
JavaScript/ECMAScript
®

 5

βeta VZW

(versie 2019.01-beta)

Dit werk is gelicenseerd onder de licentie Creative Commons Naamsvermelding-GelijkDelen 4.0

Internationaal. Ga naar http://creativecommons.org/licenses/by-sa/4.0/ om een kopie van de licentie

te kunnen lezen.

Inhoud

Hoofdstuk 1. Inleiding ... 5

1. JavaScript of ECMAScript? .. 5

2. Een populaire scripting taal .. 6

3. JavaScript in de browser ... 7

4. Graceful degradation versus progressive enhancement .. 8

5. Unobtrusive JavaScript.. 10

Hoofdstuk 2. De basis van de JavaScript taal .. 12

1. De taal ... 12

2. De statements ... 15

 Declaraties, initialisaties en toewijzingen ... 15

 Operatoren .. 16

3. Control flow statements ... 21

 Selectie statements... 21

 Iteratie statements ... 24

4. Functies ... 28

5. Lokale en globale variabelen ... 31

6. Ingebouwde objecten in ECMAScript ... 32

7. ‘use strict’ .. 33

Hoofdstuk 3. JavaScript in de browser.. 36

1. Inleiding ... 36

2. Het Document Object Model (DOM) .. 39

3. De DOM-tree ... 40

4. Nodes terugvinden in een DOM-tree ... 41

 getElementById() .. 42

 getElementsByTagName()... 45

 getElementsByClassName ... 46

 querySelector() en querySelectorAll() .. 47

5. De DOM-tree aanpassen ... 47

6. Werken met attributen ... 48

7. Werken met events ... 50

8. Het window object .. 58

9. Werken met forms .. 62

Hoofdstuk 4. Object georiënteerde JavaScript ... 64

1. Inleiding ... 64

2. Functies zijn objecten ... 64

3. Objecten in JavaScript ... 65

4. “klassen” in JavaScript .. 67

5. Closures ... 69

Hoofdstuk 5. Ingebouwde objecten in JavaScript ... 72

1. Inleiding ... 72

2. Global object ... 72

 Properties.. 73

 Functies ... 73

3. Object object ... 73

4. Function objecten ... 74

5. Array Objecten .. 74

6. String objecten .. 78

7. Number objecten .. 79

 Number properties ... 80

 Functies van het prototype ... 80

8. Math object ... 80

 Properties.. 80

 Functies ... 80

9. Date objecten .. 81

10. RegExp object .. 83

 Inleiding .. 83

 Reguliere expressies met argumenten(capturing groups) ... 85

 RegExp prototype functies .. 87

11. Error object ... 87

12. JSON object ... 89

 Stringify()... 89

 Parse(); .. 89

Hoofdstuk 6. Referenties .. 90

βeta VZW (www.betavzw.org) Javascript Pagina 5

Hoofdstuk 1. Inleiding

1. JavaScript of ECMAScript1?

Er heerst soms verwarring over de naam van de taal JavaScript. Die verwarring kan hopelijk wat

opgeklaard worden wanneer we de geschiedenis bekijken. JavaScript begon in 1995 als een scripting

taal van de firma Netscape Communications Corporation. Ze werd ontwikkeld door Brendan Eich. In

die tijd was Netscape Navigator de meest populaire webbrowser. Om de mogelijkheden van de

statische HTML pagina’s uit te breiden, werd een scriptingtaal ontwikkeld. De bedoeling was dat die

scripting taal de toegang tot Java applets gemakkelijker zou maken voor niet-java programmeurs. De

naam “JavaScript” verwijst overduidelijk naar Java, maar buiten het feit dat de syntax in beide

gevallen terug te voeren is tot de programmeertaal C, hebben de twee talen niets met elkaar te

maken. Alhoewel de taal oorspronkelijk ontwikkeld werd om samen te werken van Java Applets,

werd ze al snel gebruikt om images en de inhoud van de HTML pagina te manipuleren.

De concurrent van Netscape, Microsoft, bracht een jaar later een eigen versie uit van JavaScript:

JScript. Aangezien beide talen niet volledig compatibel waren leidde dit tot allerlei problemen met

scripts die voor verschillende browsers moesten worden ontwikkeld.

In een poging om de taal te standaardiseren werd de hulp ingeroepen van Ecma (vroeger de

afkorting van “European Computer Manufacturers Association”). In 1997 kwam de standaard

(ECMAScript) uit. De standaardisatie beperkte zich echter tot de core van de taal. Objecten waarmee

men de browser en het HTML-document kon aanspreken, kwamen niet aan bod. Maar alle

“JavaScript”-talen, JavaScript (Netscape), JScript (Microsoft), ActionScript (Adobe Flash), zijn in meer

of mindere mate gebaseerd op ECMAScript.

ECMAScript wordt in browsers geïmplementeerd via een “JavaScript Engine”. In de volgende tabel

staan enkele browsers vermeld met hun engine en de versie van ECMAScript die ze ondersteunen.

Browser Engine ECMAScript versie Opmerkingen

Chrome V8 ECMA 262 editie 6 Ook in node.js

1 ECMAScript is een geregistreerd handelsmerk van ECMA International.

βeta VZW (www.betavzw.org) Javascript Pagina 6

Browser Engine ECMAScript versie Opmerkingen

Firefox Spidermonkey ECMA 262 editie 6 Oorspronkelijke engine van
netscape

Safari JavaScriptCore ECMA 262 editie 6 Onderdeel van Webkit

Microsoft
Edge

Chakra ECMA 262 editie 6

2. Een populaire scripting taal

JavaScript heeft door de jaren heen een slechte naam gekregen. Hiervoor waren verschillende

redenen:

• De oorspronkelijke taal moest het programmeren in een webbrowser vergemakkelijken voor

mensen die geen Java kenden => bestemd voor “amateur”-programmeurs.

• De implementaties verschilden van browser tot browser => heel moeilijk om dynamische

webpagina’s te maken met JavaScript die in elke browser werken.

• JavaScript voert code uit aan de client kant => maakt een website minder veilig voor

bezoekers. Vandaar dat in sommige organisaties het uitvoeren van JavaScript standaard is

uitgeschakeld.

Tegenwoordig is JavaScript bezig aan een ware heropleving. Dat heeft onder meer te maken met het

feit dat de mogelijkheden van de taal sterk zijn uitgebreid in ECMAScript 5. Verder zijn er

tegenwoordig ook vele bibliotheken en frameworks die de toegang tot het HTML-document

vergemakkelijken, de incompatibiliteiten tussen browsers oplossen en het gebruik van AJAX

(Asynchronous JavaScript And XML) eenvoudiger maken. Voorbeelden hiervan zijn: JQuery,

Prototype, Mootools, AngularJS, Backbone, Modernzr, …

Deze bibliotheken en frameworks komen niet aan bod in deze cursustekst. Wat er wel behandeld

wordt:

1. De basis van Javascript zoals die in ECMAScript 5 worden beschreven

2. JavaScript en het Document Object Model

3. Object georiënteerde mogelijkheden van JavaScript zoals die in ECMAScript 5 worden

beschreven.

In deze cursustekst bekijken we JavaScript voornamelijk in een browser. JavaScript wordt echter niet

alleen in clients gebruikt. In de webserver van Microsoft, Internet Information Server, is er al lang de

βeta VZW (www.betavzw.org) Javascript Pagina 7

mogelijkheid om JScript te gebruiken. En tegenwoordig wordt node.js ook meer en meer populair.

Hiermee kan JavaScript ook buiten de browser worden gebruikt.

3. JavaScript in de browser

JavaScript code moet in een HTML pagina in een script-element gezet worden. We kunnen hierbij

kiezen voor inline of voor external JavaScript. Bij inline JavaScript wordt de JavaScript code binnen de

<script>-tags gezet. Bij External JavaScript zet men de code in een apart bestand en verwijst men

naar het bestand via het scr-attribuut. In dat laatste geval moet het script-element leeg zijn. (<script

src=”index.js”></script>).

Vanaf HTML5 is JavaScript de standaard scripting taal in een browser. Dat wil zeggen dat we niet

meer moeten meegeven dat het script-element JavaScript code bevat:

<script>

 document.write(“Dag allemaal”);

</script>

In oudere versies van HTML is het type-attribuut verplicht:

<script type=”text/javascript”>

 document.write(“Dag allemaal”);

</script>

In het geval van XHTML moeten we er nog rekening mee houden dat de inhoud van het script-

element gedefinieerd is als #PCDATA. Dat wil zeggen dat bijvoorbeeld het kleiner-dan symbool (<)

een speciale betekenis heeft en geëscaped moet worden. Men ziet dan dikwijls de volgende

constructie:

<script type=”text/javascript”>

//<![CDATA[

 var x = 1;

 if (x < 10){

 document.write(“Een tekst”);

 }

//]]>

</script>

βeta VZW (www.betavzw.org) Javascript Pagina 8

Voor external JavaScript met de JavaScript code in een bestand code.js zal het HTML5 document de

volgende code bevatten:

<script src=”code.js”></script>

In de HTML specificatie is er nog steeds een noscript-element gedefinieerd. De bedoeling van dat

element is dat hierin HTML-code kan worden gezet die zal worden uitgevoerd wanneer JavaScript

niet beschikbaar is. Aangezien alle (grafische) browsers tegenwoordig JavaScript ondersteunen, zal

dit alleen het geval zijn wanneer de uitvoering van script-code is uitgeschakeld in de browser. Men

kon het noscript-element tegenkomen onder de volgende vorm:

<noscript>Deze site maakt gebruik van JavaScript. U gebruikt best

een browser die JavaScript ondersteunt.</noscript>

Tegenwoordig wordt het noscript-element weinig gebruikt. Omdat er zoveel verschillende “smaken”

zijn in JavaScript is het tegenwoordig veel belangrijker te testen of een bepaalde functionaliteit in

JavaScript beschikbaar is in de browser.

4. Graceful degradation versus progressive enhancement

Dit zijn twee termen die allebei een manier beschrijven om websites te ontwikkelen. In beide

gevallen is het basisidee dat niet elke browser alle functionaliteiten aanbiedt die we willen gebruiken

in een website. Ze geven allebei een oplossing voor dit probleem, maar het verschil is dat ze

vertrekken van een ander beginpunt.

Bij graceful degradation beginnen we met een website met alle functionaliteiten. We gaan er met

andere woorden van uit dat de browsers van de bezoekers van de website alle mogelijkheden

ondersteunen. Dit gaat verder dan alleen de mogelijkheden van JavaScript. Ook CSS, HTML en zelfs

de dimensies van het scherm spelen hierbij een rol. Vervolgens zorgen we ervoor dat de website nog

steeds bruikbaar is wanneer bepaalde mogelijkheden niet voorhanden zijn. De gebruikerservaring

zal verminderen, maar de belangrijke functionaliteiten van de website zullen nog steeds werken.

Bij progressive enhancement gaat men ervan uit dat de browser niets ondersteunt. Alle

functionaliteit die we willen aanbieden in de website moet in die minimale site aanwezig zijn.

Vervolgens breiden we de site uit met “toeters en bellen”. De site zal daardoor “beter” worden

wanneer men een “betere” browser heeft. We zouden kunnen stellen dat de mobile-first aanpak in

CSS ook kadert in deze filosofie.

βeta VZW (www.betavzw.org) Javascript Pagina 9

Om het verschil tussen beide aanpakken te illustreren, gebruiken we het volgende voorbeeld. Stel

dat we op het einde van een bestelproces de gebruiker de mogelijkheid willen bieden om de

bestelpagina af te drukken. In de graceful degradation aanpak zou de HTML-code er als volgt kunnen

uitzien:

Print deze pagina

Door “javascript” als prefix te gebruiken, zorgen we ervoor dat “window.print();” geïnterpreteerd

wordt als JavaScript code. JavaScript maakt hier gebruik van het window object (de browser) en de

print()-functie van de browser. Maar wanneer JavaScript uitgeschakeld is, zal de link niet werken. De

volledige functionaliteit van de pagina is niet voorhanden. We kunnen proberen dit op een zo

gebruikersvriendelijk mogelijk manier (“graceful”) op te lossen door wat extra HTML code toe te

voegen:

Print deze pagina

<noscript>Aangezien bovenstaande link niet werkt, zult u zelf deze

pagina moeten afdrukken.</noscript>

Dit is geen ideale oplossing (“degradation”) maar gegeven de omstandigheden is dat het beste wat

we kunnen doen.

Bij de progressive enhancement aanpak vertrekken we van het idee dat JavaScript niet voorhanden

is. We vragen de gebruiker in HTML-code om de pagina af te drukken:

<p id=”printdit”>Druk deze pagina af via uw browser.</p>

Dit zal altijd werken. Vervolgens voegen we JavaScript code toe die deze tekst zal veranderen in een

knop waarmee de gebruiker de pagina kan afdrukken:

<script>

 var pTag = document.getElementById("printdit");

 pTag.textContent="";

 var but = document.createElement('input');

 but.setAttribute('type','button');

 but.setAttribute('value','Druk deze pagina af');

 but.onclick = function(){

 window.print();

βeta VZW (www.betavzw.org) Javascript Pagina 10

 };

 pTag.appendChild(but);

</script>

De details van deze code zijn op dit moment niet zo belangrijk. Belangrijk is om in te zien dat

wanneer JavaScript werkt, deze code zal worden uitgevoerd en de oorspronkelijk tekst aangepast zal

worden. De tekst van het <p>-element zal vervangen worden door een knop waarmee de gebruiker

de pagina kan afdrukken.

In theorie zouden beide aanpakken tot een gelijkaardig resultaat moeten leiden. In de praktijk blijkt

progressive enhancement meestal betere resultaten op te leveren. Graceful degradation is een

goede oplossing wanneer:

• men vertrekt van een bestaande website. Dan heeft men meestal geen keuze.

• men te weinig tijd heeft aangezien de klant natuurlijk een volledig werkende site wil zien.

Wanneer men vertrekt van een basissite, is er misschien geen tijd meer om de volledige

website uit te bouwen.

• De uitgebreide functionaliteit zo belangrijk is dat de site zonder die functionaliteit geen zin

heeft.

5. Unobtrusive JavaScript

Progressive enhancement gaat dikwijls hand-in-hand met unobtrusive JavaScript. Het idee achter

unobtrusive JavaScript is dat men er van uitgaat dat de volgende veronderstellingen niet waar zijn:

1. elke browser ondersteunt JavaScript;

2. alle browsers werken op dezelfde manier;

3. iedereen kan mijn JavaScript code begrijpen.

Unobtrusive JavaScript kan men vergelijken met de manier hoe moderne websites met CSS werken.

CSS code hoort thuis in een apart stijlbestand en niet in het style-attribuut van HTML-elementen.

Eén van de redenen hiervoor is dat CSS-code die verspreid staat over het HTML-document

onoverzichtelijk wordt. Bij unobtrusive JavaScript vertrekt men van hetzelfde principe. JavaScript

code hoort niet thuis in een onclick-attribuut.

In moderne websites houden we rekening met de verschillende functionaliteiten die aanwezig zijn in

een webpagina:

βeta VZW (www.betavzw.org) Javascript Pagina 11

• HTML beschrijft de structuur van het document. Bepalen hoe de elementen van een HTML

pagina eruit zien is niet de taak van HTML. HTML definieert wat er aanwezig is op de pagina.

