

Esempi di Loris Tissino – Javascript

[Loris Tissino home](#)

Quella che segue è una raccolta di esempi di pagine web contenenti codice Javascript che ho utilizzato in un corso di aggiornamento per i programmatori di una software house, intenzionati a sviluppare applicazioni web da affiancare a quelle tradizionali.

Gli esempi fanno riferimento esclusivamente al DOM (Document Object Model) di Internet Explorer e tralasciano alcuni aspetti importanti: browser-sniffing, programmazione cross-browser, supporto di browser che non interpretano javascript, ecc.

Alcuni degli esempi hanno nel codice sorgente dei commenti, altri no. Durante il corso li integravo a voce. Un giorno forse troverò il tempo di scrivere una documentazione un po' più adeguata. Per adesso li pubblico nella speranza che per qualcuno possano comunque tornare utili.

Non mostrare i codici sorgente.

È disponibile anche una versione PDF.

Esempi di base

• document.write

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0  
Transitional//EN">  
  
<html>  
<head>  
  <meta http-equiv="content-type" CONTENT="text/html;  
charset=ISO-8859-1">  
  <title>Javascript - document.write</title>  
</head>  
<body>  
  <p>Testo HTML normale</p>  
  <p><script language="Javascript1.3">  
  document.write("Hello, World (scritto dallo script JS)");  
  </script>  
  </p>  
  <!--  
  notare:  
  - versione js  
  - virgolette parametro  
  - punto e virgola finale  
  - commenti script  
  - differenza tra document.write e document.writeln;  
  - caratteri di escape \" \' \n ecc.  
-->  
  
</body>  
</html>
```

• window.alert

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0  
Transitional//EN">  
  
<html>  
<head>  
  <meta http-equiv="content-type" CONTENT="text/html;  
charset=ISO-8859-1">  
  <title>Javascript - window.alert</title>  
</head>
```

```

<body>
<p>Testo HTML normale</p>
<p><script language="Javascript1.3">
window.alert("Hello, World (scritto dallo script JS)");
</script>
</p>
<!--
notare:
- funzionerebbe anche senza window.
-->

</body>
</html>

```

- window.alert onLoad

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - window.alert onLoad</title>
</head>
<body onLoad="window.alert('Hello, World (scritto dallo script
JS'));">
<p>Testo HTML normale</p>
<!--
notare:
- cambiamento virgolette parametro
-->

</body>
</html>

```

- window.status

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - window.status</title>
</head>
<body onLoad="window.status='Hello, World (scritto dallo script
JS');">
<p>Testo HTML normale. Il messaggio è sulla riga di
stato...</p>
<!--
notare:
- cambiamento virgolette parametro
- eventi su link nella pagina
<p>un <a href="altro.html"
onMouseOver="window.status='Altra scritta impostata con JS...'";
return true;">
onMouseOut="window.status='...quello che vogliamo' ; "
>link qui sotto</a>...</p>
-->
</body>
</html>

```

- funzioni ed eventi

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

```

```

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - funzioni ed eventi</title>
<script language="Javascript1.3">
function salutaIlMondo() {
 window.alert("Hello world (da uno script dentro la
funzione)");
}
</script>
</head>
<body>
<p>Testo HTML normale.</p>
<form>
<input type="button" value="Sii educato, saluta!">
</form>
<!--
notare:
- parentesi per il richiamo della funzione
- cosa succede se uso document.writeln?
- provare con eventi diversi, quali onLoad, onMouseOver e onMouseOut
(esercizio)
-->
</body>
</html>

```

- cambiamento valore pulsante

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - cambiamento valore pulsante</title>
<script language="Javascript1.3">
function salutaIlMondo() {
 window.alert("Hello world (da uno script dentro la
funzione)");
 return "Ho salutato";
}
</script>
</head>
<body>
<p>Testo HTML normale.</p>
<form>
<input type="button" value="Sii educato, saluta!">
</form>
<!--
notare:
-->
</body>
</html>

```

- file javascript esterno

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">

```

```

<title>Javascript - file javascript esterno</title>
<script language="Javascript1.3" src="codice.js"
type="text/javascript"></script>
</head>
<body>
<script language="Javascript1.3">
saluta("Hello world");
</script>

<!--
notare:
- inserimento del codice in un file esterno
- MIME type
-->

</body>
</html>

```

Strutture di controllo

- selezione

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - selezione</title>
<script language="Javascript1.3">

a = 1; // dichiarazione insieme all'assegnazione di un valore

var b; // dichiarazione
b = 2; // assegnazione di un valore

if (a == b) {
 testo1 = "Sono uguali";
}
else {
 testo1 = "Sono diversi";
};
// classico if-then-else

testo2 = (a == b) ? "Sono uguali" : "Sono diversi";
// assegnazione mediante operatore ternario
</script>
</head>
<body>
<script language="Javascript1.3">
document.write("<p>Il primo testo è: <strong>" +
testo1 + "</strong></p>");
document.write("<p>Il secondo testo è: <strong>" +
testo2 + "</strong></p>");
</script>

<!--
notare:
- operatore ==, !=
- sintassi oper. ternario
- le parentesi graffe non servirebbero per una sola istruzione
- separazione fra head e body del codice
- codice HTML dentro codice JS
- testo.length
-->
</body>
</html>

```

- ciclo while

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - ciclo while</title>
<script language="Javascript1.3">

function scriviLettera() {
 i = 1;
 while (i <= 10) {
 document.write("Lettera A scritta la " + i + "^
volta<br>");
 i++;
 };
}
</script>
</head>
<body>
<script language="Javascript1.3">
scriviLettera();
</script>

<!--
notare:
- incremento/decremento unitario con forma abbreviata
- forma sintetica: dentro l'istruzione
- funzione con passaggio di parametro
-->
</body>
</html>
```

- ciclo for

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - ciclo for</title>
<script language="Javascript1.3">

function scriviLettera() {
 for (i=1; i<=10; i++) {
 document.write("Lettera A scritta la " + i + "^
volta<br>");
 };
}
</script>
</head>
<body>
<script language="Javascript1.3">
scriviLettera();
</script>

<!--
notare:
- anche qui si potrebbe passare un parametro...
-->
</body>
</html>
```

- ciclo do... while

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - ciclo do... while</title>
<script language="Javascript1.3">

function scriviLettera() {
 i = 1;
 do {
 document.write("Lettera A scritta la " + i + "^\n");
 i++;
 }
 while (i<=10);
}
</script>
</head>
<body>
<script language="Javascript1.3">
scriviLettera();
</script>

<!--
notare:
-->
</body>
</html>
```

- switch

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - switch</title>
<script language="Javascript1.3">

function scriviLettera(lettera) {
 switch (lettera) {
 case 'a': document.write("prima opzione"); break;
 case 'b' : document.write("seconda opzione"); break;
 default: document.write("altra opzione");
 }
}
</script>
</head>
<body>
<p><strong>a: </strong><script
language="Javascript1.3">
scriviLettera('a');
</script>

<!--
notare:
- assenza di istruzione break
- e' possibile mettere due casi: es. case 'a': case 'b':
document.write...
-->
</body>
```

```
</html>
```

