - Az elem és szülő-eleme bal szélei közti távolság (px):  
elem.offsetLeft;
  - Az elem és szülő-eleme teteje közti távolság (px):  
elem.offsetTop;
  - Az elem szülőjére vonatkozó értékek felvétele (itt magasság):  
elem.offsetParent.offsetHeight;  
vagy

```
parent = elem.offsetParent;
```

```
parent.offsetHeight;
```

Ha nincs szülő-elem, az elem.offsetParent; értéke null!

- Elem abszolút pozícionálása a bal-felső sarokhoz képest:  
elem.style.left = 10px;  
elem.style.top = 10px;
- Az <iframe></iframe> elem egy inline frame-et jelent, melyben bármilyen, az src attribútummal hivatkozott dokumentumot (pl. HTML) megjeleníthetünk. Az <iframe></iframe> elembe írt szöveges tartalmat csak az <iframe>-et nem támogató böngészők jelenítik meg.

## 7. fejezet:

### Navigáció és formok

- A temp elemen belüli, 'id' ID-jű elem felvétele (változóként):  
változóNév = temp.elements[ 'id' ];
- Az elemNév nevű option list kiválasztott tagja (pl.: <option value="no\_1">no\_1</option>) értékének felvétele (változóként):  
változóNév = elemNév.options[elemNév.selectedIndex].value;
- A window.location objektum jellemzői (melyeket az aktuális oldal URL-éből olvas ki, pl. <http://www.example.com:8080/index.php?s=JavaScript#searchresults>):
  - window.location.hash;  
Az anchor neve (#searchresults)
  - window.location.host;  
Domain név ([www.example.com](http://www.example.com))
  - window.location.hostname;  
Domain, subdomain név és portszám ([www.example.com:8080](http://www.example.com:8080))
  - window.location.href;  
A teljes URL (<http://www.example.com:8080/index.php?s=JavaScript#searchresults>)
  - window.location.pathname;  
Elérési út (/index.php)
  - window.location.port;  
Portszám (8080)
  - window.location.protocol;  
Protokol (http:)
  - window.location.search;  
Keresési paraméterek (?s=JavaScript)
- A window.location objektum search jellemzőjének felülírása:  
winow.location.search = '?DOM scripting';
- A window.location objektum módszerei:
  - window.location.reload();  
A dokumentum újbóli letöltése.
  - window.location.replace( URL );  
A böngészőt az URL-re küldi; a korábbi URL pedig nem jelenik meg a böngészési előzményekben. Így a korábbi oldalra való visszalépés sem lehetséges!
- A window.history objektum az ablakban megjelent összes oldal URL-jét tartalmazza. Egyetlen jellemzője a  
window.history.length;  
ami ezen URL-ek számát jelenti.
- A window.history objektum módszerei:
  - window.history.back;  
visszalépés az előző oldalra.
  - window.history.forward;  
Előrelépés a következő oldalra.
  - window.history.go( n );  
Az n egy egész szám. Ha n<0, akkor az ablak visszalép az n-edik oldalra, ha 0<n, akkor előrelép az n-edik oldalra, ha pedig n=0, akkor újratölti az oldalt.
- Az (oldalon belüli) könyvjelzéshez használt <a> elemek szabványos hivatkozó attribútuma a href (pl. href="#elem1"), hivatkozottja pedig az id (pl. id="elem1"); de a régebbi böngészők még a name attribútumot támogatták. Ezért célszerű mindkettőt alkalmazni; pl. egy oldalon belüli link (könyvjelző) esetében:  
<a href="#elem1">Hivatkozó</a>  
<a id="elem1" name="elem1">Hivatkozott</a>
- Hogyha IE-ben tabulálással próbálunk elérni egy oldalon belüli könyvjelző-listából egy könyvjelzőt, akkor az IE csak akkor helyezi át a fókuszot a hivatkozott könyvjelzőre, ha az egy

meghatározott (pl. 100%-os) szélességű elembe van ágyazva (pl. egy `<div style="width:100%;"></div>` elembe)!!!