HTML elementen moeten de semantiek (de betekenis) beschrijven van de inhoud van de

pagina. We gebruiken bijvoorbeeld een H1-element om aan te geven dat een tekst een titel

is op het hoogste niveau.

• CSS beschrijft de layout en de opmaak van de pagina. Een H1-element moet bijvoorbeeld

weergeven worden in Arial, 18pt.

• JavaScript beschrijft het gedrag. Wanneer we op het H1-element klikken, moet de tekst

eronder ingeklapt worden.

Unobtrusive JavaScript werkt goed samen met progressive enhancement. We kunnen beginnen met

alleen de HTML en de CSS laag te voorzien. Vervolgens voegen we een JavaScript bestand toe dat

extra gedrag definieert in de pagina.

HTML
HTML-tags beschrijven de structuur

CSS
Cascading Stylesheets beschrijven de layout

JavaScript

JavaScript beschrijft het gedrag

Figuur 1. De drie onderdelen van een HTML pagina

βeta VZW (www.betavzw.org) Javascript Pagina 12

Hoofdstuk 2. De basis van de JavaScript taal

1. De taal

JavaScript is een programmeertaal waarvan de syntax gebaseerd is op de programmeertaal C.

Typische eigenschappen van talen die gebaseerd zijn op C zijn:

• Hoofdlettergevoelig: Naam is niet hetzelfde als naam. Dit kan voor verwarring zorgen, zeker

in combinatie met HTML. Het onclick attribuut van HTML is niet hoofdlettergevoelig. De

onclick property in Javascript is dat echter wel.

• Een statement wordt afgesloten door een puntkomma. JavaScript is hier niet zo strikt. Een

newline kan door JavaScript ook geïnterpreteerd worden als het einde van een statement.

• Witruimte is optioneel en er zijn geen vaste posities waar een statement moet beginnen,

maar voor de leesbaarheid is het beter om blokken te laten inspringen. Omdat een

JavaScript script daardoor veel “overbodige” spaties kan bevatten en dit het downloaden

van scripts kan vertragen, wordt er dikwijls ook een minified versie van een script

aangeboden. Hierin is alle overbodige witruimte verwijderd. Namen van lokale variabelen en

lokale functies zijn meestal ook afgekort tot één of twee letters. Hierdoor is het script zo

goed als onleesbaar voor mensen. Maar voor de JavaScript engine maakt dit natuurlijk geen

verschil.

• Operatoren zoals +(optellen), -(aftrekken), *(vermenigvuldigen), /(delen), ++(met 1

verhogen), --(met 1 verlagen), %(modulo), ==(test op gelijkheid), = (toewijzing), …

• Arrays die worden aangesproken met vierkante haakjes waarbij de index begint te tellen

vanaf 0.

• Blokken in een script worden afgescheiden met behulp van accolades {…}

Eén belangrijk aspect waarin JavaScript verschilt van C is de manier hoe variabelen worden gebruikt.

Variabelen worden gebruikt om data te bewaren in een computer programma. Om voldoende plaats

te voorzien voor die data moet men in een taal als C aan een variabele niet alleen een naam, maar

ook een type meegeven. Een variabele van het type int heeft minder plaats nodig dan een variabele

van het type long.

In JavaScript geeft men bij de declaratie van een variabele het type niet mee. Als keyword om een

variabele te declareren, gebruikt men altijd var. In oudere versies van JavaScript was de declaratie

βeta VZW (www.betavzw.org) Javascript Pagina 13

zelfs niet nodig. Een variabele om een naam bij te houden in JavaScript kunnen we als volgt

declareren:

var naam;

We kunnen de variabele naast declareren ook initialiseren of een waarde geven:

var naam = “Joske”;

Aan de variabele naam is de waarde “Joske” toegekend. Dit is een string (of tekst). De declaratie van

een geheel getal (int) ziet er gelijkaardig uit:

var antwoord = 42;

Alhoewel de twee types verschillend zijn, gebeurt de declaratie toch op dezelfde manier, namelijk

via var. Wanneer men een JavaScript-script schrijft, moet men dus niet aangeven van welk type een

variabele is. Intern kent JavaScript echter wel data types. De volgende basis data types zijn

gedefinieerd in JavaScript:

• Boolean: een variabele die maar twee waarden kan aannemen, namelijk true of false.

• Null: geeft aan dat er geen waarde is

• Number: alle mogelijke getallen. Er wordt dus geen onderscheid gemaakt tussen gehele

getallen en getallen met cijfers na de komma. Naast de “gewone” getallen kan een number

ook de waarde NaN (not-a-number) krijgen als resultaat van bijvoorbeeld 0 gedeeld door 0.

Ook positief en negatief oneindig bestaan als getal (Infinity).

• String: een tekst die uit één of meer karakters bestaat

• Undefined: een variabele die nog geen waarde heeft gekregen heeft als “waarde” undefined.

• Object: een variabele die kan opgebouwd zijn uit andere variabelen en functies

Aangezien we bij de declaratie niet kunnen meegeven van welk type een variabele is, kan het type

van een variabele veranderen:

var antwoord = 42;

antwoord = “Joske”;

βeta VZW (www.betavzw.org) Javascript Pagina 14

In het eerste statement is antwoord een number. In het tweede statement wordt dezelfde variabele

een string. Dit noemt men weak typing. Dit kan op het eerste zicht gemakkelijk zijn, maar het levert

soms ook resultaten op die men niet zou verwachten, vooral wanneer JavaScript achter de schermen

conversies uitvoert tussen de verschillende types:

“5” + 5

“5” – 3

De eerste bewerking levert als resultaat “55” op. Aangezien “5” een string is, wordt de +-operator

geïnterpreteerd als de concatenatie operator. De concatenatie operator plakt twee strings achter

elkaar. De waarde 5 wordt omgezet naar een string en het resultaat is “55”.

Aangezien de min-operator niet bestaat voor strings zal JavaScript de string “5” omzetten naar

number 5. En vijf min drie is gelijk aan twee. Deze type conversions gebeuren dikwijls automatisch. In

onderstaande tabel worden de conversies samengevat.

 Naar Boolean Naar Number Naar String Naar Object

true, false true, false 1,0 “true”,”false” Boolean Object
met waarde true

0 false 0 “0” Number object
met waarde 0

Een getal
verschillend van
0

true Het getal Het getal als
string

Number object
met als waarde
het getal

Lege string “” false 0 De lege string String object
zonder waarde

Niet lege string true

(de string “false”
zal dus ook true
opleveren)

Als de string kan
worden omgezet
naar een getal =>
het getal, anders
NaN (not a
number)

De niet lege
string

String object met
de string

Een object true NaN Waarde van de
toString()
methode van het
object

Het object

null false 0 “null” TypeError
Exception

undefined false NaN “undefined” TypeError
Exception

βeta VZW (www.betavzw.org) Javascript Pagina 15

Misschien dat het concept object op dit moment nog niet duidelijk is. Dat komt verder aan bod in

het hoofdstuk over Object-georiënteerd programmeren in JavaScript.

Naast deze automatische omzettingen kan men gebruik maken van expliciete conversies wanneer de

omzetting niet automatisch zou gebeuren:

• parseInt(): zet een string om naar een integer

• parseFloat(): zet een string om naar een kommagetal

• Number(): maakt van iets een getal (indien mogelijk)

• String(): maakt van iets een string

• Boolean(): maakt van iets een boolean

In het volgende voorbeeld hebben we parseInt nodig om een optelling uit te voeren:

var tekst = “5”;

var som = parseInt(tekst) + 5;

De variabele som zal gelijk zijn aan 10 (en niet aan 55).

2. De statements

Declaraties, initialisaties en toewijzingen

Een statement is een opdracht die uitgevoerd kan worden. Een declaratie (var i) is een voorbeeld

van een statement. Een initialisatie (i=4) is ook een statement. De puntkomma kan gebruikt worden

om statements van elkaar te scheiden. Het is dus perfect mogelijk om meerdere statements op

dezelfde regel te zetten, maar normaal doet men dat niet. Men komt het wel tegen in minified

versies van scripts omdat scripts daardoor kleiner worden en de download tijd vermindert.

Een initialisatie is een voorbeeld van een toewijzing. Bij een toewijzing krijgt een variabele een

waarde. Wanneer de variabele nog geen waarde heeft, spreken we over een initialisatie. Een

toewijzing gebeurt door de =-operator:

var i = 4;

i = i + 7;

var j = i;

βeta VZW (www.betavzw.org) Javascript Pagina 16

Deze statements zijn voorbeelden van toewijzingen. De variabele i wordt geïnitialiseerd op 4.

Vervolgens krijgt i een nieuwe waarde: de oude waarde (4) plus 7. Tenslotte krijgt een nieuwe

variabele j de waarde van i.

Aangezien de waarde aan de linkerkant van de =-operator wijzigt, moet daar een variabele staan.

Die variabele krijgt niet alleen de waarde maar ook het type van de expressie aan de rechterkant van

de =-operator. Een variabele kan dus van type veranderen bij een toewijzing. Hier zien we de weak

typing van JavaScript in actie.

Operatoren

Aan de rechterkant van de toewijzingsoperator (=) staat er een expressie. Die expressie kan

operatoren bevatten. In de onderstaande tabel staan de voornaamste wiskundige operatoren die we

in JavaScript kunnen tegenkomen. De +-operator is een speciaal geval, aangezien die ook gebruikt

kan worden voor strings. We maken een onderscheid tussen unary en binary operatoren. Een unary

operator hoort bij één variabele of constante. De variabele kan soms zowel voor als na de operator

staan. Een binary operator hoort bij twee variabelen of constanten. Die staan aan weerszijden van

de operator.

Operator Omschrijving Voorbeeld

+(unary) Duidt een positief getal aan (mag weggelaten)
worden. Voor strings zorg het voor de omzetting
naar een nummer

var x = +10;

var y = +”10”;

(y is een number)

-(unary) Maakt van een positief getal een negatief getal en
omgekeerd. Een string wordt omgezet naar een
nummer (met omgekeerd teken)

var x = -10;

+(binary) Telt twee getallen op. Twee strings worden achter
elkaar gezet (geconcateneerd)

var som = 10 + 10;

var y = “hal” + "lo" ;

-(binary) Trekt twee getallen van elkaar af var verschil = 10 – 1;

* Vermenigvuldigt twee getallen var product = 10 * 20;

/ Deelt twee getallen var quotient = 10 / 2;

% Modulo (rest van de deling) var mod = 5 % 2; // = 1

++ Increment: verhoogt de waarde met 1 var x = 5;

x++;

(hetzelfde als x = x + 1)

βeta VZW (www.betavzw.org) Javascript Pagina 17

Operator Omschrijving Voorbeeld

-- Decrement: vermindert de waarde met 1 var x = 5;

x--;

(hetzelfde als x = x -1)

+=, -=, *=,
/=, %=

Combinatie van operator en toewijzing:
x+=5 is hetzelfde als x = x + 5;

var x = 3;

x+= 5;

geeft 8

De increment en decrement operatoren hebben een verschillende betekenis wanneer ze voor of
achter de variabele staan. Daar wordt men nooit mee geconfronteerd wanneer men ze in een
afzonderlijk statement gebruikt. We gaan hier niet verder op in.

Een expressie met vergelijkingsoperatoren levert als resultaat altijd een boolean op. Met behulp van
een vergelijkingsoperator kunnen we twee waarden vergelijken. In de onderstaande tabel staan de
belangrijkste vergelijkingsoperatoren.

Operator Omschrijving Voorbeeld

< Kleiner dan 5 < 6

Geeft true

> Groter dan 5 > 6

Geeft false

<= Kleiner dan of gelijk aan 5 <= 6

Geeft true

>= Groter dan of gelijk aan 5 >= 6

Geeft false

== Gelijk aan 5 == 5

Geeft true

5 == “5”

Geeft true (automatische
conversie)

!= “niet gelijk aan”-operator 6 != 5

Geeft true

=== Gelijk aan (en hetzelfde type) 5=== “5”

Geeft false (niet hetzelfde
type)

!== “niet gelijk aan”-operator (of verschillend type) 5 !== “5”

Geeft true

βeta VZW (www.betavzw.org) Javascript Pagina 18

De vergelijkingsoperatoren kunnen ook gebruikt worden voor strings. Dit is gemakkelijker te
begrijpen wanneer we strings bekijken als dingen die alfabetisch gesorteerd kunnen worden. De ene
string is “kleiner” dan de andere wanneer die in een alfabetische rangschikking eerder zou komen.
Bij die alfabetische rangschikking zijn de volgende regels belangrijk:

• hoofdletters komen voor kleine letters;

• korte strings zijn kleiner dan lange strings die met die korte string beginnen

Algemeen kan men dus stellen dat lagere ASCII of UNICODE waarden vóór grotere waarden komen.

Een special geval is de ? operator. Die kan gebruikt worden om een test en een toewijzing te
combineren:

var resultaat = (x <5 ? "slecht" : "goed");

Wanneer x kleiner is dan 5 wordt resultaat gelijk aan “slecht”. In het andere geval wordt resultaat

gelijk aan “goed”.

Een expressie met logische operatoren combineert twee expressies die elk een boolean opleveren.
Het resultaat is weer een boolean.

Operator Omschrijving Voorbeeld

&& Logische AND true && false
geeft false

true && true

geeft true

|| Logische OR true || false

geeft true

false || false

geeft false

! Logische NOT ! true

Geeft false

Bij de bitwise operatoren worden de waarden die links en rechts van de operator staan bekeken als
binaire waarden. Men zal ze minder tegenkomen in een webpagina.

Operator Omschrijving Voorbeeld

& Bitwise AND:
I & I geeft I,

alle andere combinaties geven 0

1 & 2

Geeft 0

 0000000I

&000000I0

 00000000

βeta VZW (www.betavzw.org) Javascript Pagina 19

Operator Omschrijving Voorbeeld

| Bitwise OR:
0 | 0 geeft 0,
alle andere combinaties geven I

1 | 2

Geeft 3

 0000000I

| 000000I0

 000000 I I

^ Bitwise XOR:
0 ^ I en I ^ 0 geven I,

 I ^ I en 0 ^ 0 geven 0

1 ^ 3

Geeft 2

 0000000I

^ 000000I I

 000000 I0

~ Bitwise NOT: alle bits worden geïnverteerd ~3

Geeft -4

~ 000000 I I

 I I I I I I 0 0

>> Shift naar rechts met opvullen met behulp van de
sign bit (de eerste bit)

-9 >> 2

Geeft -3

I I I I0 I I I >> 2

I I I I I I0 I

>>> Shift naar rechts met opvullen met behulp van 0 4 >>> 2

Geeft 1

00000 I00 >>> 2
0000000 I

<< Shift naar links 4 << 2

Geeft 16

00000 I00 << 2
000 I0000

Ook deze operatoren kunnen gecombineerd worden met een toewijzing zoals bij de wiskundige
operatoren.