Input con finestre popup

- [prompt](#)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0  
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;  
charset=ISO-8859-1">
 <title>Javascript - prompt</title>
<script language="Javascript1.3">

function chiediescrivi() {
 a = prompt("Come ti chiami?", "Eventuale nome  
proposto");
 document.writeln("Hai detto di chiamarti " + a);
}
</script>
</head>
<body>
<script language="Javascript1.3">
chiediescrivi();
</script>

<!--
notare:
- cosa succede se si preme "annulla" (== null)
-->
</body>
</html>
```

- [confirm](#)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0  
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;  
charset=ISO-8859-1">
 <title>Javascript - confirm</title>
<script language="Javascript1.3">

function chiediescrivi() {
 a = confirm("Questa operazione cancellerà gli articoli selezionati  
dal tuo carrello della spesa. Sei sicuro di voler procedere?");
 if (a) {
 document.writeln("Gli articoli sono stati cancellati!!!");
 }
 else {
 document.writeln("L'operazione è stata annullata");
 }
}
</script>
</head>
<body>
<script language="Javascript1.3">
chiediescrivi();
</script>

<!--
notare:
- ovviamente cose di questo tipo non si fanno sull'evento onLoad
-->
```

```
normalmente...
```

```
-->  
</body>  
</html>
```

Array e oggetti

- array

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0  
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;  
charset=ISO-8859-1">
 <title>Javascript - array</title>
 <title>Javascript</title>
<script language="Javascript1.3">

function mostraArray() {
 var Nomi = Array();
 Nomi[0] = "Tizio";
 Nomi[1] = "Caio";
 Nomi[2] = "Sempronio";
 document.writeln("<p>Il mio array di nomi contiene " +
Nomi.length + " nomi.</p>");

/*
 var s = new String("");
 for (i=0; i<Nomi.length; i++) {
 s += "<li>" + Nomi[i];
 };
 s = "<ul>" + s + "</ul>";
 document.writeln(s);
*/
}

/*
var s = new String("");
for (n in Nomi) {
 s += "<li>" + Nomi[n];
};
s = "<ul>" + s + "</ul>";
document.writeln(s);
*/
};

/*
function altraFunzione() {
 document.write(Nomi[0]);
};
*/
</script>
</head>
<body>
<script language="Javascript1.3">
mostraArray();
//altraFunzione();
</script>

<!--
notare:
- le variabili hanno una visibilità locale a meno che non siano definite
globalmente
- gli array vanno dichiarati
- la proprietà length dice quanti elementi sono presenti
- (per aggiungere un elemento, si potrebbe utilizzare [nomearray.length])
- notazione sintetica +=, ecc.

```

```

- indice degli array potrebbe essere una stringa (array associativi),
scansione
 con for (elemento in vettore)
-->
</body>
</html>

```

- oggetti

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - oggetti</title>
</head>
<body>
<script language="Javascript1.3">
var c1=new Object;
var c2=new Object;

c1.nome = "Tizio";
c2.nome = "Caio";

document.write("<p>Il primo cliente si chiama " + c1.nome +
".</p>");
document.write("<p>Il secondo cliente si chiama " + c2.nome
+ ".</p>");

</script>

<!--
notare:
-->

</body>
</html>

```

- oggetti creati con una propria funzione

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - oggetti creati con una propria
funzione</title>
<script language="Javascript1.3">

function Cliente(nomericevuto) {
 this.nome = nomericevuto;
// this.mostra = mostra;
}

/*
function mostra() {
 document.writeln("<p>Sono il cliente " + this.nome +
"</p> ");
}
*/

```

```

<script language="Javascript1.3">
var c1=new Cliente("Tizio");
var c2=new Cliente("Caio");
var c3=new Cliente("Sempronio");

document.writeln("<p>" + c1.nome +
"</p>");
document.writeln("<p>" + c2.nome +
"</p>");
document.writeln("<p>" + c3.nome +
"</p>");

/*
c1.mostra();
c2.mostra();
c3.mostra();
*/

```

</script>

<!--
notare:
- la funzione costruttrice potrebbe impostare più di una proprietà
- è possibile impostare dei metodi della classe
- è possibile avere un array di oggetti
-->

</body>
</html>

- aggiunta di un metodo tramite prototipo per gli oggetti stringa

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - aggiunta di un metodo tramite prototipo per gli
oggetti stringa</title>
<script language="Javascript1.3">

function intesta(livello) {
 html = "h" + livello;
 return "<" + html + ">" + this.toString() +
"</" + html + ">";
}

String.prototype.intesta = intesta;

</script>
</head>
<body>
<script language="Javascript1.3">
document.writeln("Testo di prova".intesta(1));

</script>

<!--
notare:
-->

</body>
</html>

```

- aggiunta di un metodo tramite prototipo per gli oggetti date

```

<script language="Javascript1.3">

function formattaAModoMio() {
 html = "strong";
 return "<" + html + ">"
 + "Addì " + this.getDate()
 + " del mese " + (this.getMonth()+1)
 + "° dell'anno " + this.getFullYear()
 + "</>" + html + ">"
};

Date.prototype.formattaAModoMio = formattaAModoMio;

</script>
</head>
<body>
<script language="Javascript1.3">
adesso = new Date();
document.writeln(adesso.formattaAModoMio());

</script>

<!--
notare:
-->

</body>
</html>

```

- aggiunta di un metodo tramite prototipo per l'oggetto window

```

<script language="Javascript1.3">

function saluta(msg) {
 msg += "\n\nQuesto messaggio è stato generato dalla funzione
window.saluta();";
 alert(msg);
};

window.prototype.saluta = saluta;

</script>
</head>
<body>
<script language="Javascript1.3">
window.saluta("Ciao");
</script>

<!--
notare:
-->

</body>
</html>

```

Passaggio di parametri alle funzioni

- variabili semplici

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - variabili semplici</title>

```

```

<script language="Javascript1.3">

function elabora(unNumero) {
 document.writeln("<p><strong>Sono nella
funzione</strong></p>");
 document.writeln("<p>Sto elaborando il numero " + unNumero
+ "</p>");
 unNumero=6;
 document.writeln("<p>Ora il numero è " + unNumero +
"</p>");
 document.writeln("<p><strong>Esco dalla
funzione</strong></p>");
}
</script>
</head>
<body>
<script language="Javascript1.3">
n=5;
document.writeln("<p>Il numero prima del richiamo della funzione
è " + n + "</p>");
elabora(n);
document.writeln("<p>Il numero dopo il richiamo della funzione è
" + n + "</p>");

</script>

<!--
notare:
-->
</body>
</html>

```

• array

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - array</title>
<script language="Javascript1.3">

function elabora(unArray) {
 document.writeln("<p><strong>Sono nella
funzione</strong></p>");
 document.writeln("<p>Sto elaborando il numero " +
unArray[0] + "</p>");
 unArray[0]=6;
 document.writeln("<p>Ora il numero è " + unArray[0] +
"</p>");
 document.writeln("<p><strong>Esco dalla
funzione</strong></p>");
}
</script>
</head>
<body>
<script language="Javascript1.3">
var n=Array;
n[0] = 5
document.writeln("<p>Il numero prima del richiamo della funzione
è " + n[0] + "</p>");
elabora(n);
document.writeln("<p>Il numero dopo il richiamo della funzione è
" + n[0] + "</p>");

</script>