- Az alábbi kifejezés egy URL-ből csupán a # után álló részt, azaz a könyvjelző-nevet szolgáltatja egy változó értékéül:  
változóNév = elem.getAttribute( 'href' ).replace( /.\*#/ , '' );
- Az oldalon belüli navigációs listáknál („füles” megoldások) nem érdemes a link-követést meggátolni, mert ez a kód futását nem befolyásolja, viszont lehetővé teszi az oldal könyvjelzőzését és a JS-et nem támogató felhasználók számára a navigáláshoz is szükséges.
- A cloneNode() módszer az objektumon értelmezett eseményeket nem klónozza, azokat a másodpéldányhoz ismét hozzá kell(het) adni!
- Formok elérési módjai:
  - A DOM-on keresztül:
 - getElementByTagName();
 - getElementById();
  - A forms objektumon keresztül:
 - Helyszámmal:  
document.forms[2];
 - Objektumként értelmezhető name attribútummal:  
document.forms.formNév;
 - Csak stringként értelmezhető (pl. különleges karaktereket tartalmazó) name attribútum alapján:  
document.forms.[ 'formNév' ];
- A form-típusú objektumok jellemzői:
  - A dokumentumban lévő formok száma:  
.length;
  - A form továbbításakor meghívott script:  
.action;
  - A form kódolása, azaz a <form> elem enctype attribútumának értéke:  
.encoding;
  - A form-továbbító művelet típusa (POST vagy GET):  
.method;
  - A form neve (a name attribútum értéke):  
.name;
  - A cím, ahová a form adatait továbbítjuk:  
.target;
- A form-típusú objektumok módszerei:
  - A form eredeti állapotba való visszatérítése, azaz az üres mezőkbe beírtak törlése és a value, selected ill. checked attribútumok által meghatározott preset visszaállítása.  
.reset();
  - A form továbbítása:  
.submit;
- A forms objektumot formon belüli elem felvétele a form objektumból:
  - Elem felvétele helyszám alapján:  
var formNév; (A formok forms objektumbóli felvételét lásd feljebb!)  
var elem = formNév.elements[0];
  - Elem felvétele objektum-névvel:  
var elem = formNév.elements.elemNév;
  - Elem felvétele string-névvel:  
var elem = formNév.elements.[ 'elemNév' ];
- Formon belüli elemek száma (a forms.elements objektum csak olvasható jellemzője):  
formNév.elements.length;
- A formon belüli elemek lehetséges jellemzői:
  - Kipipáltság (logikai érték):  
checked;

- Eredeti kipipáltság (logikai értéke IGAZ, ha az elem eleve ki volt pipálva):  
checked;
- Érték (a value attribútum felhasználói értéke!):  
.value;
- Eredeti érték (a value attribútum eredetileg megadott értéke!]:  
.value;
- Az elemet tartalmazó form visszaadása:  
.form;
- Név (a name attribútum értéke):  
.name;
- Típus (az elem típusa):  
.type;
- A formon belüli elemek lehetséges módszerei:
  - Az elem kijelölésének megszüntetése:  
.blur();
  - Az elem kijelölése:  
.focus;
  - Az elemre-klikkelés szimulációja:  
.click;
  - Szövegmezők tartalmának kijelölése:  
.select;
- A többi attribútumot a korábban megismert, általános DOM-módszerekkel módosíthatjuk, ha az objektumot a forms.elements objektumból kijelöltük. Az attribútum felvételekor ill. módosításakor ellenőrizzük az elem típusát, mert bizonyos elemek egyes attribútumokkal eleve nem rendelkezhetnek!
- A defaultValue érték(ek) beállítása után az adott formot illik visszaállítani a kezdőállapotba (hiszen ekkor elvileg egy attribútumot módosítottunk, amit a böngésző már nem olvasna be). Ez az IE-ben szükséges, a normális (értsd: szabványos) böngészőkben (pl. Firefox) azonban gyakorlatilag felesleges, mivel utóbbiak maguktól is észreveszik a változást.
- A name="name" attribútummal rendelkező rádió-gombok felvétele egy dokumentum első <form> eleméből:  
var változóNév = document.forms[0].elements.name;
- Gombok típusai:
  - submit: formot továbbít.
  - reset: a form összes mezőjét az eredeti értékre állítja vissza
  - push: nincs alapértelmezett viselkedésük, azt kliens-oldali JS-tel kell hozzájuk rendelni.
- Annak ellenőrzése, hogy egy elem (típusa) kép vagy submit-e:  
for(...)  
{  
  if( !/submit|image/.test(elem) ){continue;}  
}  
}
- A continue; rendelkezéssel csak az adott ciklus-lépést, a break;-kel az egész ciklus futását megszakítjuk.
- Az <input type="image" name="név"> elem kattintásakor a név.xxx.yyy üzenet érkezik a szerverhez. A szerver-oldali szcript így nemcsak az elem aktiválásának tényét, hanem annak helyét is figyelembe veheti a reagáláshoz. (Ilyen beviteli elemet ritkán alkalmaznak.)
- Egy adott select box felvételéhez a helyszám helyett az elem name attribútumát használjuk, mivel a select boxot jelentő HTML-elem <select> ill. <select-multiple> egyaránt lehet. Egy selectName nevű <select> elem (azaz egyszerű select box) éppen kijelölt opcióját a következőképpen olvashatjuk be:  
var változóNév = document.forms[0].elements[ 'selectName' ].selectedIndex;
- Array-objektum gyors definiálása:  
var arrayNév = [];