In een laatste tabel vermelden we nog enkele speciale operatoren:

βeta VZW (www.betavzw.org) Javascript Pagina 20

Operator Omschrijving voorbeeld

, De komma operator voegt verschillende
expressies samen tot één expressie. Het resultaat
is het resultaat van de laatste expressie. Deze
operator wordt weinig gebruikt.

var a, b, c;

a = (b=5, c= 7);

resultaat:

b = 5

c = 7

a = c (dus 7)

void Geeft aan dat een expressie geen waarde
teruggeeft. Men komt de void operator soms nog
tegen in oude scripts in een href-attribuut:

klik

Maar tegenwoordig heeft dat geen effect meer
(en is het ook niet meer nodig).

var a, b, c;

a = void(b=5, c=7);

resultaat:

b = 5

c = 7

a = undefined (wegens void)

typeof De typeof operator geeft een string terug met het
type van de variabele

typeof true

Geeft “boolean”

. Punt operator: spreekt een property van een
object aan

document.lastModified

Verwijst naar de lastModified
property van het document
object

[] Array bracket. Verwijst naar een element in een
array of een property van een object

document[“lastModified”]

is hetzelfde als

document.lastModified

var a = lijst[0];

geeft het eerste element
terug.

new De new operator creëert een nieuw object var vandaag = new Date();

vandaag bevat de datum van
vandaag

delete De delete operator verwijdert een property van
een object of een element in een array

var lijst= [1, 2, 3];

delete lijst[0]

geeft [,2,3]

(het eerste element is
leeggemaakt)

βeta VZW (www.betavzw.org) Javascript Pagina 21

Operator Omschrijving voorbeeld

() De call operator zorgt ervoor dat een functie
wordt uitgevoerd.

(optellen is een functie)

var f = optellen;

=> f is ook een functie die
hetzelfde doet als “optellen”

var f = optellen();

=> f is gelijke aan de
returnwaarde van de functie
“optellen” (die uitgevoerd is)

Wanneer meerdere operatoren gebruikt worden in dezelfde expressie is het altijd veiliger om de
volgorde vast te leggen met behulp van ronde haakjes. Wanneer de volgorde niet bepaald wordt
door ronde haakjes, gelden de volgende categorieën. Een operator in een lagere categorie wordt
uitgevoerd vóór een operator in een hogere categorie:

• categorie 0: punt operator(.), [], ()

• categorie 1: ++, --, -, ~, !, delete, new, typeof, void

• categorie 2: *, /, %

• categorie 3: +, -,

• categorie 4: >>, >>>, <<

• categorie 5: >, >=, <, <+

• categorie 6: ==, !=, ===, !==

• categorie 7: &

• categorie 8: ^

• categorie 9: |

• categorie 10: &&

• categorie 11: ||

• categorie 12: ? :

• categorie 13: *=; /=, %=, +=, -=, <<=, >>=,>>>=, &=, ^=, |=

• categorie 14: , (komma operator)

3. Control flow statements

Normaal gesproken worden alle statements achter elkaar uitgevoerd. Dit noemt men ook een

sequentie. Wanneer we willen afwijken van deze sequentiële uitvoering hebben we twee

mogelijkheden:

• de selectie: een reeks statements wordt alleen uitgevoerd wanneer voldaan is aan een

voorwaarde;

• de iteratie: een reeks statements wordt meerdere malen uitgevoerd.

Selectie statements

Het eerste selectie statement is een if-statement. Het keyword “if” wordt altijd gevolgd door ronde

haakjes met een expressie die als resultaat een boolean moet opleveren. Na de ronde haakjes

βeta VZW (www.betavzw.org) Javascript Pagina 22

volgen één of meerdere statements die alleen moeten worden uitgevoerd wanneer de expressie

true is.

if (expressie) {

 één of meerdere statements

}

In het Nederlands zouden we de werking kunnen omschrijven als:

“Wanneer het resultaat van expressie waar is, worden de statements in het blok uitgevoerd.”

Bijvoorbeeld:

if (x < 5) {

 x = x + 1;

}

Alleen wanneer x kleiner is dan 5, zal er 1 bij x worden opgeteld. Wanneer er maar één statement

moet worden uitgevoerd wanneer de expressie waar is, mogen de accolades worden weggelaten.

Code tussen accolades noemt men ook een blok.

Een if-statement kan eventueel uitgebreid worden met else. Wanneer de expressie false is, wordt

het else blok uitgevoerd;

if (x < 5) {

 x = x + 1;

} else {

 x = x -1;

}

Wanneer x kleiner is dan 5 zal x verhoogd worden met 1. Wanneer x groter of gelijk is aan 5, zal x

verminderd worden met 1. Men kan else en if ook combineren:

if (expressie1) {

 statements1

} else if (expressie2) {

 statements2

βeta VZW (www.betavzw.org) Javascript Pagina 23

} else if (expressie3) {

 statements3

} else {

 statements4

}

Wanneer in de expressies telkens dezelfde variabele wordt getest, kan men ook gebruik maken van

een switch statement. Een switch is als volgt gedefinieerd:

switch(expressie) {

 case voorwaarde1: statements

 break;

 case voorwaarde2: statements

 break;

 case voorwaarde3: statements

 break;

 default: statements

}

De volgende geneste if-statements kunnen beter herschreven worden als een switch:

if (waarde === 1) {

 waarde = -waarde;

} else if (waarde === 2) {

 waarde = waarde – 1;

} else if (waarde === 3) {

 waarde = waarde + 1;

} else {

 waarde = 0;

}

In een switch zal dit er als volgt uitzien:

switch(waarde) {

 case 1: waarde = -waarde;

 break;

 case 2: waarde = waarde – 1;

 break;

 case 3: waarde = waarde + 1;

βeta VZW (www.betavzw.org) Javascript Pagina 24

 break;

 default: waarde = 0;

}

In het if-statement werd gebruik gemaakt van de type-equality (===). Dat is ook hoe een switch zal

werken. Niet alleen de waarde wordt vergeleken, maar ook het type.

Wanneer we de break weglaten, kunnen een aantal cases gecombineerd worden. In het volgende

voorbeeld worden case 2 en case 3 op dezelfde manier afgehandeld. Men noemt dit ook een fall

through.

switch(waarde) {

 case 1: waarde = -waarde;

 break;

 case 2:

 case 3: waarde = waarde – 1;

 break;

 default: waarde = 0;

}

We kunnen deze switch ingewikkelder maken wanneer we bij case 2 ook statements vermelden:

switch(waarde) {

 case 1: waarde = -waarde;

 break;

 case 2: waarde = waarde + 1;

 case 3: waarde = waarde – 1;

 break;

 default: waarde = 0;

}

Wanneer waarde gelijk is aan 2, wordt waarde eerst met 1 verhoogd (case 2) en vervolgens met 1

verminderd.

Iteratie statements

Bij een iteratie worden een aantal statements meerdere malen uitgevoerd. Het eerste statement is

een while-loop:

βeta VZW (www.betavzw.org) Javascript Pagina 25

while(expressie) {

 statements

}

Net zoals bij een if-statement moet de expressie een boolean resultaat opleveren. Wanneer het

while-statement wordt uitgevoerd, wordt om te beginnen gecontroleerd of de expressie true is. De

while gedraagt zich hier als een if want wanneer het resultaat true is, worden de statements in het

blok uitgevoerd. Op het einde van het blok wordt de expressie opnieuw geëvalueerd. Wanneer het

resultaat nog steeds true is, keren we terug naar het begin van het blok en worden alle statements

in het blok opnieuw uitgevoerd. Wanneer de expressie false is geworden, wordt het statement die

volgt op het blok uitgevoerd.

In het Nederlands zouden we de werking als volgt kunnen omschrijven:

“zolang de expressie waar is, worden de statements in het blok uitgevoerd.”

Bijvoorbeeld

var count = 0;

while (count < 10) {

 document.write(count + “
”);

 count++;

}

Het is belangrijk bij een while-statement dat de waarde van de expressie verandert in de lus. Anders

zal de lus “eeuwig” blijven duren.

De tweede soort iteratie, de do…while, lijkt op de while-lus. Ze ziet er als volgt uit:

do {

 statements

} while (expressie);

In het Nederlands:

“Voer de volgende statements uit zolang expressie waar is”

βeta VZW (www.betavzw.org) Javascript Pagina 26

Het belangrijkste verschil tussen beide is dat de expressie in een do…while pas voor de eerste maal

geëvalueerd wordt op het einde van de eerste iteratie. Bij een while-lus kunnen statements ook

nooit worden uitgevoerd. Wanneer de expressie om te beginnen false is, zal er verder worden

gegaan met het eerste statement na het while-statement.

De statements in een do…while worden altijd minstens eenmaal uitgevoerd.

Een laatste soort “gewone” iteratie is de for-lus:

for (beginstatement; expressie; laatste-statement-in-blok) {

 statements;

}

Elke for-lus kan geschreven worden als een while-lus:

var i=0;

while (i < 5) {

 document.write(i);

 i++;

}

is hetzelfde als

for(var i=0; i<5; i++) {

 document.write(i);

}

Als algemene regel kan men aannemen dat

• een for-lus meer aangewezen is wanneer men van te voren weet hoe dikwijls de lus zal

worden uitgevoerd

• een while-lus meer aangewezen is wanneer het al dan niet verdergaan van de lus afhangt

van een voorwaarde die wijzigt tijdens het uitvoeren van de lus

In het voorbeeld hierboven zou een for-lus dus de betere keuze zijn omdat we van te voren weten

dat we de lus willen uitvoeren zolang i kleiner is dan 5. Een voorbeeld waar een while-lus meer

aangewezen zou zijn is:

βeta VZW (www.betavzw.org) Javascript Pagina 27

“zolang de gebruiker ‘ja’ antwoordt op de vraag of er nog getallen moeten ingegeven, vragen we het

volgende getal”.

Hier vragen we in de lus telkens aan de gebruiker of er nog een getal volgt. Bij het schrijven van de

lus weten we nog niet wanneer de gebruiker “nee” zal antwoorden.

Een speciaal soort iteratie komen we tegen bij objecten. Een object kan verschillende eigenschappen

hebben (properties). Om die allemaal te overlopen kunnen we de for…in iteratie gebruiken:

for (variabele in object) {

 statements

}

In het Nederlands:

“Voor elke property in het object, voer de volgende statements uit”.

Met de volgende code worden alle properties van het navigator-object afgedrukt:

for(var prop in navigator) {

 document.write("Property: " + prop);

 document.write(" is " + navigator[prop] + "
")

}

Voor een chrome browser ziet een deel van de output er als volgt uit:

Property: vendorSub is

Property: productSub is 20030107

Property: vendor is Google Inc.

Property: maxTouchPoints is 0

Property: hardwareConcurrency is 4

Property: appCodeName is Mozilla

Property: appName is Netscape

Property: appVersion is 5.0 (Windows NT 10.0; WOW64)

AppleWebKit/537.36 (KHTML, like Gecko) Chrome/47.0.2526.106

Safari/537.36

…

βeta VZW (www.betavzw.org) Javascript Pagina 28

4. Functies

In dit hoofdstuk bekijken we functies op de “klassieke” manier, zoals we die in heel wat andere

programmeertalen tegenkomen. In JavaScript zijn functies aparte datatypes (objecten) met eigen

mogelijkheden. Dat komt echter aan bod in het hoofdstuk over object-georiënteerde JavaScript.

Een functie kan gebruikt worden om een stuk code gemakkelijk herbruikbaar te maken. Daarnaast

worden functies ook dikwijls gebruikt om code leesbaarder te maken. Zo is

var resultaat = faculteit(6);

duidelijker dan

var resultaat = 1;

for (var i=2; i <= 6; i++) {

 resultaat = resultaat * i;

}

Een functie wordt in JavaScript als volgt gedeclareerd:

function naam(parameters) {

 statements

 optionele returnwaarde

}

Bijvoorbeeld een functie die de faculteit van een getal teruggeeft

function faculteit(getal) {

 var resultaat = 1;

 for (var i=2; i <= getal; i++) {

 resultaat = resultaat * i;

 }

 return resultaat;

}

Wanneer de functie met meerdere parameters werkt, worden ze gescheiden door een komma.

Wanneer een functie die een parameter verwacht wordt opgeroepen zonder een waarde voor die

parameter mee te geven, wordt undefined ingevuld voor de waarde van de parameter.

βeta VZW (www.betavzw.org) Javascript Pagina 29

Een functie is niet verplicht om met parameters te werken en ze is ook niet verplicht om een

waarde terug te geven (return). In sommige talen noemt men een functie die niets teruggeeft ook

een methode, maar dat onderscheid maakt men niet in JavaScript.

Wanneer een functie een returnwaarde heeft, kunnen we ze gebruiken aan de rechterkant van een

toewijzing. Om aan te geven dat de code in de functie moet worden uitgevoerd, gebruiken we de

call-operator (ronde haakjes). Wanneer de functie parameters verwacht, geven we die mee tussen

de ronde haakjes van de call-operator:

var result = faculteit(6);

De variabele result krijgt de waarde die resultaat had in de functie faculteit.

Het sleutelwoord return wordt gebruikt voor twee zaken:

1. het beëindigen van het uitvoeren van de statements in de functie;

2. het teruggeven van een waarde. Hierbij moet opgemerkt worden dat een functie altijd een

waarde teruggeeft, zelfs wanneer ze geen expliciete returnwaarde teruggeeft, namelijk

undefined.

Aangezien de faculteit van nul één oplevert, hadden we de faculteit functie ook als volgt kunnen

schrijven:

function faculteit(getal) {

 if (getal == 0) return 1;

 var resultaat = 1;

 for (var i=2; i <= getal; i++) {

 resultaat = resultaat * i;

 }

 return resultaat;

}

We moeten geen “else” schrijven na de “if” aangezien “return 1” de functie meteen zal verlaten. De

statements die nog volgen worden alleen uitgevoerd wanneer “getal” niet gelijk is aan nul.

βeta VZW (www.betavzw.org) Javascript Pagina 30

Wanneer er op het einde van de functie geen “return” staat, wordt die door JavaScript automatisch

toegevoegd.

De parameters of argumenten van een functie worden niet gewijzigd indien het primitieve types zijn.

In het volgende codevoorbeeld zal de variabele g na de aanroep van de functie nog altijd gelijk zijn

aan 6, alhoewel de waarde van getal wijzigt in de functie.

function faculteit(getal) {

 if (getal == 0) return 1;

 var resultaat = 1;

 for (var i=2; i <= getal; i++) {

 resultaat = resultaat * i;

 }

 getal = 0;

 return resultaat;

}

var g = 6;

var result = faculteit(g);

Men kan dat begrijpen door te denken aan de volgende pseudocode:

var g = 6;

getal(in faculteit) = g;

faculteit(getal);

var result = resultaat (in faculteit)

Aangezien “getal“ een kopie bevat van “g”, zal de kopie wel gewijzigd zijn, maar niet de

oorspronkelijk variabele.