```

```
<!--
notare:
-->
</body>
</html>
```

- oggetti

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - oggetti</title>
<script language="Javascript1.3">

function elabora(unOggetto) {
 document.writeln("<p><strong>Sono nella
funzione</strong></p>");
 document.writeln("<p>Sto elaborando l'oggetto " +
unOggetto.value + "</p>");
 unOggetto.value="Sono cambiato";
 document.writeln("<p>Ora l'oggetto è " + unOggetto.value +
"</p> ");
 document.writeln("<p><strong>Escio dalla
funzione</strong></p>");
}
</script>
</head>
<body>
<script language="Javascript1.3">
var s=new Object();
s.value="Valore iniziale";
document.writeln("<p>Il valore del mio oggetto prima del
richiamo della funzione è " + s.value + "</p>");
elabora(s);
document.writeln("<p>Il valore del mio oggetto dopo il richiamo
della funzione è " + s.value + "</p>");

</script>

<!--
notare:
-->
</body>
</html>
```

- stringhe

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - stringhe</title>
<script language="Javascript1.3">

function elabora(unaStringa) {
 document.writeln("<p><strong>Sono nella
funzione</strong></p>");
 document.writeln("<p>Sto elaborando la stringa " +
unaStringa + "</p> ");
 unaStringa="Sono cambiata";
 document.writeln("<p>Ora la stringa è " + unaStringa + "");
```

```

" </p> " );
 document.writeln("<p><strong>Esco dalla
funzione</strong></p>");
}
</script>
</head>
<body>
<script language="Javascript1.3">
var s=new String("Stringa iniziale");
document.writeln("<p>La stringa prima del richiamo della
funzione è " + s + "</p>");
elabora(s);
document.writeln("<p>La stringa dopo il richiamo della funzione
è " + s + "</p>");

</script>

<!--
notare:
- le stringhe sono oggetti un po' anomali: vengono passati comunque per
valore
-->
</body>
</html>

```

Oggetti di tipo Date

- metodi "get" a disposizione

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - metodi \"get\" a
disposizione</title>
<script language="Javascript1.3">
oggi = new Date(); //imposta un oggetto data all'ora corrente

function paragraph(text) {
 document.writeln(" <p>" + text +
" </p> ");
}

</script>
</head>
<body>
<script language="Javascript1.3">
paragraph("Oggi è il " + oggi);
paragraph("Giorno: " + oggi.getDate());
paragraph("Mese: " + oggi.getMonth()); // i mesi vanno da 0
(gennaio) a 11 (dicembre)
paragraph("Anno: " + oggi.getYear()); // in Netscape,
restituisce l'anno a due cifre
paragraph("Anno completo: " + oggi.getFullYear());
paragraph("Timestamp: " + oggi.getTime());
paragraph("Ore: " + oggi.getHours());
paragraph("Minuti: " + oggi.getMinutes());
paragraph("Secondi: " + oggi.getSeconds());

</script>

<!--
notare:
-->

```

```
</body>
</html>
```

- metodi "set" a disposizione

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - metodi \"set\" a
disposizione</title>
<script language="Javascript1.3">
fineanno = new Date("December 31, 2002 23:59:59"); // un secondo
a mezzanotte
// fineanno = new Date(2002, 11, 31, 23, 59, 59); // forma alternativa

adesso = new Date();

fraunasettimana = new Date();
fraunasettimana.setDate(fraunasettimana.getDate()+7);

function paragraph(text) {
 document.writeln("<p>" + text +
"</p>");
}

</script>
</head>
<body>
<script language="Javascript1.3">
paragraph("Fine anno: " + fineanno);
paragraph("Giorno: " + fineanno.getDate());
paragraph("Mese: " + fineanno.getMonth()); // attenzione al
mese
paragraph("Anno: " + fineanno.getYear()); // in Netscape,
restituisce l'anno a due cifre
paragraph("Anno completo: " + fineanno.getFullYear());
paragraph("Timestamp: " + fineanno.getTime());
paragraph("Ore: " + fineanno.getHours());
paragraph("Minuti: " + fineanno.getMinutes());
paragraph("Secondi: " + fineanno.getSeconds());

paragraph("Mancano " + (fineanno.getTime() -
adesso.getTime())/1000 + " secondi alla fine dell'anno");

paragraph("Fra una settimana sarà il "
+ fraunasettimana.getDate() + "/"
+ (fraunasettimana.getMonth()+1) + "/"
+ fraunasettimana.getFullYear());

</script>

<!--
notare:
- sarebbe ovviamente preferibile definire una funzione per la
rappresentazione
 della data nel formato desiderato
- è anche possibile aggiungere un metodo all'oggetto predefinito Date

-->

</body>
</html>
```

- uso del timer

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - uso del timer</title>
<script language="Javascript1.3">
fineanno = new Date("January 1, 2003 00:00:00");

orologio = null;

function AggiornaContoAR() {
 adesso = new Date();
 document.all.conto.innerText = Math.round((fineanno.getTime() -
adesso.getTime())/1000);
 orologio = setTimeout("AggiornaContoAR()", 1000);
}

function Ferma() {
 clearTimeout(orologio);
}

</script>
</head>
<body onLoad="AggiornaContoAR();">
<p>E' con piacere che vi informiamo che mancano <span
id="conto"
style="background-color:yellow"></span>
&nbsp;secondi alla fine dell'anno.</p>

<form><input type="button" onClick="Ferma()"
value="Ferma il conteggio"></form>

<!--
notare:
-->

</body>
</html>
```

Math

- metodi e proprietà di Math

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - metodi e proprietà di Math</title>
<script language="Javascript1.3">
function calcola() {
 raggio = parseFloat(document.cerchio.raggio.value);
 document.cerchio.raggio.value = raggio;
 if (document.cerchio.raggio.value != "NaN") {
 document.cerchio.area.value = areaCerchio(raggio);
 }
 else {
 document.cerchio.area.value = "Input errato";
 };
}
```

```

function areaCerchio(raggio) {
 area = Math.PI*Math.pow(raggio,2);
 return area;
}

</script>
</head>
<body>
<form name="cerchio">
<h1>Calcola l'area del cerchio!</h1>
Raggio: <input type="text" name="raggio"
value="0" style="text-align: right"><br>
Area: <input type="text" name="area"
value="0" style="text-align: right"><br>
<input type="button" onClick="calcola();"
value="Calcola">

<!--
notare:
- il modulo può sicuramente essere reso più carino
- l'oggetto Math non va istanziato, si usa così com'è
- tra gli altri metodi dell'oggetto Math:
  .ceil(n), che restituisce n arrotondato per eccesso
  .floor(n), che restituisce n arrotondato per difetto
  .round(n), che restituisce n arrotondato in maniera naturale
  .random(), che genera un numero casuale
  .abs(n), valore assoluto di n
  .cos(n), .acos(n), .sin(n), .asin(n), .tan(n), .atan(n), funzioni
trigonometriche
  .exp(n), e elevato alla n
  .log(n), logaritmo naturale di n
  .max(n1, n2), .min(n1, n2)
  .sqrt(n), radice quadrata di n
  .pow(n,m), n elevato alla m
- tra le proprietà dell'oggetto Math:
  .E, e
  .PI, pi greco
-->

</body>
</html>