- Új opció definiálása [a new Option(); konstruktorral]:  
var változóNév = new Option( 'name' , 'text' , defaultSelected(=1/0) , selected (=1/0));
- Új elem hozzáadása egy array végéhez (érdekes megoldás):  
arrayNév[ arrayNév.length ] = új Elem;  
minthogy az array hossza mindig eggyel nagyobb, mint a legutolsó (meglévő) elem helyszáma.
- Formok dinamizálása: a ki nem töltendő elemek eltüntetése (hide) ill. kikapcsolása (disabled=1).
- Habár a forms ill. forms.elements objektumok csak HTML-re értelmezettek, tehát a DOM-mal ellentétben pl. XML stringekre nem érvényesek, még minig egyszerűbb megoldást kínálnak a form-beviteli elemek kezelésére, mint a form elemek alegelemein értelmezett (DOM szerinti) ciklusok.

## **8. fejezet:**

### **Szerver-oldali scriptek és Ajax-interakció.**

- Ajax = Asynchronous JavaScript and XML; webalkalmazás-fejlesztési módszer.
- A frame-eket a szinkron webes lekérdezések korában alkalmazták a letöltendő tartalom csökkentésére.
- Az aszinkron hívásokkal a felhasználói- és szerver-oldal közti folyamatos kommunikáció révén csak az oldal változásai kerülnek letöltésre.
- Az Ajax segítségével a kliens JS-lekérdezéseket intézhet a szerverhez, az oldal újratöltése nélkül. A kapott tartalom XML, amit az Ajax HTML-lé alakít.
- Így egy formot anélkül ellenőrizhetünk/továbbíthatunk a kliensoldalon és ellenőrizhetünk/regisztrálhatunk a szerveroldalon, és jeleníthetjük meg a válasz-üzenetet, hogy az oldalt frissíteni kellett volna.
- XML HTTP Request = XHR; http lekérdezés helyett az Ajax ilyennel fordul a szerverhez. A Safari/Firefox/Opera alkalmazza; az IE az ActiveX-et használja. Az IE tehát csak akkor tud Ajax hívásokat indítani, ha mind a JS, mind az ActiveX engedélyezve van rajta. (Egyébként hibát jelez.)
- XHR- ill. ActiveX-lekérdezés (objektum) létrehozása try...catch rendelkezéssel. Ha a böngésző egyiket sem támogatja, akkor a triggerelő link eredeti href-jét követi a böngésző:

```
var request;
```

```
try
```

```
{
```

```
 request = new XMLHttpRequest();
```

```
}
```

```
catch(error)
```

```
{
```

```
 try
```

```
 {
```

```
 request = new ActiveXObject("Microsoft.XMLHTTP");
```

```
 }
```

```
 catch(error)
```

```
 {
```

```
 return true;
```

```
 }
```

```
}
```

- 330