Deze pseudocode geldt ook wanneer de parameters arrays of objecten zijn. Maar

var lijst = [1, 2, 3];

var lijst2 = lijst;

wil zeggen dat “lijst” en “lijst2” verwijzen naar dezelfde array. Er wordt geen kopie gemaakt en in

een functie met een array als parameter werken we met de array zelf.

function doeIetsMetArray(lijst){

βeta VZW (www.betavzw.org) Javascript Pagina 31

 lijst[0] = 42;

}

var lijst2 = [1, 2, 3];

doeIetsMetArray(lijst2);

In bovenstaande code zal het eerste element van lijst2 na de functieaanroep ook gelijk zijn aan 42.

Tenslotte kijken we nog naar het belang van de call-operator, namelijk de ronde haakjes. Het laatste

statement in het volgende codefragment is geldige JavaScript code:

function doeIets() {

 document.write(“Ik doe iets”);

}

var resultaat = doeIets;

Aangezien we doeIets gebruiken zonder de call-operator (de ronde haakjes), wordt de functie niet

uitgevoerd. Ze wordt toegekend aan de variabele resultaat. Dat wil zeggen dat resultaat en doeIets

naar dezelfde functie verwijzen. De volgende twee statements doen nu hetzelfde, namelijk de code

van de functie doeIets() uitvoeren:

doeIets();

resultaat();

We hadden de variabele “resultaat” dezelfde waarde kunnen geven met behulp van een anonieme

functie (of function literal):

var resultaat = function() {

 document.write(“Ik doe iets”);

};

5. Lokale en globale variabelen

Een variabele die we in een functie declareren met “var” is een lokale variabele. Dat wil zeggen dat

we ergens anders in het programma een variabele kunnen hebben die toevallig dezelfde naam

heeft, maar dat het toch een andere variabele zal zijn.

function faculteit(getal) {

 var resultaat = 1;

βeta VZW (www.betavzw.org) Javascript Pagina 32

 for (var i=2; i <= getal; i++) {

 resultaat = resultaat * i;

 }

 getal = 0;

 return resultaat;

}

var i = 0;

var resultaat = faculteit(3);

In dit programma zal de waarde van i niet gewijzigd zijn na de aanroep van de functie. Het zijn twee

verschillende variabelen die toevallig dezelfde naam hebben. Wanneer we de declaratie met “var”

weglaten in de functie wordt i een variabele in de globale scope. Ze verwijst dan naar de i die op het

hoogste niveau is gedefinieerd. Een wijziging van i in de functie, zorgt ook voor een wijziging van i in

het hoofdprogramma. Meestal is het een slecht idee om globale variabelen te gebruiken in een

functie.

6. Ingebouwde objecten in ECMAScript

Met objecten werken komt aan bod in het hoofdstuk over object-georiënteerd programmeren in

Javascript. Maar er zijn enkele objecten die deel uitmaken van de taal:

Object Omschrijving

Array Een geordende lijst (elk element heeft een positie) met bijbehorende
functionaliteit

Boolean Object dat overeenkomt met het boolean datatype

Date Werken met datums en tijd

Error Mogelijkheid om exceptions te definiëren voor foutafhandeling

Function Bevat functionaliteiten die met functies te maken hebben, zoals het
opvragen van argumenten

Global Bevat functies die van overal toegankelijk zijn zoals bijvoorbeeld
conversie functies

Math Bevat functies voor gevorderde wiskundige toepassingen

Number Object dat overeenkomt met het number datatype

Object Basis waarvan alle andere objecten zijn afgeleid

RegExp Werken met reguliere expressies

βeta VZW (www.betavzw.org) Javascript Pagina 33

Object Omschrijving

String Object dat overeenkomt met het string datatype

Array neemt een speciale plaats in die lijst in. Het is geen apart type zoals de andere. Wanneer men

het type opvraagt van een Array object zal men dus niet als resultaat “Array” terugkrijgen.

Een Array “Object” kan op verschillende manieren geïnitialiseerd worden:

var lijst = [“data”, 3.14, true];

var lijst2 = new Array(“data”, 3.14, true);

var lijst3 = new Array(3);

lijst3[0] = “data”;

lijst3[1] = 3.14;

lijst3[2] = true;

De drie variabelen bevatten dezelfde data. Het is opletten voor het verschil tussen new

Array(element1, element2, …) en new Array(getal). Bij de eerste initialisatie wordt het array object

aangemaakt met de verschillende elementen die tussen de ronde haakjes worden meegegeven. In

het tweede geval geeft het getal de dimensie weer van de array: hoeveel posities worden er

voorzien. De dimensie van een array is niet vast. Ook na de initialisatie van Array(3) kunnen er na de

3 elementen nog extra elementen worden toegevoegd.

Naar de positie in de array wordt verwezen met behulp van de vierkante haakjes. Net zoals in de

meeste C-talen, begint de positie bij 0. Om de dimensie (= aantal elementen) te pakken te krijgen,

kunnen we gebruik maken van length:

var aantalElementen = lijst3.length;

lijst3[lijst3.length-1] = false;

In de tweede regel is de waarde van het laatste element in de array gewijzigd.

7. ‘use strict’

Om dit hoofdstuk over de taal JavaScript (of ECMAScript) te beëindigen, bekijken we de strict-mode.

De eerste versies van JavaScript lieten nogal slordige code toe. Dat maakte het aanleren van

JavaScript gemakkelijker, want er waren minder regels. Maar daardoor werden er ook meer fouten

gemaakt. Het was moeilijker te voorspellen was wat code deed.

βeta VZW (www.betavzw.org) Javascript Pagina 34

Als voorbeeld hiervan komen we terug op de declaratie van variabelen. In JavaScript is het niet nodig

om een variabele te declareren via het var sleutelwoord. De volgende statements zijn allebei geldig:

var x = 5;

y = 7;

We hebben bij functies gezien dat een variabele zonder var-declaratie automatisch wordt

gedeclareerd in de globale scope (het window-object in een browser). Vooral voor functies kan dat

onverwachte gevolgen hebben. Wanneer we dus uit slordigheid vergeten om een variabele in een

functie te declareren via var kan dat leiden tot fouten.

Om gewaarschuwd te worden bij dit soort van fouten is er een nieuw statement vanaf ECMAScript 5:

‘use strict’. Het statement ziet er raar uit, omdat het wordt voorgesteld als een string. Maar in

tegenstelling tot een gewone string, zal JavaScript de inhoud van de string lezen en de code in

hetzelfde blok uitvoeren in strict-mode. Dat zal als gevolg hebben dat de volgende constructies

fouten zullen geven:

• een variabele gebruiken zonder ze te declareren via var;

• toewijzing van een waarde aan een alleen-lezen variabele (zoals NaN);

• de delete operator uitvoeren op iets wat niet verwijderd kan worden;

• twee argumenten met dezelfde naam in een functie;

• twee properties met dezelfde naam in een object;

• gebruik maken van een octale waarde (een getal dat begint met een 0);

Dit zijn niet de enige wijzigingen die strict-mode oplegt. Voor een volledige lijst verwijzen we naar de

ECMAScript 5-standaard. (Ecma International, 2011)

We kunnen strict-mode definiëren voor een functie. Dan geldt het voor de code van de functie:

function doeIets() {

 ‘use strict’;

 …

}

We kunnen strict-mode ook definiëren voor een script-blok. Dan geldt het voor de code en de

functies in dat script blok.

βeta VZW (www.betavzw.org) Javascript Pagina 35

<script>

 ‘use strict’;

 Statements

 functions

</script>

βeta VZW (www.betavzw.org) Javascript Pagina 36

Hoofdstuk 3. JavaScript in de browser

1. Inleiding

In het vorige hoofdstuk hebben we de JavaScript taal bekeken. Dat is waar JavaScript en ECMAScript

overlappen. JavaScript wordt echter uitgevoerd in een bepaalde omgeving. In de meeste gevallen zal

dat de browser zijn. Om die browser omgeving te kunnen aanspreken, worden er speciale objecten

gedefinieerd. Die objecten staan in een bepaalde hiërarchie. Dat wil zeggen dat een object deel kan

uitmaken van een ander object. Die objectenhiërarchie noemen we ook het object model. De

structuur van dat object model is niet altijd even logisch in JavaScript. Dat heeft te maken met het

feit dat het objectmodel verschillende wijzigingen en standaardisaties heeft ondergaan over de

verschillende versies heen. Het oorspronkelijke objectmodel zag er als volgt uit:

Het window object staat aan de top van de hiërarchie. Dit object verwijst naar het browser window.

Elke globale variabele die we aanmaken in een browser in JavaScript wordt toegevoegd aan het

window object. Dit object is ook het standaard object. Dat wil zeggen dat alle functies we gebruiken

window document

frames[]

history

location

navigator

anchors[]

forms[]

links[]

elements[]

button

checkbox

password

hidden

radio

reset

select

submit

text

textarea

options

Figuur 2. Oorspronkelijk object model

βeta VZW (www.betavzw.org) Javascript Pagina 37

zonder een object te vermelden, eigenlijk functies van het window object zijn. De volgende

statements zijn dus identiek:

alert(“Dag allemaal”);

window.alert(“Dag allemaal”);

Ook alle objecten die we gebruiken zonder een hoger liggend object te vermelden, zijn objecten die

deel uitmaken van window. Ook de volgende twee statements zijn identiek:

document.write(“Dag allemaal”);

window.document.write(“Dag allemaal”);

De childobjecten van window worden kort besproken in de volgende tabel:

Object Omschrijving

document Het HTML-document. In de oorspronkelijke versie van JavaScript verwees het
naar het body-element. In latere versies wordt de structuur van het document
object beschreven door het Document Object Model (DOM)

frames[] Een array van frames (indien het window frames heeft). Elk element in de array
verwijst op zijn beurt naar een window object

history Bevat de lijst van URL’s die bezocht zijn. De waarden van de URL’s zijn meestal
niet toegankelijk. Het object laat wel toe om terug te keren in de lijst (de ‘back’-
button) of verder te gaan.

location Verwijst naar de huidige URL van het document

navigator Beschrijft de eigenschappen van de browser. Het zou logischer zijn geweest
wanneer dit het top-level element was in plaats van window.

Het document-object is het meest uitgebreide object in deze tabel. In de oorspronkelijke versie (zie

Figuur 2) was het nog beperkt. Het gaf alleen toegang tot de links, de anchors en de forms van het

HTML document. Er was geen mogelijkheid om teksten of images te wijzigen. Daarnaast waren er

nog een aantal eigenschappen en methodes die vermeld staan in de onderstaande tabel. Het

grootste deel van deze eigenschappen en methodes zijn deprecated. Dat wil zeggen dat het wordt

afgeraden om ze te gebruiken. Maar ze worden nog steeds ondersteund in de meeste browsers:

Property/methode Omschrijving

alinkColor De kleur van “active” links (<body alink=”red”>)

βeta VZW (www.betavzw.org) Javascript Pagina 38

Property/methode Omschrijving

anchors[] Een array met alle anchors in het document ()

cookie String met de cookies van deze pagina

forms[] Een array met alle formulieren (forms) in het document

lastModified Een string met de datum waarop het document laatst is gewijzigd

links[] Een array met alle links in het document (…)

linkColor De kleur van links die nog niet zijn aangeklikt (<body link=”blue”>)

referrer De URL van de pagina die naar deze pagina verwees

title De titel van het document (<title>De titel</title>)

URL String met de URL van het huidige document

close() Sluit de input naar het document.

open() Opent het document om ernaar te schrijven. Achteraf moet men close()

oproepen anders blijft de browser aangeven dat de pagina niet volledig

geladen is

write() Schrijft tekst naar het document

writeln() Schrijft tekst naar het document gevolgd door een newline. Buiten <pre>-

tags heeft een newline geen effect in HTML

De arrays anchors, forms en links verwijzen naar de lijst van anchors, forms en links. We kunnen de

afzonderlijke elementen aanspreken via hun positie. De eerste form in het document is forms[0].

Ook binnen in een form kunnen we de elementen in de form aanspreken via hun positie. Wanneer

de form In het volgende HTML fragment de eerste form is in het document

<form name=”form1”>

 <input type=”text” name=”txtNaam”/>

 <input type=”submit” value=”Verzenden”/>

</form>

verwijst document.forms[0].elements[0] naar het inputelement “txtNaam”. Dit is echter geen

stabiele code. Wanneer er een extra inputveld wordt gedeclareerd, kan de positie veranderen.

Daarom werden elementen meestal aangesproken met hun naam.

βeta VZW (www.betavzw.org) Javascript Pagina 39

Via

document.form1.txtNaam

verwijzen we naar hetzelfde inputelement. Maar nu is de positie niet meer van belang. We kunnen

het element ook aanspreken via een array-notatie:

document.forms[“form1”].elements[“txtNaam”]

Internet Explorer was de eerste om dit soort van arrays collections te noemen. Dit is een naam die

standaard gebruikt wordt in het Document Object Model.

In dit oorspronkelijk document model was de naam van elementen heel belangrijk. Tegenwoordig is

de id meer aangewezen om een element terug te vinden. Maar zoals we zullen zien, kunnen we in

het meer moderne Document Object Model soms ook gebruik maken van name om een element

terug te vinden. Het name-attribuut blijft trouwens belangrijk in een form omdat de naam gebruikt

wordt om de waarde van het element terug te sturen naar de server. Het is een goed idee om id en

name aan elkaar gelijk te stellen. (voor radiobuttons kan dit natuurlijk niet)

2. Het Document Object Model (DOM)

Net zoals JavaScript een eigen standaard kreeg in ECMAScript is ook het document object

gestandaardiseerd. De standaarden voor het Document Object Model worden beheerd door de W3

corporation. Dit Document Object Model wordt niet alleen gebruikt binnen JavaScript. Ook andere

talen kunnen de inhoud van een HTML-document bekijken en bewerken via het Document Object

model. Het Document Object Model wordt ook gebruikt om met XML documenten te werken.

Er zijn vier DOM levels gedefinieerd: 0, 1, 2 en 3. Tegenwoordig is de DOM specificatie opgenomen

in HTML5 (Hickson, et al., 2014). De 4 levels zijn als volgt gedefinieerd:

• DOM level 0: komt grotendeels overeen met het oorspronkelijk document model in

JavaScript. Er zijn arrays voor forms[], anchors[] en links[]. Daarnaast zijn er ook arrays voor

images[] en applets[].

• DOM level 1 geeft toegang tot de volledige pagina. Alle elementen kunnen gelezen worden

en de meesten kunnen ook gewijzigd worden. Dit komt grotendeels overeen met de

document.all[] collection van Internet Explorer.

βeta VZW (www.betavzw.org) Javascript Pagina 40

• DOM level 2 breidde DOM level 1 uit met toegang tot CSS eigenschappen en extra

mogelijkheden om met XML documenten te werken. Er is ook een uitgebreid event model

om te reageren op bijvoorbeeld de klik op een knop.

• DOM level 3 voegde onder meer ook load() en save() functies toe voor XML documenten

Naast de vier levels kan men het Document Object Model ook bekijken op basis van categorieën:

• DOM Core: een model om te werken met een gestructureerd document met markup. Het

document wordt voorgesteld als een boomstructuur.