```

Stringhe

- metodi e proprietà delle stringhe

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - metodi e proprietà delle
stringhe</title>
<script language="Javascript1.3">
function elabora() {
 var s=new String;
 s=document.modulo.stringain.value;
 document.modulo.stringaout.value = s.length;
 //document.modulo.stringaout.value = s.toUpperCase();
 //document.modulo.stringaout.value = s.toLowerCase();
 //document.modulo.stringaout.value = s.charAt(3);
 //document.modulo.stringaout.value = s.indexOf("p", 2);
 //document.modulo.stringaout.value = s.lastIndexOf("p", 2);
 document.modulo.stringaout.value = s.substring(2,5);
}

```

```

</script>
</head>
<body>
<form name="modulo">
<h1>Opera sulle stringhe!</h1>
Stringa di input: <input type="text"
name="stringain" value="prova"><br>
Stringa di output: <input type="text"
name="stringaout" value=""><br>
<input type="button" onClick="elabora();"
value="Elabora">
</form>

<!--
notare:
- il modulo può sicuramente essere reso più carino
-->

</body>
</html>

```

- [metodi split e join](#)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - metodi split e join</title>
<script language="Javascript1.3">
function elabora() {
 var s=new String;
 var out = new String;
 var nomi = new Array();
 s=document.modulo.stringain.value;
 nomi = s.split(" ");
 out = "Trovati " + nomi.length + " nomi.\n";
 out += "Eccoli:\n";
 for (i=0;i<nomi.length;i++) {
 out += i + " " + nomi[i] + "\n";
 };

 out += "Riuniamo i nomi separandoli con punti e virgola:\n";
 out += nomi.join(";");
 document.modulo.testoout.value = out;
};

</script>
</head>
<body>
<form name="modulo">
<h1>Opera sulle stringhe! (continua...)</h1>
Stringa di input: <input type="text"
name="stringain" value="Tizio Caio
Sempronio"><br>
Area di output:<br><textarea name="testoout"
rows="10" cols="60"></textarea><br>
<input type="button" onClick="elabora();"
value="Elabora">
</form>

<!--
notare:
-->

</body>

```

```
</html>
```

Il Document Object Model (DOM) di Internet Explorer

- il DOM di Internet Explorer
- riferimenti tramite identificatori
- riferimenti ai campi di un modulo
- conoscere le proprietà di un oggetto

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - conoscere le proprietà di un
oggetto</title>
 <script language="Javascript1.3">

 function showobject(anObject) {
 document.write("<h2>Object: " + anObject.nodeName +
" </h2> ");
 for (p in anObject) {
 document.writeln("<strong>" + p + ":" +
</strong><em>" + anObject[p] +
" </em><br> ");
 }
 }

 </script>
</head>
<body>
 <h1>
 Il Document Object Model di Internet Explorer
 </h1>
 <hr>
 <script language="Javascript1.3">
 showobject(document);
 showobject(navigator);
 </script>
</body>
</html>
```

Finestre e frames

- aprire una finestra 'pop-up'

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - aprire una finestra \'pop-up\'</title>
 <script language="Javascript1.3">

 function showinfo() {
 finestra = window.open("", "finestraInfo",
"width=600, height=400, toolbar=0, status=1");
 finestra.document.write("Hai scritto <strong>" +
document.moduloInfo.testo.value + "</strong> nella
casellina.");
 finestra.document.write("<br><br>");

 </script>
```

```

 finestra.document.write("<a href=\"#\"
onClick=\"javascript:window.close();\">Chiudi questa
finestra</a>");

 }

</script>

</head>
<body>
 <h1>
 Il Document Object Model di Internet Explorer
 </h1>
 <form name="moduloinfo">
 Nome dell'oggetto: <input type="text" name="testo"
 value="Testo di prova"><br>
 <input type="button" value="Mostra info"
 onClick="javascript:showinfo()" name="azione">
 </form>

 <hr>
 <!--
 sono impostabili all'apertura della nuova finestra:
 - toolbar
 - location
 - directories
 - status
 - menubar
 - scrollbars
 - resizable
 -->

</body>
</html>

```

- l'oggetto window.opener

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - l'\oggetto window.opener</title>
<script language="Javascript1.3">

function infowindow() {
 if (document.moduloinfo.azione.value == "Mostra info") {
 finestra = window.open("", "finestrainfo",
 "width=600, height=400, toolbar=0, status=1");
 finestra.document.write("Hai scritto <strong>" +
 document.moduloinfo.testo.value + "</strong> nella
casellina.");
 finestra.document.write("<br><br>");
 return "Nascondi le info";
 }
 else {
 finestra.close();
 return "Mostra info";
 };
}

</script>

</head>
<body>
 <h1>
 Il Document Object Model di Internet Explorer

```

```

 </h1>
<form name="moduloinfo">
Nome dell'oggetto: <input type="text" name="testo"
value="Testo di prova"><br>
<input type="button" value="Mostra info"
onClick="this.value=infowindow()" name="azione">
</form>

<hr>
</body>
</html>

```

- i frames

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - i frames</title>
</head>

<frameset cols="30%, *">
 <frame src="principale.php?title=indice"
name="principale">
 <frame src="documento.php?title=doc1"
name="secondario">
</frameset>

```

I seguenti collegamenti portano ai documenti che dovrebbero apparire dentro i riquadri. Seguirli può avere senso solo per analizzarne il codice sorgente:

- ◆ indice

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - indice</title>
<script language="Javascript1.3">

function showobject(anObject) {
 document.write("<h2>Object: " + anObject.nodeName +
"</h2> ");
 for (p in anObject) {
 document.writeln("<strong>" + p + ":" +
</strong><em>" + anObject[p] +
"</em><br> ");
 }
}

</script>
</head>

<body>
<h1>Contenuto del riquadro principale</h1>
<p>Il riquadro in cui sono si chiama <strong>
<script language="Javascript1.3">
document.write(self.name);
</script>
</strong></p>

```

```

<p>Il riquadro a fianco si chiama <strong>
<script language="Javascript1.3">
document.write(parent.frames[1].name);
</script>
</strong></p>

<p>I link che intendono agire su riquadri diversi devono specificare
l'attributo
<em>target</em>, indicando il nome del riquadro dove far aprire
il
<a href="documentodiverso.php?title=doc2"
target="secondario">nuovo documento</a>.</p>

</body>
</html>

```

◆ doc1

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - doc1</title>
<script language="Javascript1.3">

function showobject(anObject) {
 document.write("<h2>Object: " + anObject.nodeName +
"</h2> ");
 for (p in anObject) {
 document.writeln("<strong>" + p + ":" +
</strong><em>" + anObject[p] +
"</em><br> ");
 }
 }

</script>
</head>

<body>
<h1>Contenuto del riquadro secondario</h1>
<p>Il riquadro in cui sono si chiama <strong>
<script language="Javascript1.3">
document.write(self.name);
</script>
</strong></p>

<p>Il riquadro a fianco si chiama <strong>
<script language="Javascript1.3">
document.write(parent.frames[0].name);
//document.write(parent.principale.name); //valido anche così
</script>
</strong></p>

</body>
</html>

```

◆ doc2

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>

```

```

<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - doc2</title>
 <script language="Javascript1.3">

 function showobject(anObject) {
 document.write("<h2>Object: " + anObject.nodeName +
"</h2> ");
 for (p in anObject) {
 document.writeln("<strong>" + p + ":" +
</strong><em>" + anObject[p] +
"</em><br> ");
 }
 }

 </script>
</head>

<body>
<h1>Contenuto diverso del riquadro secondario</h1>
<p>Sono un file diverso adesso: cambia il
<em>contenuto</em>, ma rimane sempre
lo stesso <em>riquadro</em>!</p>

<p>Il riquadro in cui sono si chiama <strong>
<script language="Javascript1.3">
document.write(self.name);
</script>
</strong></p>

<p>Il riquadro a fianco si chiama <strong>
<script language="Javascript1.3">
document.write(parent.frames[0].name);
</script>
</strong></p>

</body>
</html>

```

Funzioni predefinite

- eval

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - eval</title>
 <script language="Javascript1.3">

 x = "document.writeln(\"test\");

 </script>
</head>

<body>

<script language="Javascript1.3">

 eval(x);

</script>

```

```

</script>

<!--
esercizio:
- realizzare una pagina web con una casella di testo in cui l'utente
  possa scrivere un'istruzione Javascript da eseguire tramite eval
-->

<!--
da notare:
- in molti script la funzione eval viene usata per gestire le differenze
  tra browser nelle definizioni dei modelli di documento; si compongono
  delle stringhe diverse (ad esempio document.all.test.style.visibility
  piuttosto che document.layers['test'].visibility) e poi le si esegue

-->

</body>
</html>

```

Operazioni sui moduli

- spostamento di opzioni

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
  <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
  <title>Javascript - spostamento di opzioni</title>
<script language= "JavaScript">

function spostaOpzioni(daM, aM) {
  for (i=0; i<daM.length ; i++){
 if (daM.options[i].selected == true ) {
 aM.options[aM.length]= new Option(daM.options[i].text);
 }
  }

  for (i = (daM.length -1); i>=0; i--){
 if (daM.options[i].selected == true ) {
 daM.options[i] = null;
 }
  }
}

</script>
</head>
<body>

<h1>Passaggio di elementi da una lista ad un'altra</h1>

<form method="get" name="miomodulo">
<table bgcolor=white border=1 cellpadding=5 cellspacing=2 align=center
>
<tr>
<td align=center>
  <select name=menu1 size=10 multiple>
 <option>Elemento 1</option>
 <option>Elemento 2</option>
 <option>Elemento 3</option>
 <option>Elemento 4</option>
 <option>Elemento 5</option>
  </select><br>
  <p align=center><input type="button"
onClick="spostaOpzioni(m1,m2)" value=" ">

```

```

"></p>

</td>
<td align=center>

 <select name=menu2 size=10 multiple >
 <option>Elemento 6</option>
 </select><br>
 <p align=center><input type="button"
onClick="spostaOpzioni(m2,m1)" value=" << "
></p>

</td>
</tr>
</table>
</form>

<script language="JavaScript">
var m1 = document.miomodulo.menu1;
var m2 = document.miomodulo.menu2;
</script>

</body>
</html>

```

Convalida di dati nei moduli

- uso di button e metodo submit

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - uso di button e metodo submit</title>
<script language="Javascript1.3">
function riferisci() {
 if (document.miomodulo.miacasella.value == "vai") {
 document.miomodulo.submit();
 }
 else {
 window.alert("Nella casella di testo hai inserito il valore: "
 + document.miomodulo.miacasella.value
 + "\nDovresti invece inserire il valore \"vai\"");
 }
}
</script>
</head>
<body>
<form name="miomodulo"
action="http://192.168.1.127/www.tissino.it/esempi/pagineweb/foo.php"
method="get">
Inserisci un valore: <input type="text"
name="miacasella"><br>
<input type="button" value="Riferisci"
onClick="riferisci();">
</form>
<!--
notare:
- input type del pulsante: button != submit
- il controllo va fatto comunque sul lato server
- \n nelle stringhe
-->
</body>
</html>

```

- uso del metodo focus

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - uso del metodo focus</title>
<script language="Javascript1.3">
function riferisci() {
 for(var i=1;i<=5;i++) {
 campo = document.miomodulo.elements["num"+i];
 if (isNaN(parseFloat(campo.value))) {
 alert("Non è numerico il valore del campo " +i);
 campo.focus();
 campo.select();
 break;
 }
 }
}
</script>
</head>
<body>
<form name="miomodulo"
action="http://192.168.1.127/www.tissino.it/esempi/pagineweb/foo.php"
method="get">
<input type="text" value="100"
style="text-align:right" name="num1"><br>
<input type="text" value="200"
style="text-align:right" name="num2"><br>
<input type="text" value="300"
style="text-align:right" name="num3"><br>
<input type="text" value="400"
style="text-align:right" name="num4"><br>
<input type="text" value="500"
style="text-align:right" name="num5"><br>
<p>Prova a inserire un valore non numerico in una casella e a premere
il pulsante.</p>

<input type="button" value="Riferisci"
onClick="riferisci();">
</form>
<!--
notare:
- funzione isNaN
- uso dell'oggetto campo per abbreviare il codice
- metodo focus
- metodo select
-->
</body>
</html>
```

- gestore di eventi onBlur

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - gestore di eventi onBlur</title>
<script language="Javascript1.3">
function controlla(campo) {
 n = parseFloat(campo.value);
 if (isNaN(n)) {
```

```

 campo.select();
 alert("Devi inserire un valore numerico in questo campo!\n"
 + "(" + campo.value + ")" non lo è
 sicuramente...)");
 }
 else {
 campo.value=n;
 };
};

function riferisci() {
 alert("non faccio nulla di particolare");
};

</script>
</head>
<body>
<form name="miomodulo"
action="http://192.168.1.127/www.tissino.it/esempi/pagineweb/foo.php"
method="get">
<input type="text" value="100"
style="text-align:right" name="num1"
onBlur="javascript:controlla(this)";><br>
<input type="text" value="200"
style="text-align:right" name="num2"
onBlur="javascript:controlla(this)";><br>
<input type="text" value="300"
style="text-align:right" name="num3"
onBlur="javascript:controlla(this)";><br>
<input type="text" value="400"
style="text-align:right" name="num4"
onBlur="javascript:controlla(this)";><br>
<input type="text" value="500"
style="text-align:right" name="num5"
onBlur="javascript:controlla(this)";><br>
<p>Prova a inserire un valore non numerico in una casella e a premere
il pulsante.</p>

<input type="button" value="Riferisci"
onClick="riferisci();">
</form>
<!--
notare:
- uso dell'evento Blur (perdita del focus)
- esercizio: anziché impedire di mettere quel valore, chiedere conferma
  ("Il valore inserito non è corretto. Sei sicuro di quello che
fai?")
  con la funzione confirm
-->
</body>
</html>