• DOM HTML: een uitbreiding op de core om met HTML-documenten te werken

• DOM CSS: beheer van css regels

• DOM events: event handling toevoegen. Een event kan een klassiek event zijn zoals het

klikken met de muis op een knop. Maar ook het toevoegen of verwijderen van een element

in de DOM-tree is een event

• DOM XML: een uitbreiding voor typische XML constructies zoals processing instructions,

CDATA secties, namespaces, …

3. De DOM-tree

Wanneer een browser een HTML-document binnenkrijgt, is dat een gewone tekst. Onder die vorm is

het moeilijk te behandelen. Daarom wordt het omgezet in het geheugen naar een DOM-tree. Dat is

een hiërarchische structuur van HTML-elementen. Als voorbeeld nemen we het volgende document:

<!DOCTYPE html>

<html>

 <head><title>Een voorbeeld</title></head>

 <body>

 <h1>Een voorbeeld</h1>

 <p> Dit is een belangrijke tekst</p>

 </body>

</html>

Het html-element is het startelement in een HTML pagina. Alle andere elementen maken daar

rechtstreeks of onrechtstreeks deel van uit. Wanneer een element deel uitmaakt van een ander

element noemen we dat een child-element. Het hoger gelegen element is een parent. Het html-

element is dus de parent van de head- en body-elementen. De elementen head en body zijn

children van het html-element. Elementen met dezelfde parent noemen we siblings. De elementen

head en body zijn dus siblings. Elementen in een DOM-tree noemen we ook nodes. De children van

βeta VZW (www.betavzw.org) Javascript Pagina 41

een bepaalde node vinden we terug in een collection: childnodes[]. De relaties tussen de nodes

kunnen we uitzetten in een structuur: de DOM-tree. Hoe het voorbeeld document er uit zal zien als

DOM-tree zien we in Figuur 3.

We zien in de figuur dat niet alleen de HTML-elementen deel uitmaken van de DOM-tree, maar ook

de teksten. Een node in een HTML-document is van een bepaald type. Die types worden in

programmeertalen die met een DOM-tree werken voorgesteld door bepaalde constanten. De

belangrijkste nodetypes in een HTML-document staan in de volgende tabel:

Constante Waarde
constante

Omschrijving Waarde node

Node.ELEMENT_NODE 1 Een HTML-element zoals html, p,
em, …

null

Node.ATTRIBUTE_NODE 2 Een attribuut zoals href in een
<a>-element

De waarde van het
attribuut

Node.TEXT_NODE 3 Een tekst in een element zoals
“Dit is een” in het voorbeeld

De tekst

Node.COMMENT_NODE 8 Commentaar zoals <!—
Commentaar -->

De commentaar

4. Nodes terugvinden in een DOM-tree

Wanneer we de elementen in een HTML-pagina willen manipuleren, moeten we die elementen eerst

kunnen terugvinden. Hiervoor kunnen we de volgende functies van het document-object gebruiken:

• getElementById;

html

head

title

body

h1 p

em Een voorbeeld Een voorbeeld Dit is een

belangrijke

tekst.

Figuur 3. een Document Object Model tree

βeta VZW (www.betavzw.org) Javascript Pagina 42

• getElementsByTagName;

• getElementsByClassName;

• querySelector en querySelectorAll

We zullen het volgende HTML-document gebruiken om de verschillende methodes uit te leggen:

<!DOCTYPE html>

<html>

 <head>

 <title>De DOM-tree</title>

 </head>

 <body>

 <h1>De DOM-tree</h1>

 <form id="form1">

 <input type="text" class="forminput" name="txtNaam"

value=”Joske”/>

 <input type="text" class="forminput" name="txtStraat"/>

 <input type="submit" value="Verzenden"/>

 </form>

 </body>

</html>

De output van de JavaScript code schrijven we weg naar de JavaScript console. In de meeste

browsers kun je die zichtbaar maken via de functietoets F12.

De plaatsing van het script is belangrijk. JavaScript code wordt verwerkt wanneer de browser ze

tegenkomt. Wanneer we een script in het head-element zetten, is de DOM-tree nog niet

opgebouwd. Vandaar dat scripts dikwijls vlak voor de sluittag van het body-element worden gezet.

getElementById()

De functie getElementById is de enige die één element teruggeeft. In principe is een id immers uniek

in een HTML-document. Het is ook de enige methode die alleen bestaat in het document-object. We

kunnen de methode gebruiken om de form-node op te vragen:

var form = document.getElementById("form1");

console.log("Element type is " + form.nodeType);

console.log("Element name is " + form.nodeName);

console.log("Element value is " + form.nodeValue);

βeta VZW (www.betavzw.org) Javascript Pagina 43

De variabele form verwijst naar de node in de DOM-tree. Het is een elementnode. Vandaar dat het

nodetype gelijk zal zijn aan 1. De nodeName is de naam van het element. Een element heeft geen

value, vandaar dat de waarde null zal zijn.

De output ziet er als volgt uit:

We kunnen de children van het form element opvragen met behulp van childNodes. De afzonderlijke

childnodes kunnen we overlopen met een for-lus:

console.log("De childnodes: ");

for (var i=0; i<form.childNodes.length;i++){

 console.log("Element name, type en value is: " +

 form.childNodes[i].nodeName+ ", " +

 form.childNodes[i].nodeType+ ", " +

 form.childNodes[i].nodeValue);

}

De output verrast misschien:

Er blijken 9 childNodes te zijn, terwijl er maar 5 childelementen te zien zijn in het HTML-document.

De extra nodes zijn tekst nodes. Na de form-tag volgt er in het HTML-document een nieuwe lijn. Die

carriage return/linefeed wordt als een tekst geïnterpreteerd. Het is misschien niet helemaal

duidelijk, maar de nodeValue van die tekstnodes is een nieuwe lijn, vandaar de lege regel na elke

tekstnode.

βeta VZW (www.betavzw.org) Javascript Pagina 44

Om alleen de elementnodes (input en br) te pakken te krijgen, kunnen we gebruik maken van

form.children in plaats van form.childnodes. Wanneer we alleen de inputvelden willen zien, kunnen

we gebruik maken van getElementsByTagName(). We kunnen ook de volgende properties gebruiken

om de elementchildren van een element te doorlopen:

Property Omschrijving

childElementCount Aantal children die elementen zijn (dus geen tekstnodes)

firstElementChild Het eerste childElement

lastElementChild Het laatste childElement

previousElementSibling De vorige sibling die een element is

nextElementSibling De volgende sibling die een element is

We zouden deze properties op de volgende manier kunnen gebruiken:

console.log("De element children");

if (form.childElementCount > 0) {

 var element = form.firstElementChild;

 while (element != null) {

 console.log("Element name, type en value is: " +

 element.nodeName + ", "+

 element.nodeType+ ", " +

 element.nodeValue);

 element = element.nextElementSibling;

 }

}

De output ziet er als volgt uit. We houden alleen nog de input- en br-element nodes over.

βeta VZW (www.betavzw.org) Javascript Pagina 45

getElementsByTagName()

De functie getElementsByTagName() kunnen we gebruiken om alle elementen met een bepaalde

HTML-tag te pakken te krijgen. Er zijn twee belangrijke verschillen met getElementById:

• getElementsByTagName() geeft een collection terug (vandaar de meervouds-s in de

functienaam). De collection is een live-collection. Wanneer er een element in de DOM-tree

bijkomt met de juiste tagnaam, is het onmiddellijk zichtbaar in de collection. De collection zal

ook worden aangepast wanneer een element van de collection verwijderd wordt uit de DOM-

tree

• getElementsByTagName() kan niet alleen op het document-object gebruikt worden maar

ook op elk ander element. We kunnen op die manier alle children met een bepaalde

tagname van een element te pakken krijgen.

Wanneer we alle input-children van de form willen zien (en niet de br-elementen), kunnen we de

volgende code gebruiken:

console.log("De input childnodes: ");

var inputvelden = form.getElementsByTagName("input");

console.dir(inputvelden);

for(var i=0; i<inputvelden.length;i++) {

 console.log("Element name, type en value is: " +

 inputvelden[i].nodeName+ ", " +

 inputvelden[i].nodeType+ ", " +

 inputvelden[i].nodeValue);

}

Het resultaat ziet er als volgt uit:

Omdat de output van de for-lus driemaal hetzelfde resultaat geeft, hebben we de collectie zelf ook

afgedrukt. Omdat inputvelden een object is met een hele structuur, gebruiken we daarvoor

βeta VZW (www.betavzw.org) Javascript Pagina 46

console.dir. Hier kunnen we zien dat er drie inputvelden zijn die de we kunnen aanspreken via hun

index.

Er is echter nog een andere manier om een child-element terug te vinden. Maar alleen op

voorwaarde dat het element een name heeft. De HTMLCollection die we terugkrijgen via

getElementsByTagName heeft ook een namedItems()-functie. Hiermee krijgen we het eerste

element met een bepaalde name (of id) terug.

We hebben ervoor gezorgd in het voorbeeld dat het txtNaam-inputveld een value heeft. We kunnen

de waarde van dat attribuut opvragen:

var naamveld = inputvelden.namedItem("txtNaam");

console.log("De value van het naam inputveld: " +

naamveld.getAttribute("value"));

Het resultaat ziet er als volgt uit:

De value van het naam inputveld: Joske

Een alternatief voor de getAttribute(“value”) syntax is de value-property:

console.log("De value van het naam inputveld: " + naamveld.value);

getElementsByClassName

Wanneer JavaScript moet samenwerken met CSS kan het handig zijn om elementen met een

bepaalde classname op te vragen. Net zoals bij getElementsByTagName krijgen we hier ook een live-

collection terug.

Wanneer we alle velden met de class “forminput” een rode achtergrond willen geven, kunnen we als

volgt te werk gaan. Via het style-attribuut kunnen we de verschillende stijlkenmerken wijzigen, in dit

geval de achtergrondkleur:

console.log("De forminput velden: ");

var tekstvelden = form.getElementsByClassName("forminput");

for (var i = 0; i<tekstvelden.length;i++) {

 console.log(tekstvelden[i].style);

 tekstvelden[i].style.backgroundColor = "red";

βeta VZW (www.betavzw.org) Javascript Pagina 47

}

De style-property is van het type CSSStyleDeclaration waarmee we elke CSS-style kunnen aanpassen.

querySelector() en querySelectorAll()

Deze functies kunnen we gebruiken om elementen terug te vinden op basis van een CSS-selector.

Het verschil tussen beide is dat querySelector het eerste element teruggeeft dat voldoet aan de

selector. De functie querySelectorAll() geeft een collectie van alle elementen terug die voldoen aan

de CSS-selector. Het is echter geen live collectie. Wanneer er achteraf elementen bijkomen of

verwijderd worden, wordt de collectie niet aangepast.

De beide inputvelden in de form zouden we kunnen terugvinden via:

let elements = document.querySelector("#form1>.forminput");

console.dir(elements);

5. De DOM-tree aanpassen

Met behulp van de createElement()-functie van het document object kunnen we een nieuw element

maken. Om dat nieuwe element een plaats te geven in de DOM-tree hebben we twee mogelijke

methodes:

• appendChild(nieuweNode): voegt de nieuwe node achteraan toe in de lijst van childnodes

van een element

• insertBefore(nieuweNode, referentieChild): voegt de nieuwe node toe vóór de

referentienode

Aangezien een tekst ook een node is, zullen we die ook moeten aanmaken en toevoegen aan een

element. Om een tekstnode te maken, gebruiken we document.createTextNode(). Om de tekstnode

toe te voegen aan een element, kunnen we weer appendChild() of insertBefore() gebruiken.

Om een nieuwe paragraaf in ons voorbeeld document te zetten tussen het H1-element en het form-

element zouden we de volgende code kunnen gebruiken:

 var form = document.getElementById("form1");

 var body = document.body;

 var nieuweParagraaf = document.createElement("p");

 var tekst = document.createTextNode("Ziehier de form");

βeta VZW (www.betavzw.org) Javascript Pagina 48

 nieuweParagraaf.appendChild(tekst);

 body.insertBefore(nieuweParagraaf, form);

In dit voorbeeld maken we ook gebruik van de snelle manier om het body-element terug te vinden.

Op een gelijkaardige manier kunnen we ook het head-element te pakken krijgen (document.head).

Wanneer de tekst een eenvoudige tekst is, is het doenbaar om een tekstnode aan te maken en die

toe te voegen als child-element. Stel echter dat we de volgende paragraaf zouden willen toevoegen:

<p>Ziehier de form</p>

We zouden drie tekstnodes moeten maken, een strong-elementnode en een em-elementnode.

Vervolgens zouden we die op de juiste manier moeten samenvoegen met appendChild() en

insertBefore(). Als alternatief kunnen we ook gebruik maken van de innerHTML property:

var nogeenParagraaf = document.createElement("p");

nogeenParagraaf.innerHTML="Ziehier de

form";

body.insertBefore(nogeenParagraaf, form);

Wanneer de inhoud die we willen toevoegen alleen tekst bevat, kunnen we ook de textContent

property gebruiken:

nogeenParagraaf.textContent = “Ziehier de form”;

Tenslotte vermelden we nog enkele extra functies waarmee we nodes kunnen verwijderen:

Functie Omschrijving

removeChild(childnode) Verwijdert childnode uit de lijst van child elementen

replaceChild(newChild, oldChild) Vervangt oldChild door newChild

6. Werken met attributen

Er zijn een aantal functies gedefinieerd die we kunnen gebruiken om met de attributen van een

node te werken:

Functie Omschrijving

hasAttributes() Geeft true terug wanneer het element attributen heeft

βeta VZW (www.betavzw.org) Javascript Pagina 49

Functie Omschrijving

hasAttribute(“class”) Geeft true terug wanneer het element een class attribuut
heeft

getAttribute(“class”) Geeft de waarde van het class attribuut terug

setAttribute(“class”,”forminput”) Geeft attribuut class de waarde “forminput”. Wanneer het
attribuut nog niet bestaat, wordt het gemaakt

removeAttribute(“class”) Verwijdert het class-attribuut

Alhoewel we op deze manier alle attributen kunnen aanspreken, is er ook een meer eenvoudige

syntax. De meeste HTML-attributen zijn ook properties in JavaScript. Om de id van een element te

pakken te krijgen, kunnen we

var formid = form.getAttribute(“id”);

gebruiken. Het volgende werkt echter ook:

var formid = form.id;

De mapping tussen beide is echter niet volledig. Wanneer we attributen hebben die uit twee

woorden bestaan, wordt het tweede woord met een hoofdletter geschreven:

form.getAttribute(“tabindex”)  form.tabIndex

Wanneer de attribuut naam een gereserveerd woord is, moet er een andere oplossing worden

gezocht:

form.getAttribute(“class”)  form.className

Het is even opletten wanneer we het class-attribuut willen manipuleren in JavaScript. Het kan een

reeks klassen bevatten:

<div class=”section shade”>…</div>

Wanneer we een class “jumbotron” willen toevoegen, mogen we de spatie niet vergeten. In het

volgende voorbeeld verwijst de variabele divElement naar het element:

divElement.className = divElement.className + “ jumbotron”;

βeta VZW (www.betavzw.org) Javascript Pagina 50

Een alternatieve manier is de classList property:

divElement.classList.add(“jumbotron”);

Het style-attribuut is ook een speciaal geval. Zoals we gezien hebben is de style-property van het

type CSSStyleDeclaration. Wanneer we het style-attribuut opvragen via getAttribute(“style”) krijgen

we een string terug. Maar wanneer we style-property gebruiken, kunnen we de afzonderlijke stijlen

aanspreken:

divElement.style.backgroundColor = “red”;

De algemene regel is ook hier dat een koppelteken in een css-property wordt weggelaten en de

letter die erop volgt een hoofdletter wordt:

background-color => backgroundColor

Een belangrijke uitzondering hierop is float. Aangezien dit een gereserveerd woord is, wordt het

cssFloat in JavaScript.