```

• gestore di eventi onSubmit

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - gestore di eventi onSubmit</title>
<script language="Javascript1.3">
function indirizzoEmailValido(indirizzo) {
 return (indirizzo.indexOf("@") > 0)
};

function controllaDati() {
 if (!indirizzoEmailValido(document.miomodulo.email.value)) {
 document.miomodulo.email.select();
 }
}

```

```

 alert("Sorry, indirizzo email non valido");
 return false;
 }
} else
 return true;
};

</script>
</head>
<body>
<form name="miomodulo"
action="http://192.168.1.127/www.tissino.it/esempi/pagineweb/foo.php"

method="get" onSubmit="javascript:return
controllaDati(this);">
<input type="text" value="indirizzo@email"
name="email"><br>
<p>Iscriviti alla nostra mailing list!</p>
<input type="submit" value="Sì, mi iscrivo!">
</form>
<!--
notare:
- uso dell'evento Submit per il modulo anziché per il pulsante
- return controllaDati(), non solo controllaDati()
- il controllo della sola presenza del segno @ non è granché, con le
espressioni
 regolari si può fare di meglio
-->
</body>
</html>

```

- controllo dell'input dell'utente

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - controllo dell'\input
dell\'utente</title>
<script>
function controlla() {
 with (document.modulo) {
 if (nome.value=="") {
 alert("Non hai inserito il nome");
 nome.focus();
 return false;
 };

 var sintassi_in = false;
 for (i=0;i<sintassi.length;i++) {
 sintassi_in |= sintassi[i].checked;
 };

 if (!sintassi_in) {
 alert("Non hai risposto alla domanda sulla sintassi");
 sintassi[0].focus();
 return false;
 };

 if (browser.value=="") {
 alert("Non hai risposto alla domanda sul browser");
 browser.focus();
 return false;
 };

 var istruzioni_in = false;
 for (i=0;i<istruzioni.length;i++) {

```

```

 istruzioni_in = istruzioni_in || istruzioni[i].selected;
 };

 if (!istruzioni_in) {
 alert("Non hai risposto alla domanda sulle istruzioni");
 istruzioni.focus();
 return false;
 };

 // inizia il controllo sulle risposte fornite

 var risposte_corrette = 0;

 if (sintassi[1].checked) risposte_corrette++;

 if (browser.value=="ly") risposte_corrette++;

 var istruzioni_rc = true;

 istruzioni_rc &= istruzioni[0].selected;
 istruzioni_rc &= istruzioni[1].selected;
 istruzioni_rc &= !istruzioni[2].selected;
 istruzioni_rc &= istruzioni[3].selected;
 istruzioni_rc &= istruzioni[4].selected;

 if (istruzioni_rc) risposte_corrette++;

 msg = "Caro " + nome.value + ", hai risposto correttamente
a "
+ risposte_corrette + " domande.";

 if (risposte_corrette==3) msg+= " Complimenti!";

 alert(msg);

 submit();
}
}

```

</head>

<body>

<h1>Esercizio conclusivo corso Javascript</h1>

<form action="../pagineweb/foo.php" method="get" name="modulo">

<fieldset>

<legend>Informazioni personali</legend>

<table border="0">

<tr>

<td><label for="nome" accesskey="N"><u>N</u>ome</label></td>

<td><input type="text" name="nome" size="30" id="nome"></td>

</tr>

</table>

</fieldset>

<fieldset>

<legend>Sintassi di Javascript</legend>

<table border="0">

<tr>

<td rowspan="2">Quale linguaggio ricorda la sintassi di Javascript?

<input type="radio" name="sintassi" value="pascal" accesskey="P"><u>P</u>ascal

<input type="radio" name="sintassi" value="cpp" accesskey="C"><u>C</u>++

```

<input type="radio" name="sintassi"
value="vb" accesskey="V"><u>V</u>isual
Basic
</td>
</tr>
</table>
</fieldset>
<fieldset>
<legend>Browser</legend>
<table border="0">
<tr>
<td rowspan="2">Quale tra i seguenti
<u>b</u>rowser non supporta Javascript?<br>
<select name="browser" accesskey="B">
<option value=""></option>
<option value="ns6">Netscape 6</option>
<option value="ns4">Netscape Navigator 4</option>
<option value="ie">Internet Explorer</option>
<option value="ly">Lynx</option>
<option value="op3">Opera 3</option>
</select>
</td>
</tr>
</table>
</fieldset>
<fieldset>
<legend>Istruzioni</legend>
<table border="0">
<tr>
<td rowspan="2">Quali tra le seguenti sono
<u>i</u>struzioni javascript valide?<br>
<select name="istruzioni" accesskey="I" multiple
size="5">
<option value="1">alert("ciao")</option>
<option value="2">alert(saluto)</option>
<option value="3">alert "ciao"</option>
<option
value="4">window.alert("ciao")</option>
<option
value="5">window.saluta("ciao")</option>
</select>
</td>
</tr>
</table>
</fieldset>
<fieldset>
<legend>Invio</legend>
<table border="0">
<tr>
<td rowspan="2">
<input type="button" value="controlla"
onClick="controlla();">
</td>
</tr>
</table>
</fieldset>
</form>

</body>
</html>

```

Espressioni regolari

- test

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

```

```

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - test</title>
<script language="Javascript1.3">

function stringaValida(str) {
 var patternvalido = "^[a-z]+$";
 // la stringa sarà valida se conterrà solo lettere minuscole (in
qualsiasi numero)

 var reg = new RegExp(patternvalido);
 return str.match(reg);
 // sarebbe valido anche
 // return reg.test(str);
 };

function controllaDati() {
 msg = stringaValida(document.miomodulo.stringa.value) ? "" :
"<b>non</b> ";
 msg = "La stringa " + msg + "è valida";
 document.all.esito.innerHTML = msg;
};

</script>
</head>
<body>
<form name="miomodulo" method="get">
Stringa da controllare: <input type="text" value="stringa
da controllare" name="stringa"><br>
<input type="button" value="Controlla!">
onClick="controllaDati();"
</form>
<p id="esito"></p>

<!--
notare:
-->
</body>
</html>

```

• replace

```

<script language="Javascript1.3">

function applica() {
 var reg = new RegExp(document.miomodulo.stringa_reg.value, 'g');
 //notare il parametro 'g' (global)

 vecchia = document.miomodulo.stringa_in.value;
 sost = document.miomodulo.stringa_sost.value;

 msg = vecchia.replace(reg, sost);

 document.all.esito.innerHTML = msg;
};

</script>
</head>
<body>
<form name="miomodulo"
action="http://192.168.1.127/www.tissino.it/esempi/pagineweb/foo.php"

method="get">
Stringa iniziale: <input type="text" value="testo
iniziale" name="stringa_in"><br>
Espressione regolare: <input type="text" value="ini"

```

```

name="stringa_reg"><br>
Stringa da sostituire: <input type="text"
value="INI" name="stringa_sost"><br>
<input type="button" value="Applica"
onClick="applica(); ">
</form>
<p id="esito"></p>

<!--
notare:
-->
</body>
</html>

```

- controllo indirizzo email con RegExp

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - controllo indirizzo email con
RegExp</title>
<script language="Javascript1.3">
function indirizzoEmailValido(indirizzo) {
 if (window.RegExp) {
 var nonvalido = "(@.*@)|(\\\\.\\\\.)|(@\\\..)|(\\\\.@)|(^\\\\.)";
 var valido =
"^.+\\@(\\\\[?)[a-zA-Z0-9\\\\-\\\\.]+\\\\.([a-zA-Z]{2,4}|[0-9]{1,3})(\\\\[?])$";
 var regnv = new RegExp(nonvalido);
 var regv = new RegExp(valido);
 if (!regnv.test(indirizzo) && regv.test(indirizzo))
 return true;
 return false;
 }
 else {
 if(indirizzo.indexOf("@") >= 0)
 return true;
 return false;
 }
};

function controllaDati(modulo) {
 if (!indirizzoEmailValido(modulo.email.value)) {
 modulo.email.select();
 alert("Si prega di inserire un indirizzo email valido");
 return false;
 }
 else
 return true;
};

</script>
</head>
<body>
<form name="miomodulo" action="..../pagineweb/foo.php"

method="get" onSubmit="javascript:return
controllaDati(this);">
<input type="text" value="indirizzo@email"
name="email"><br>
<p>Iscriviti alla nostra mailing list!</p>
<input type="submit" value="Sì, mi iscrivo!">
</form>
<!--
notare:
- uso dell'evento Submit per il modulo anziché per il pulsante
- return controllaDati(), non solo controllaDati()

```

```

- il controllo della sola presenza del segno @ non è granché
-->
</body>
</html>
```

Gestione degli errori

- gestire eventi onerror

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - gestire eventi onerror</title>
<script language="Javascript1.3">
<!-- //

function gestisciErrore() {
 return true;
}

//window.onerror = gestisciErrore;
//-->
</script>

</head>
<body onload="funzioneCheNonEsiste();">
<p>Questa pagina contiene un errore JS.</p>
<!--
notare:
- togliere il doppio slash di commento all'istruzione window.onError
- se la funzione gestisciErrore() restituisce true IE non visualizza errori

- onerror, non onError!
-->
</body>
</html>
```

- onerror: alert

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - onerror: alert</title>
<script language="javascript1.3">
<!-- //

function gestisciErrore() {
 alert("Il codice Javascript di questa pagina non funziona.
Peccato.");
 return true;
}

window.onerror = gestisciErrore;

function funzioneConErrore() {
 a = Math.swe(); // non esiste il metodo swe() di Math
 return true;
}
```

```

//-->
</script>

</head>
<body onload="funzioneConErrore();">

<!--
notare:
- togliere il doppio slash di commento all'istruzione window.onerror
-->
</body>
</html>

```

- [onerror: ridirezione](#)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - onerror: ridirezione</title>
<script language="javascript1.3">
<!-- //

function gestisciErrore() {
 window.location = "paginaerrori.php";
 return true;
}

window.onerror = gestisciErrore;

function funzioneConErrore() {
 a = Math.swe(); // metodo che non esiste, provoca un errore
 return true;
}

//-->
</script>

```

```

</head>
<body onload="funzioneConErrore();">

<!--
notare:
-
-->
</body>
</html>

```

- [onerror: assenza disabilitazione controllo](#)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - onerror: assenza disabilitazione
controllo</title>
<script type="text/javascript">

```

```

<!-- //

function gestisciErrore() {
 alert("Si è verificato un errore nel codice Javascript");
 return false;
}

window.onerror = gestisciErrore;

function funzioneConErrore() {
 a = Math.swe();
 return true;
}

-->
</script>
```

```

</head>
<body onload="funzioneConErrore();">
<p>Questa pagina contiene un errore JS.</p>
<!--
notare:
-
-->
</body>
</html>
```

- [onerror: info sull'errore](#)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - onerror: info sull'\errore</title>
<script language="javascript1.3">
function gestisciErrore(messaggio, indirizzo, riga) {

 alert("Si è verificato un errore nel codice Javascript alla riga
" + riga
 + "\nfile " + indirizzo + "; descrizione dell'errore:
\n" + messaggio);

 return true;
}

window.onerror = gestisciErrore;

function funzioneConErrore() {
 a = Math.swe();
 return true;
}

-->
</script>
```

```

</head>
<body onload="funzioneConErrore();">
<!--
```

```

-->
</body>
</html>

• gestione con try – catch

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - gestione con try - catch</title>
<script language="Javascript1.3">

function showobject(anObject) {
 document.write("<h2>Object: " + anObject.nodeName +
"</h2> ");
 for (p in anObject) {
 document.writeln("<strong>" + p + ":" +
</strong><em>" + anObject[p] +
"</em><br> ");
 }
}

function dividi() {
 try {
 c = Math.swe() // 2/0;
 document.writeln("Risultato: " + c);
 }
 catch (errore_verificato) {
 window.alert("Si è verificato l'errore \" " +
errore_verificato.name + "\n(" +
errore_verificato.description + ")");
 // showobject(errore_verificato);
 }
 finally {
 alert("Queste operazioni vengono eseguite comunque");
 }
}

</script>
</head>
<body>
<script language="Javascript1.3">
dividi();
</script>

<!--
notare:
- try: prova a fare l'operazione
- catch: esegui nel caso si sia verificato un errore
- finally: esegui comunque
-->
</body>
</html>
```

• try – catch: esempio concreto

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
```

```

<title>Javascript - try - catch: esempio concreto</title>
<script language="Javascript1.3">

function showobject(anObject) {
 document.write("<h2>Object: " + anObject.nodeName +
"</h2> ");
 for (p in anObject) {
 document.writeln("<strong>" + p + ":" +
</strong><em>" + anObject[p] +
"</em><br> ");
 }
}

function infosullimmagine() {
 try {
 cmd
 = "document.all.spazioinfo.innerText = document.images."
 + document.miomodulo.nomeimmagine.value
 + "."
 + document.miomodulo.proprieta.value;

 alert("Sto per eseguire " + cmd);
 eval(cmd);
 }
 catch (errore_verificato) {
 window.alert("Si è verificato l'errore \" " +
errore_verificato.name + "\n(" +
errore_verificato.description + ")");
 // showobject(errore_verificato);
 }
 finally {
 // alert("Queste operazioni vengono eseguite comunque");
 };
 }

</script>
</head>
<body>
![Quadratino rosso](pixelrosso.gif)
  

![Quadratino verde](pixelverde.gif)
  

<form name="miomodulo">
<h1>Informazioni sulle immagini</h1>
Nome dell'immagine: <input type="text"
name="nomeimmagine"><br>
Proprietà che vuoi conoscere: <input type="text"
name="proprietà"><br>
<input type="button" value="Dammi informazioni"
onClick="infosullimmagine();">
</form>
<hr>
<p id="spazioinfo"></p>
<!--
notare:
-->
<p>Le due immagini si chiamano "qr" e "qv". Le
proprietà delle immagini sono, ad esempio, src, width, height,
alt.</p>
</body>
</html>