7. Werken met events

Een event is een gebeurtenis. De waarde van een tekstveld die verandert, een knop waarop geklikt

wordt, de muis die beweegt over een bepaald element… We kunnen zorgen dat een reeks JavaScript

statements worden uitgevoerd wanneer een event optreedt. Hiervoor zijn door de jaren heen

verschillende manieren ontwikkeld.

De oudste manier is via HTML. Een button in HTML heeft een onclick-attribuut. Aan dat attribuut

kunnen we code hangen:

<button onclick="console.log('er is geklikt');">klik</button>

Hiermee zondigen we echter tegen de regels van “unobtrusive JavaScript”. HTML-code en JavaScript

staan door elkaar en dat maakt het geheel onoverzichtelijk.

Een alternatief is dat we gebruik maken van de onclick property van een DOM-element: Aan die

property kunnen we een JavaScript functie toekennen die wordt uitgevoerd wanneer er wordt

geklikt:

βeta VZW (www.betavzw.org) Javascript Pagina 51

<!DOCTYPE html>

<html>

 <head>

 <title>Event voorbeeld 2</title>

 </head>

 <body>

 <button id="btn">Klik</button>

 <script>

 function log() {

 console.log("Klik");

 }

 var button = document.getElementById("btn");

 button.onclick = log;

 </script>

 </body>

</html>

Het script staat vlak voor de sluittag van het body element omdat we verwijzen naar de button. Dat

kan pas wanneer de button al bestaat. De browser moet eerst de kans krijgen om de DOM-tree (met

de button) op te bouwen voordat het script wordt uitgevoerd.

Bij de toekenning van de functie aan de onclick-property, laten we de call-operator weg (de ronde

haakjes). We willen immers niet dat de functie wordt uitgevoerd. Ze moet alleen worden toegekend.

De derde manier om met events te werken, leunt meer aan bij de DOM2 manier van werken en

heeft een aantal voordelen:

1. we kunnen meerdere eventhandlers (functies) hangen aan hetzelfde event;

2. we kunnen events op verschillende niveaus opvangen;

3. we kunnen eventhandlers hangen aan tekstnodes;

Hiervoor gebruiken we de addEventListener en removeEventListener methodes. De algemene

beschrijving van de addEventListener methode ziet er als volgt uit:

element.addEventListener(event, functie, useCapture)

Hierbij is:

βeta VZW (www.betavzw.org) Javascript Pagina 52

• event een string die het type event aangeeft;

• functie: de JavaScript functie die moet worden uitgevoerd;

• useCapture: een parameter die aangeeft of het event moet worden opgevangen in de

bubbling fase (false, default) of in de capturing fase.

De laatste parameter heeft te maken met het feit dat een event doorheen de DOM-tree reist. Laat

ons uitgaan van het volgende HTML-document

<!DOCTYPE html>

<html>

 <head>

 </head>

 <body>

 <p id=”par”>Dit is een klikbare tekst.</p>

 </body>

</html>

βeta VZW (www.betavzw.org) Javascript Pagina 53

Wanneer we klikken op de tekst van het em-element, reist het click-event door alle parent

elementen van het em-element. Dat is de capturing fase. Het em-element is de target van de click.

Vervolgens reist het event terug naar boven in de bubbling fase.

Met behulp van het derde argument in addEventListener kunnen we dus aangeven of de functie

moet luisteren in de bubbling fase (default) of in de capturing fase. Voor het uiteindelijke doel (het

em-element) maakt het laatste argument geen verschil. Alle eventlisteners, zowel capturing als

bubbling, van het em-element zullen reageren op het event. De removeEventListener functie maakt

gebruik van dezelfde argumenten.

Als we het effect van capturing en bubbling willen zien, kunnen we op verschillende niveaus

eventhandlers hangen:

<script>

 function capturelog(e){

 console.log("Capture");

 console.dir(e);

 }

 function bubblelog(e) {

 console.log("Bubble");

window

document

<html>

<body>

<p>

Capturing Bubbling

At Target

Figuur 4. Event capturing en bubbling

βeta VZW (www.betavzw.org) Javascript Pagina 54

 console.dir(e);

 }

 document.body.addEventListener("click", capturelog, true);

 var par = document.getElementById("par");

 par.addEventListener("click", capturelog, true);

 var em = par.firstElementChild;

 em.addEventListener("click", function(e) {

 console.log("At target");

 console.dir(e);

 });

 par.addEventListener("click", bubblelog);

 document.body.addEventListener("click", bubblelog);

</script>

De output in de console zal er als volgt uitzien:

We zien eerst de twee captures opduiken voor body en paragraaf. Vervolgens komt de at target van

het em-element en gaan we terug naar boven via twee bubblings.

Een functie die we koppelen aan een event, krijgt ook een event-object binnen. In dat event-object

kunnen we onderstaande properties terugvinden. Niet alle properties zullen voor alle browsers

echter ingevuld zijn.

Property Omschrijving

altKey Geeft aan of de alt-toets was ingedrukt

bubbles Geeft aan of het een event is dat bubblet

button Geeft aan met welke muisknop er geklikt is (0 is links, 1 is midden,
2 is rechts)

cancellable Geeft aan of het event kan gecanceld worden. Het wordt dan niet
verder gestuurd in het capturing/bubbling pad

βeta VZW (www.betavzw.org) Javascript Pagina 55

Property Omschrijving

charCode De code van de toets waarop gedrukt is (printable karakters)

clientX De horizontale positie van de muisklik in het content venster

clientY De verticale positie van de muisklik in het content venster

ctrlKey Geeft aan of de control-toets was ingedrukt

currentTarget Node waarvan de handler nu wordt uitgevoerd

defaultPrevented Geeft aan of de preventDefault() functie uitgevoerd is op dit event

detail Hoe dikwijls er met de muis geklikt is

eventPhaze 1 voor capture (of Event.CAPTURING_PHAZE), 2 voor at target
(Event.At_TARGET), 3 voor bubbling (Event.BUBBLING_PHAZE)

isChar Genereerde een keypress een karakter

isTrusted True als event gegenereerd is door user interface (en niet in code)

keyCode Code voor non-printable karakters (charcode in IE <=8)

metaKey META toets was ingedrukt

pageX De horizontale positie van de klik ten opzichte van de pagina

pageY De verticale positie van de klik ten opzichte van de pagina

relatedTarget Een andere node die ook met het event te maken heeft. Bij een
mouseOver event verwijst het naar de node die net verlaten werd.

screenX De horizontale positie van de klik ten opzichte van het scherm

screenY De verticale positie van de klik ten opzichte van het scherm

shiftKey SHIFT key was ingedrukt

target De node waarnaar het event oorspronkelijk was gestuurd

timeStamp Tijdstip van het event

type Type van het event (bijvoorbeeld “click”)

which Samenvoeging van charCode en keyCode

We kunnen de default actie van een event uitschakelen. Denk hierbij bijvoorbeeld aan het submit

event van een form waarbij standaard de velden van de form naar de server worden gestuurd.

Wanneer een eventhandler false teruggeeft, wordt de default actie niet uitgevoerd. Een alternatief

is dat ergens in het capturing/bubbling pad de functie preventDefault() wordt opgeroepen op het

event. Het event zal nog steeds verder capturen/bubblen, maar de default actie wordt niet meer

uitgevoerd. Wanneer we willen voorkomen dat een event verder reist in dat pad, moeten we

stopPropagation() oproepen.

βeta VZW (www.betavzw.org) Javascript Pagina 56

Tenslotte vermelden we in dit hoofdstuk nog de verschillende soorten events die we kunnen

gebruiken. We beginnen met de muisevents:

Event Omschrijving Bubbles Cancellable

click Er is geklikt met een muisknop Ja Ja

dblclick Er is dubbel geklikt Ja Ne

mousedown De muisknop is ingedrukt Ja Ja

mouseenter De muis komt binnen bij een element Nee Nee

mouseleave De muis verlaat een element Nee Nee

mousemove De muis beweegt Ja Nee

mouseout De muis verlaat een element of één van
de children

Ja Ja

mouseover De muis komt binnen bij een element of
een child element

Ja Ja

mouseup De muisknop wordt losgelaten Ja Ja

Een volgende categorie zijn de UI events, de User Interface events:

Event Omschrijving Bubbles Cancellable

DOMActivate Button of link is geactiveerd Ja Ja

abort Laden van een resource (image) is
onderbroken

Nee Nee

error Wanneer een resource niet kan geladen
worden of een fout in een script

Nee Nee

load Document of resource wordt geladen in
de browser

Nee Nee

resize Grootte van een object (meestal
window) wordt aangepast

Nee Nee

scroll Scrollable window of element scrollt Nee Nee

select Een tekst is geselecteerd Ja Nee

unload Resource of document wordt
verwijderd

Nee Nee

Focus events hebben te maken met elementen die de focus krijgen (of verliezen)

βeta VZW (www.betavzw.org) Javascript Pagina 57

Event Omschrijving Bubbles Cancellable

blur Element verliest de focus Nee Nee

focus Element krijgt de focus Nee Nee

focusin Treedt op vlak voor een element de
focus krijgt

Ja Nee

focusout Treedt op vlak voor een element de
focus verliest

Ja Nee

Keyboard events hebben te maken met het toetsenbord:

Event Omschrijving Bubbles Cancellable

keydown Een toets is ingedrukt Ja Ja

keypress Treedt op na de keydown. Hier wordt
pas het ingetypte karakter beschikbaar

Ja Ja

keyup Een toets wordt losgelaten Ja Ja

Sommige browsers ondersteunen ook textevents. Die zijn wat gemakkelijker om mee te werken. Bij

een keyboard event moet men bijvoorbeeld de charCode vertalen naar een letter. Bij een textevent

zit het karakter in de data property van het event.

Verder zijn er nog enkele speciale events die af en toe nuttig kunnen zijn:

• het onbeforeunload event werd oorspronkelijk geïntroduceerd in Internet Explorer.

Wanneer we niet willen dat een gebruiker per ongeluk de pagina verlaat, kunnen we een

string teruggeven in dit event:

window.onbeforeunload = function() { return “Verlaat deze pagina niet.”;};

• Het onreadystatechange event speelt een belangrijke rol bij AJAX applicaties. Het geeft ook

de verschillende toestanden weer waarin een document zich kan bevinden:

o Loading: het document wordt geladen en is nog niet klaar

o Interactive: het document is geladen en verwerkt, maar eventuele extra resources

zijn nog niet geladen. Dit komt overeen met DOMContentLoaded

o Complete: het document en de resources zijn geladen.

• Het DOMContentLoaded event kan gebruikt worden om een script pas uit te voeren

wanneer de DOM-tree volledig geladen en beschikbaar is.

βeta VZW (www.betavzw.org) Javascript Pagina 58

8. Het window object

Het window object is het hoofdobject van een script in een browser. Alle globale variabelen die we

declareren, worden deel van het window object. Wanneer we eigen “globale” variabelen willen

declareren is het meestal interessant om dit los van het window object te doen. Op die manier

kunnen we problemen van naamgeving met andere scripts die ook in de browser geladen worden

vermijden:

var myGlobals = {};

myGlobals.naam = “Joske”;

De variabele myGlobals is gedeclareerd in het window object, maar de variabele naam niet meer.

Het window object is het standaard object. Wanneer we geen object vermelden voor de naam van

een variabele of van een functie, dan staat er automatisch window. Verwijzen naar onze eigen reeks

van globale variabelen kan op de volgende twee wijzen:

var iets = myGlobals.naam;

var nogiets = window.myGlobals.naam;

In de volgende tabel worden een aantal interessante properties van het window object vermeld:

Property Omschrijving

document Het document object

frames[] Array met alle frames van het window

fullScreen Staat de browser in fullscreen mode?

history Object waarmee men kan navigeren in de history van de browser

innerHeight Hoogte van het client gebied van de browser (inclusief scrollbars)

innerWidth Breedte van het client gebied van de browser (inclusief scrollbars)

location Object met informatie over de huidige URL

name Naam van het window

navigator Object met informatie over de browser en het operating system

opener Verwijzing naar het window object dat het huidige window opende

outerHeight Hoogte van het volledige browser window, inclusief toolbars

outerWidth Breedte van het volledige browser window, inclusief toolbars

pageXOffset Aantal pixels dat de pagina naar links is gescrolled

βeta VZW (www.betavzw.org) Javascript Pagina 59

Property Omschrijving

pageYOffset Aantal pixels dat de pagina naar beneden is gescrolled

parent Verwijzing naar de parent van het huidige window

screenLeft X-positie van de linkerbovenhoek van het client gebied

screenTop Y-positie van de linkerbovenhoek van het client gebied

screenX X-positie van de linkerbovenhoek van het browser window

screenY Y-positie van de linkerbovenhoek van het browser window

self Verwijst naar het huidige window object

status Bericht in de statusbalk

Daarnaast hebben we ook nog een aantal methodes

Methode Omschrijving

addEventListener() Voeg een eventlistener toe aan het window object

alert() Toon een alert-box

atob() Decodeer Base64 gegevens

back() Ga één pagina terug in de browser history

blur() Haalt de focus weg van het window

btoa() Zet een string om naar Base64

clearInterval() Stop een timer die gezet is met setInterval()

clearTimeout() Stop een timer die gezet is met setTimeout()

close() Sluit het window

confirm() Toon een confirm() dialoog venster

createPopup() Maak een popup venster

find() Zoek een tekst in een document en markeer hem

forward() Ga één pagina verder in de history

getComputedStyle() Geef de berekende stijl voor een element

home() Ga naar de home-page van de gebruiker

moveBy() Verplaats het window met de X- en Y-offset die worden meegegeven

moveTo() Verplaats het window naar een bepaalde positie

navigate() Laad een bepaalde URL

open() Open een nieuw window

openDialog() Open een nieuw dialog window

postMessage() Zend een bericht van het ene window naar het andere

βeta VZW (www.betavzw.org) Javascript Pagina 60

Methode Omschrijving

print() Open het print dialoogvenster van de browser

prompt() Toon een prompt dialoogvenster

resizeBy() Verander de grootte van het window volgens X- en Y-offsets

resizeTo() Verander de grootte van het window naar de X- en Y-groottes

scroll() Scroll naar de opgegeven X- en Y-waarden

scrollBy() Scroll + of – de X- en Y-waarden

scrollByLines() Scroll een aantal regels

scrollByPages() Scroll een aantal pagina’s

setCursor() Verander de cursor

setInterval() Maak een timer die om de x aantal milliseconden een functie zal
uitvoeren

setTimeout() Maak een timer die een functie zal uitvoeren na x aantal milliseconden

showModelDialog() Toont een dialoogvenster dat moet worden gesloten voor de applicatie
verder kan gaan

sizeToContent() Stelt de grootte van het window in op basis van de inhoud

Het window object heeft klassiek drie methodes om een dialoogvenster te tonen:

1. window.alert(bericht) toont een bericht op het scherm met een OK-knop

2. window.confirm(bericht) toont een bericht op het scherm met een OK- en een Annuleren-

knop. (een soort Ja/Nee scherm). De functie geeft true terug wanneer de gebruiker op OK

klikt en false wanneer de gebruiker op Annuleren klikt

3. window.prompt(prompt, standaardwaarde) toont een window met een prompt, een

inputveld en een OK- en Annulerenknop. Het inputveld is gevuld met de standaard waarde.

Wanneer de gebruiker op OK klikt, geeft de functie de waarde van het inputveld terug.

Wanneer de gebruiker op Annuleren klikt, geeft de functie null terug.

In HTML5 zijn deze mogelijkheden uitgebreid met een functie die geïntroduceerd werd door internet

explorer: showModalDialog(). Hiermee kunnen we een zelfgedefinieerd window tonen. Dit is

gebaseerd op de standaard open()-functie die ook in oudere browsers werkt:

window.open(URL, naam, features, replace);

De parameters hebben de volgende betekenis

βeta VZW (www.betavzw.org) Javascript Pagina 61

• URL: de URL van het document dat geopend moet worden.

• naam: de naam van het window. Die naam kan later gebruikt worden in het target attribuut

van een link

• features: een string met features gescheiden door een komma

• replace: geeft aan of het nieuwe window de inhoud van het huidige moet vervangen

De functie geeft een verwijzing naar het nieuwe window terug. Dat object kunnen we later

gebruiken om het window te sluiten (met de close() methode). We kunnen dat object ook gebruiken

om variabelen aan te spreken die in het andere window zijn gedefinieerd. Enkele mogelijke features

staan vermeld in de volgende tabel:

Feature Waarden Omschrijving

close yes/no Moet de close knop getoond worden

dialog yes/no Moeten de restore, minimize, maximize knoppen (alleen
close) getoond worden

height pixel De hoogte van het window

left pixel Linkerpositie van het window

location yes/no Moet de location balk worden getoond

menubar yes/no Moet de menubalk worden getoond

resizeable yes/no Mag de gebruiker de grootte aanpassen

scrollbars yes/no Moeten scrollbars getoond worden

status yes/no Moet de statusbalk getoond worden

top pixel Toppositie van het window

width pixel De breedte van het window

Bijvoorbeeld:

var dialog = window.open(“http://www.google.be”, “goowin”,

“location=no,width=300,height=300”);

Aangezien browsers tegenwoordig dikwijls waarschuwen wanneer extra windows worden gemaakt,

worden pseudo-windows tegenwoordig meer gebruikt. Bij een pseudowindow wordt er een extra

div-element bovenop de inhoud van de huidige pagina gezet. Dat ziet er uit als een extra window,

maar de browser detecteert het niet als dusdanig.

βeta VZW (www.betavzw.org) Javascript Pagina 62

9. Werken met forms

Eén van de redenen om JavaScript te gebruiken is validatie van de input in een form. De

belangrijkste taak van een form is informatie doorsturen naar de server. Dit noemt men een submit.

Een form heeft een onsubmit-eventhandler waarmee we kunnen reageren op een submit. Wanneer

de eventhandlerfunctie voor het submit event false teruggeeft, zal de informatie niet naar de server

worden gestuurd. Wanneer we echter zelf de submit() functie van de form aanroepen in een script,

zal de eventhandler niet worden uitgevoerd en zal er dus geen rekening worden gehouden met de

returnwaarde. Men is er hierbij vanuit gegaan dat bij het aanroepen van de submit() functie de

controle op de input al gebeurd is.

HTML5 heeft eigen form-validatie toegevoegd. We kunnen aan inputvelden een required attribuut

geven waardoor de gebruiker verplicht is om een waarde in te vullen. We kunnen ook een inputveld

van het type “email” definiëren waardoor de ingevulde waarde de vorm van een email moet

hebben. Met behulp van de checkValidity() functie van een form-object kunnen we controleren of

die HTML5 controles gelukt zijn of niet.

Validatie kan gebeuren op drie verschillende momenten:

• Wanneer de gebruiker een tekst of een waarde van een <select>-element wijzigt. Hiervoor

kunnen we het onchange-event gebruiken

• Wanneer de gebruiker een veld verlaat. Hiervoor gebruiken we het onblur() event.

Aangezien de gebruiker de focus veranderd heeft (anders zou er geen onblur() event

optreden), kunnen we de focus terug op het oorspronkelijke element zetten met behulp van

de focus() methode

• Wanneer de gebruiker de informatie wil doorsturen naar de server. Hiervoor kunnen we het

onsubmit event gebruiken.

Foutmeldingen kunnen getoond worden via een alert(). Maar het is beter om gebruik te maken van

<div>-elementen die zichtbaar worden gemaakt.

In plaats van een fout te melden, kunnen we de fout ook voorkomen. Een typische situatie zou een

inputveld kunnen zijn waar een geheel getal moet ingevuld worden. We zullen alleen toelaten dat de

gebruiker cijfers invult in het veld. In het volgende voorbeeld testen we dit uit. Door in de keypress-

eventhandler false terug te geven, zorgen we ervoor dat de ingetypte waarde niet getoond wordt.

We zorgen ook voor een foutmelding:

βeta VZW (www.betavzw.org) Javascript Pagina 63

<!DOCTYPE html>

<html>

 <head>

 <title>Controle op input</title>

 <script>

 function controleerGetal(event) {

 'use strict'

 var key = event.which;

 var karakter = String.fromCharCode(key);

 if (/\d/.test(karakter)){

 document.getElementById("bericht").innerHTML="";

 return true;

 }else{

 document.getElementById("bericht").innerHTML="Dit moet een

cijfer zijn.";

 return false;

 }

 }

 document.addEventListener("DOMContentLoaded", function(){

 var input = document.getElementById("txtNummer");

 input.addEventListener("keypress", controleerGetal);

 });

 </script>

 </head>

 <body>

 <form id="frm">

 <label for="txtNummer">Geef nummer: </label>

 <input type="text" id="txtNummer" name="txtNummer" /><div

id="bericht"></div>

 <input type="submit" value="Verzenden"/>

 </form>

 </body

</html>

Voor de test maken we gebruik van de reguliere expressie \d waardoor we testen op een digit (een

cijfer).

βeta VZW (www.betavzw.org) Javascript Pagina 64

Hoofdstuk 4. Object georiënteerde JavaScript

1. Inleiding

In de vorige hoofdstukken zijn we al regelmatig objecten tegengekomen. Een window is een object,

maar een string is dat eigenlijk ook. Vandaar dat we met properties en functies konden werken met

behulp van de .-notatie: window.title, windows.close(), …

Oorspronkelijk was het slechts de bedoeling dat men met de ingebouwde objecten van JavaScript

kon werken. Maar tegenwoordig kan men ook eigen objecten definiëren. JavaScript biedt dus wel

degelijk object-georiënteerde mogelijkheden, alhoewel de taal qua mogelijkheden duidelijk verschilt

van andere OO-talen zoals Java of C#. Het zou waarschijnlijk correcter zijn te stellen dat Javascript

een prototype-based taal is.

In het algemeen kan men stellen dat er drie soorten objecten zijn in JavaScript:

1. Objecten die deel uitmaken van de taal (Number, Math, RegExp, …)

2. Objecten die deel uitmaken van de omgeving waarin JavaScript wordt uitgevoerd (window)

3. Objecten die door de ontwikkelaar zelf worden gedefinieerd

In dit hoofdstuk zullen we voornamelijk kijken naar de objecten die door de ontwikkelaar zelf

worden gedefinieerd. De ingebouwde objecten komen aan bod in het volgende hoofdstuk.

2. Functies zijn objecten

Eén van de eerste belangrijke stappen in een kennismaking met de object-georiënteerde

mogelijkheden van JavaScript is het besef dat functies in JavaScript objecten zijn. We kunnen (in

theorie) een functie creëren zoals we ook een object creëren.

var functie = new Function("msg", "alert('Dag ' + msg);");

functie("allemaal");

De algemene vorm van de functie-constructor is

Function(“argument1”, “argument2”, …, “body”);

βeta VZW (www.betavzw.org) Javascript Pagina 65

Natuurlijk is er niemand die functies op deze manier schrijft.

Maar net zoals elk ander object heeft een functie bepaalde properties. De interessantste is

waarschijnlijk de arguments property. Dat is een array die de argumenten bevat die meegegeven zijn

bij de aanroep van de functie.

3. Objecten in JavaScript

Een object is een set(ongeordend) van gegevens. Gegevens zijn hier primitieve types, functies en

andere objecten. Al die gegevens horen samen en worden samen gebruikt om een bepaald

programmeerdoel te bereiken. Een string object bestaat onder meer uit de string zelf, een length-

property om het aantal karakters te kunnen opvragen en een charAt()-methode waarmee de letter

op een bepaalde positie kan worden opgevraagd.

Een object kan worden aangemaakt door de new-operator aan te roepen met een “constructor”:

var naam = new String(“Joske”);

Een constructor is een functie die gebruikt wordt om het object te initialiseren. In JavaScript termen

zou het waarschijnlijk ook mogelijk zijn om te zeggen dat de constructor een object is.

We kunnen eigen objecten maken door de constructor voor een object op te roepen:

var persoon = new Object();

Vervolgens kunnen we aan dit object extra properties toevoegen:

persoon.naam = “Joske”;

persoon.adres = “Trammesantlei 122”;

Vanaf nu zal het object persoon twee properties hebben, namelijk naam en adres.

Net zoals we een string en een number ook ineens kunnen initialiseren door ze een waarde mee te

geven, kan dat ook voor een object. De vorige code hadden we ook als volgt kunnen schrijven:

var persoon = {naam:”Joske”, adres:”Trammesantlei 122”};

βeta VZW (www.betavzw.org) Javascript Pagina 66

Deze laatste manier om properties toe te kennen aan een object is sneller dan de “new Object()”

syntax en wordt dus aangeraden.

Een alternatieve manier om een property aan te spreken is via de []-operator. De volgende twee

statements leveren hetzelfde resultaat op:

console.log(persoon.naam);

console.log(persoon[“naam”]);

Bij de dot-notatie (persoon.naam) is de kans dat men een fout typt kleiner omdat een aantal

programmeeromgevingen via “code completion” de property kunnen voorstellen. Bij de []-notatie

wordt de property bekeken als een string en lukt dat niet. Ze kan echter wel handig zijn in een for..in

constructie waarmee we alle properties van een object kunnen overlopen:

for (prop in persoon) {

 console.log(prop + “: “ + persoon[prop]);

}

We kunnen een property verwijderen met de delete operator:

delete persoon.adres;

De property “adres” is nu verdwenen. We kunnen op verschillende manieren controleren of een

property bestaat. Dat is een techniek die belangrijk is wanneer we rekening willen houden met de

verschillen tussen de browsers. Niet elke browser implementeert elke standaard op dezelfde

manier. Een eenvoudige manier om te testen of een property bestaat is via een if-constructie:

if (persoon.adres)

Aangezien een niet bestaande property undefined zal teruggeven en undefined hetzelfde is als false,

zal de if-test alleen true opleveren wanneer het persoon object (nog) een adres property heeft.

Deze test zal niet werken wanneer de property bijvoorbeeld een boolean is die de waarde false kan

hebben.

Een betere test is gebruik maken van de in-operator. Het nadeel van deze test is dat de property als

een string moet geschreven worden, maar het is een populaire techniek:

βeta VZW (www.betavzw.org) Javascript Pagina 67

if (“adres” in persoon)

Tenslotte vermelden we nog dat we ook methodes kunnen toekennen aan objecten, maar dat komt

aan bod in het volgende onderdeel van deze cursustekst wanneer we “klassen” bekijken.

4. “klassen” in JavaScript

Men mag niet uit het oog verliezen bij de vorige voorbeelden dat het altijd over een object persoon

ging. Wanneer we een tweede persoon willen maken die ook een naam en een adres moet hebben,

zullen we dezelfde definitie opnieuw moeten herhalen:

var persoon1 = {naam:”Joske”, adres:”Trammesantlei 122”};

var persoon2 = {naam:”Marieke”, adres:”Trammesantlei 122”};

Er is dus nergens sprake van een type met een naam en een adres en het concept class bestaat niet

in JavaScript. In tegenstelling tot talen zoals Java en C# is JavaScript een prototype-based taal. Een

object in JavaScript erft de properties en de methodes over van een prototype. Standaard erft elk

object over van het Object-prototype. De persoon-objecten waren daar een voorbeeld van.

We kunnen ook zelf een prototype definiëren. Om objecten te maken op basis van dat prototype,

hebben we een constructor functie nodig. Aangezien elke functie ook een prototype heeft, hebben

we bij het aanmaken van een functie ook meteen een prototype. Wanneer we objecten maken met

behulp van die functie, maken we objecten op basis van dat prototype. De volgende code declareert

een constructor Persoon. De conventie is dat we de naam van een constructor met een hoofdletter

laten beginnen. Vervolgens maken we een object aan met behulp van die constructor. Tenslotte

tonen we het resultaat in de console met behulp van de dir()-functie. Die functie zal de structuur van

objecten tonen.

function Persoon(naam, adres) {

 this.naam = naam;

 this.adres = adres;

}

var persoon2 = new Persoon("Joske", "Trammezandlei 122");

console.dir(persoon2);

Het resultaat in de console ziet er als volgt uit:

βeta VZW (www.betavzw.org) Javascript Pagina 68

We zien dat persoon2 van het type persoon is, met twee properties. Het prototype Persoon is

afgeleid van het prototype Object want alle prototypes zijn afgeleid van dit basistype. Als uitbreiding

op het prototype Object voegt persoon een constructor toe: Persoon (naam, adres).

Methodes toevoegen werkt op een ietwat andere manier. We moeten goed beseffen wat we doen

wanneer we een variabele definiëren via this. Voor elk object dat we aanmaken via deze constructor

wordt er een naam en een adres gemaakt. Voor properties is dit de bedoeling omdat elk object

natuurlijk een eigen naam en adres moet hebben. Wanneer we op dezelfde manier een methode

zouden definiëren, zou elk object een eigen methode krijgen. Omdat de methodes voor elk object

hetzelfde zullen zijn, heeft dat natuurlijk niet veel zin. Daarom wordt er voor methodes een andere

aanpak gekozen: een methode wordt toegevoegd aan het prototype van de functie. Hierdoor wordt

ze maar eenmaal gedefinieerd maar is ze toch beschikbaar voor elk object. Om vanuit een methode

te verwijzen naar een property, kunnen we weer this gebruiken.

var persoon2 = new Persoon("Joske", "Trammezandlei 122");

Persoon.prototype.GeefNaamEnAdres = function() {

 return this.naam + " " + this.adres;

}

console.dir(persoon2.GeefNaamEnAdres());

Wanneer we een property of een methode gebruiken op een object, wordt er eerst gekeken of die

property of die methode bestaan op het object zelf. Wanneer dat niet het geval is, wordt er naar het

prototype gekeken, in dit geval dus Persoon. Wanneer ook daar niets wordt gevonden, wordt er

gezocht bij het prototype van Persoon. Dat is Object. Op die manier wordt er een soort van

inheritance gedefinieerd. Dat is de reden dat elk object een toString() methode heeft.