```

Cookies

- impostazione di un cookie

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - impostazione di un cookie</title>
<script language="Javascript1.3">

function impostaUnCookieGenerico(nome, valore, scadenza) {
 strCookie = nome + "=" + escape(valore);
 if (scadenza)
 strCookie += "; expires=" + scadenza.toGMTString();
 document.cookie = strCookie;
 return "Ho impostato il cookie <strong>" + strCookie +
"</strong>";
}

function impostaIlMioCookie() {
 dataScadenza = new Date();
 dataScadenza.setMonth(dataScadenza.getMonth()+1); // fra un mese
 info = impostaUnCookieGenerico(
 document.miomodulo_set.nomecookie.value,
 document.miomodulo_set.valorecookie.value,
 dataScadenza
 );
 document.all.spazioinfo.innerHTML = info;
}

</script>
</head>
<body>
<form name="miomodulo_set">
<h1>Imposta cookie</h1>
Nome del cookie: <input type="text"
name="nomecookie"><br>
Valore da assegnare al cookie: <input type="text"
name="valorecookie"><br>
<input type="button" value="Imposta un cookie"
onClick="impostaIlMioCookie();">
</form>

<hr>

<p id="spazioinfo"></p>
<!--
notare:
- la data di scadenza può essere ovviamente impostata in altro modo
-->
</body>
</html>
```

- lettura dei cookies

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
<meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
<title>Javascript - lettura dei cookies</title>
```

```

<script language="Javascript1.3">

function leggiCookies() {
 str = "I cookies di mia competenza costituiscono una stringa di
"
 + document.cookie.length
 + " caratteri."
 str += "<br>Eccola: <strong>" + document.cookie +
"</strong>."
 return str;
}

function leggiIMieicookies() {
 document.all.spazioinfo.innerHTML = leggiCookies();
}

</script>
</head>
<body>

<form name="miomodulo_get">
<h1>Leggi cookies</h1>
<input type="button" value="Leggi il valore del
cookie" onClick="leggiIMieicookies();">
</form>
<hr>

<p id="spazioinfo"></p>
<!--
notare:
-->
</body>
</html>

```

- lettura di un particolare cookie

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - lettura di un particolare
cookie</title>
<script language="Javascript1.3">

function leggiUnCookieGenerico(nome) {
 var ricerca = nome + "=";
 // quello che devo cercare nella stringa

 if (document.cookie.length > 0) {
 //se esistono i cookies

 inizio = document.cookie.indexOf(ricerca);
 if (inizio != -1) {
 inizio += ricerca.length;
 // mi metto all'inizio del valore
 fine = document.cookie.indexOf(";", inizio);
 // trovo la fine del valore
 fine = (fine===-1) ? document.cookie.length : fine;
 //.. che potrebbe essere anche la fine della stringa

 return unescape(document.cookie.substring(inizio, fine));
 // missione compiuta!
 }
 }
 return "";
}

```

```

 // se proprio non c'erano cookies
 }

function leggiIlMioCookie() {
 document.all.spazioinfo.innerHTML = leggiUnCookieGenerico(
 document.miomodulo_get.nomecookie.value);
}

</script>
</head>
<body>
<form name="miomodulo_get">
<h1>Leggi cookie specifico</h1>
Nome del cookie: <input type="text"
name="nomecookie"><br>
<input type="button" value="Leggi il valore del
cookie" onClick="leggiIlMioCookie();">
</form>
<hr>

<p id="spazioinfo"></p>
<!--
notare:
- potrei aver bisogno di informazioni diverse nel caso di assenza
cookies,
 assenza valore per un cookie, valore nullo per un cookie-.
-->
</body>
</html>

```

- [ricordarsi il nome del visitatore](#)

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0
Transitional//EN">

<html>
<head>
 <meta http-equiv="content-type" CONTENT="text/html;
charset=ISO-8859-1">
 <title>Javascript - ricordarsi il nome del
visitatore</title>
<script language="Javascript1.3">

function impostaUnCookieGenerico(nome, valore, scadenza) {
 strCookie = nome + "=" + escape(valore);
 if (scadenza)
 strCookie += "; expires=" + scadenza.toGMTString();
 document.cookie = strCookie;
}

function leggiUnCookieGenerico(nome) {
 var ricerca = nome + "=";

 if (document.cookie.length > 0) {
 inizio = document.cookie.indexOf(ricerca);
 if (inizio != -1) {
 inizio += ricerca.length;
 fine = document.cookie.indexOf(";", inizio);
 fine = (fine===-1) ? document.cookie.length : fine;
 return unescape(document.cookie.substring(inizio, fine));
 }
 }
 return "";
}

function impostaCookie() {

```

```

scadenza = new Date();
scadenza.setFullYear(scadenza.getFullYear() + 1);
impostaUnCookieGenerico("nome", document.utente.mionome.value,
scadenza);
alert("Ho impostato un cookie per ricordarmi di te. Aggiorna la
pagina per verificarlo.");
};

function cancellaCookie() {
scadenza = new Date();
scadenza.setFullYear(scadenza.getFullYear() - 1); //data già passata
impostaUnCookieGenerico("nome", "", scadenza);
alert("Ho cancellato il cookie che avevo impostato per ricordarmi di
te. Aggiorna la pagina per verificarlo.");
};

function salutaUtente(nome) {
document.writeln("<p>Ciao, <strong>" + nome +
"</strong>, ben tornato.</p>");
document.writeln("<p>Se non sei " + nome
+ ", <a
href=\"javascript:cancellaCookie()\">cancella il
cookie</a>." );
};

function mostraFormUtente() {
document.writeln("<p>Hey, non ci conosciamo ancora. Se mi dici
chi sei, mi ricorderò di te.</p>");
document.writeln("<form name=\"utente\">");
document.writeln("Mi chiamo: <input type=\"text\""
name="mionome"><br>");
document.writeln("<input type=\"button\""
value="Ricordati di me\""
onClick="impostaCookie()\"");
document.writeln("</form>");
};

</script>
</head>
<body>
<script language="Javascript1.3">
nomeUtente = leggiUnCookieGenerico("nome");
if (nomeUtente == '')
mostraFormUtente()
else
salutaUtente(nomeUtente);
</script>

<p id="spazioinfo"></p>
<!--
esercizi:
- far ricordare anche il colore preferito per lo sfondo della pagina, e
impostarlo
automaticamente;
-->
</body>
</html>

```

Loris Tissino
email *loris@tissino.it*
fax +39 02 700 35667