Wanneer we andere code willen koppelen aan de toString()-methode, kunnen we die herdefiniëren

in Persoon:

Persoon.prototype.toString = function() {

 return this.naam;

}

βeta VZW (www.betavzw.org) Javascript Pagina 69

console.log(persoon2.toString());

5. Closures

Een concept dat men vaak tegenkomt bij meer geavanceerde JavaScript is closure. Closures zijn

functies die gebruik maken van variabelen die niet globaal en niet lokaal zijn gedefinieerd. In

principe kent JavaScript maar twee scopes voor variabelen. De scope van een variabele bepaalt waar

een variabele zichtbaar is, of gebruikt kant worden.

In het onderstaande voorbeeld is de variabele naam gedefinieerd in de globale scope. Zoals we

vroeger al gezien hebben, wil dat zeggen dat de variabele als extra property in het window-object

van de browser is gedefinieerd. Een variabele met globale scope is overal in de code beschikbaar,

dus ook in de functies. Vandaar dat we de naam kunnen afdrukken in de functie schrijf().

<script>

 var naam=”Joske”;

 schrijf();

 function schrijf() {

 document.write(naam);

 }

</script>

In het volgende voorbeeld is de variabele naam lokaal in de functie gedeclareerd. Ze heeft lokale

scope en is alleen toegankelijk in de functie schrijf(). Wanneer we ze proberen te gebruiken buiten

de functie schrijf(), is ze niet bekend.

<script>

 schrijf();

 document.write(naam); //onbekende variabele

 function schrijf() {

 var naam = “Joske”;

 document.write(naam);

 }

</script>

We hebben dus op het eerste zicht twee mogelijkheden:

1. ofwel maken we een variabele globaal en is ze beschikbaar in alle functies;

βeta VZW (www.betavzw.org) Javascript Pagina 70

2. ofwel maken we een variabele lokaal en is ze alleen beschikbaar in de functie waarin ze

gedefinieerd is en bestaat ze alleen gedurende de uitvoering van de functie. Wanneer we de

functie een tweede maal aanroepen, wordt de variabele opnieuw aangemaakt.

In object-georiënteerde talen kunnen we variabelen ook private declareren. Daardoor worden ze

beschikbaar in een reeks methodes, maar zijn ze daarbuiten ontoegankelijk. Om dit ook te kunnen in

JavaScript gebruiken we closures.

Om closures uit te leggen, moeten we eerst naar inner-functies kijken. Een inner-functie is een

functie die gedefinieerd is binnen een andere functie. De inner-functie heeft niet alleen toegang tot

de globale variabelen en de eigen lokale variabelen, maar ook tot de lokale variabelen van de outer

functie. In het volgende voorbeeld is de variabele naam ook bruikbaar in de inner functie alhoewel

het geen globale variabele is en ze ook niet lokaal gedeclareerd is in de inner-functie.

<script>

 function outer(){

 var naam=”Joske”;

 inner();

 function inner(){

 document.write(naam);

 }

 }

</script>

De inner-functie is in dit voorbeeld alleen beschikbaar tijdens de uitvoering van de outer-functie.

Maar we kunnen ook zorgen dat ze beschikbaar wordt buiten de outer-functie:

<script>

 function outer(){

 var naam=”Joske”;

 function inner(){

 document.write(naam);

 }

 return inner;

 }

 var test = outer();

 test();

</script>

βeta VZW (www.betavzw.org) Javascript Pagina 71

Door de inner-functie terug te geven als returnwaarde van de outer-functie en de returnwaarde te

bewaren in de variabele test, wordt de variabele test gelijkgesteld aan de inner-functie. Op die

manier is de inner-functie dus beschikbaar in de globale scope (via test). Door test() op te roepen,

voeren we de inner-functie uit.

Die functie maakt gebruik van de variabele naam die lokaal is voor de outer-functie en in principe

dus alleen bestaat zolang de outer-functie wordt uitgevoerd. Doordat JavaScript closures kent, blijft

de variabele naam bestaan, zelfs nadat de outer-functie is uitgevoerd. We zouden kunnen stellen

dat de inner-functie de variabele ingesloten heeft. De variabele is echter nergens anders bruikbaar.

We kunnen ze niet wijzigen in de globale scope. Alleen binnen de inner-functie (of de functie test in

dit voorbeeld) is ze nog toegankelijk.

We kunnen deze techniek gebruiken om een variabele te delen tussen verschillende functies:

<script>

 function outer() {

 var teller=0;

 return {

 getTeller: function(){return teller;},

 verhoogTeller: function() {teller++;}

 }

 }

 var test = outer();

 test.verhoogTeller(); //verhoogt de teller met 1

 var tel = test.getTeller(); //tel zal nu gelijk zijn aan 1

</script>

Door een object terug te geven met twee methodes, delen die methodes dezelfde variabele teller. In

OO-termen zouden we van een private variabele kunnen spreken.

βeta VZW (www.betavzw.org) Javascript Pagina 72

Hoofdstuk 5. Ingebouwde objecten in JavaScript

1. Inleiding

In plaats van zelf objecten te definiëren, kunnen we ook gebruik maken van de bestaande objecten

binnen JavaScript/EcmaScript:

• Global object: in elke omgeving waarin JavaScript wordt uitgevoerd is er een global object.

Voor een browser is dat window;

• Object object: het basis object voor elk object dat wordt aangemaakt in JavaScript. Elk object

“erft” dus over van het prototype van Object;

• Function object: het basis object voor elke functie. Elke functie “erft” dus over van het

prototype van Function;

• Array object: het basis object voor elke array in JavaScript ;

• String object: het basis object voor elke String in JavaScript;

• Boolean object: het basis object voor elke boolean in JavaScript;

• Number object: het basis object voor elk Number in JavaScript;

• Math object: één object dat een aantal properties en methodes bevat die te maken hebben

met (wiskundige/geometrische) berekeningen;

• Date object: het basis object voor alle datums in JavaScript;

• RegExp object: het basis object voor reguliere expressie in JavaScript;

• Error object: het basis object voor exceptions in JavaScript

• JSON object: één object dat gebruikt kan worden om JSON strings te lezen en te schrijven.

2. Global object

In het globale object worden alle globale variabelen als properties bewaard. Het is het default object

in de JavaScript omgeven. We kunnen de properties en de methoden die gedefinieerd zijn in het

global object gebruiken zonder het object te vermelden. Aangezien window het global object in een

browser is, mogen we dat ook weglaten wanneer we globale properties of methodes willen

gebruiken.

Er is maar één global object in een JavaScript omgeving. We kunnen geen bijkomende globale

objecten aanmaken.

βeta VZW (www.betavzw.org) Javascript Pagina 73

Properties

De properties van het global object kunnen gebruikt worden als waarde voor variabelen:

Property Betekenis

NaN Niet-een-getal (Not-a-Number): een getal dat geen getal is, bijvoorbeeld

het resultaat van 0 gedeeld door 0, of een tekst die geen getal is die

wordt omgezet naar een getal.

Infinity Oneindig. Het resultaat van de deling van een getal door 0

undefined De waarde van een variabele die nog niet geïnitialiseerd.

Math Het math object (er is er maar één)

JSON Het JSON object (er is er maar één)

Tabel 1. Properties van het Global object

Functies

De functies van het global object zijn de algemene functies die we kunnen gebruiken in JavaScript.

Functie Betekenis

eval(string) Voert het argument uit als JavaScript code

parseInt(String, [radix]) Zet een String om naar een integer volgens de radix. De standaard

radix is 10. Wanneer de omzetting niet lukt, wordt NaN

teruggegeven.

parseFloat(String) Zet een String om naar een kommagetal(floating point). Wanneer de

omzetting niet lukt, wordt NaN teruggegeven.

isNaN(number) Geeft true terug wanneer number gelijk is aan NaN

isFinite(number) Geeft true terug wanneer number niet gelijk is aan –oneindig,

+oneindig en NaN

Tabel 2. Functies van het Global object

3. Object object

Het Object object is het basis object voor alle objecten in JavaScript, behalve het global object. Dat

heeft geen prototype. Het prototype van Object zal het prototype zijn voor alle objecten in

JavaScript. De methodes die hierin zijn gedefinieerd, zullen beschikbaar zijn voor alle objecten.

Alhoewel we een object dus kunnen creëren via

var o = new Object();

o.Voornaam = “Joske”;

βeta VZW (www.betavzw.org) Javascript Pagina 74

zullen we dat meestal doen via de volgende syntax:

var o = {Voornaam: “Joske”};

Prototype functie Betekenis

toString() Geeft de naam van de klasse terug als [Object, class]

toLocaleString() Voert toString() uit. Deze functie wordt overschreven in Array, Number

en Date objecten

valueOf() Geeft de waarde terug van een object. Wat die waarde is, is

implementatie specifiek

hasOwnProperty(String) Geeft true terug wanneer het object zelf de property heeft. Er wordt

dus niet gekeken naar de prototypes van de “hogere” types in de

prototype ketting.

isPrototypeOf(Object) Geeft true terug wanneer dit object (voor de punt) een prototype is

van Object

Tabel 3. Functies van het prototype van Object

4. Function objecten

Het Function object is het basis object voor alle functies. De functies die gedefinieerd zijn in het

prototype van het Function object, zijn dus beschikbaar voor alle functies

Prototype functie Betekenis

toString() Stelt de functie voor onder vorm van een String

apply(Object, Array) Roept de functie aan met Object als this. De array wordt gebruikt

als de lijst met argumenten die wordt meegegeven aan de functie

call(Object, arg1, arg2, …) Roept de functie aan met Object als this. De argumenten worden

gebruikt als argumenten die worden meegegeven met de functie.

bind(Object, arg1, arg2, …) Geeft een nieuwe functie terug die gebaseerd is op de huidige

functie waarbij Object gebruikt wordt als this. De argumenten

worden gebruikt als argumenten die worden meegegeven met de

functie

Tabel 4. Functies van het prototype van het Function object

5. Array Objecten

Het array object is de basis voor alle arrays in JavaScript. We kunnen een array op drie verschillende

manieren declareren en initialiseren:

βeta VZW (www.betavzw.org) Javascript Pagina 75

var a1 = new Array(“Karen”, “Kristel”, “Kathleen”);

var a2 = [“Karen”, “Kristel”, “Kathleen”];

var a3 = new Array(3);

a3[0] = “Karen”;

a3[1] = “Kristel”;

a3[2] = “Kathleen”;

Met behulp van de length-property kunnen we in de meeste gevallen het aantal elementen

opvragen. Voor de drie arrays in het voorbeeld zal length telkens de waarde 3 hebben. Maar we

moeten wel opletten met de waarde van length. JavaScript kent namelijk sparse arrays of “arrays”

met gaten in”. Stel dat we de array a3 nemen met de drie elementen van hierboven en we voeren

de volgende code uit:

a3[7] = “Marthe”;

console.log(a3.length)

We gebruiken hier een index die groter is dan de huidige length-property. Length is nu 1 groter dan

de grootste index (7) dus console.log zal “8” afdrukken, alhoewel er maar 4 elementen zijn. De

indexen 3 tot 6 zijn niet opgevuld. Vandaar dat we spreken over sparse arrays.

Prototype functie Betekenis

toString() Voert de join functie uit (zie verder) op de array. (toont de lijst

gescheiden door een komma)

toLocaleString() Toont de elementen van de array gescheiden door het

lijstscheidingsteken voor de huidige locale. Voor elk element

wordt ook toLocaleString() opgeroepen

concat(arg1, arg2, …) Voegt arg1, arg2, … toe aan de huidige elementen van de array

join(separator) Voegt de elementen samen tot een string gescheiden door de

separator (standaard waarde is de komma). Wanneer een

element null of undefined is, wordt de lege string gebruikt.

pop() Verwijdert het laatste element uit de array en geeft het terug

push(item1, item2, …) Voegt de items toe aan de array en geeft de lengte terug

reverse() Keert de volgorde van de elementen in de array om

shift() Verwijdert de eerste element van de array en geeft het terug

βeta VZW (www.betavzw.org) Javascript Pagina 76

slice(start,end) Geeft een deel van de array terug, beginnend bij index start tot

vlak voor de index end. Wanneer start negatief is, is de index

van het beginelement length+start. Wanneer end negatief is, is

de index van het eindelement length+end.

sort(comparefunctie) Sorteert de array elementen. Wanneer er geen comparefunctie

is meegegeven, worden de elementen gesorteerd volgens de

“natuurlijke” volgorde. De comparefunctie moet 2 argumenten

hebben en een negatief getal teruggeven wanneer het eerste

element “kleiner” is dan het tweede, 0 wanneer beide gelijk zijn

en een positief getal wanneer het eerste element “groter” is

dan het tweede.

splice(start, deletecount,item1,

item2, …)

Verwijdert deleteCount items startend vanaf de index start. De

verwijderde items worden teruggegeven als array. De items

komen op de plaats van de verwijderde elementen. Wanneer

deleteCount 0 is, worden er geen elementen verwijderd en

worden de items tussengevoegd na de index start.

unshift(item1, item2, …) Voegt de items toe aan het begin van de array. De functie geeft

de nieuwe lengte van de array terug.

indexOf(zoekElement, vanaf) Zoekt het zoekElement in de array en geeft de eerste positie

terug waar het element gevonden werd. Wanneer het element

niet wordt gevonden, geeft de functie -1 terug. Vanaf bepaalt

vanaf welke index er gezocht moet worden. De

standaardwaarde voor vanaf is 0.

lastIndexOf(zoekElement,

vanaf)

Zoekt het zoekElement in de array en geeft de laatste positie

terug waar het element gevonden werd. Wanneer het element

niet wordt gevonden, geeft de functie -1 terug. Vanaf bepaalt

vanaf welke index er gezocht moet worden. De

standaardwaarde is length-1.

every(callback) Roept de callback functie aan voor elke element. Vanaf het

moment dat de functie voor een element false teruggeeft, geeft

every() ook false terug. Wanneer de callbackfunctie voor alle

elementen true teruggeeft, is het resultaat van every ook true.

De callback functie heeft drie argumenten: het element dat

gecontroleerd moet worden, de index van dat element en een

verwijzing naar de array die doorzocht wordt

βeta VZW (www.betavzw.org) Javascript Pagina 77

some(callback) Is te vergelijken met every. Maar de functie geeft true terug

vanaf dat één van de elementen bij de aanroep van callback

true teruggeeft.

forEach(callback) Roept voor elke van de elementen de callback functie aan. De

functie geeft undefined terug

map(callback) Geeft een nieuwe array terug waarbij de elementen van de

oorspronkelijke array zijn vervangen door de returnwaarden van

de callback functie.

filter(callback) Geeft een nieuwe array terug die alleen de elementen bevat

waarvoor de callback functie true teruggeeft.

reduce(callback, initial) Roept de callback functie aan voor elk van de argumenten. De

callback functie kan 4 elementen hebben: vorigeWaarde,

huidigElement, index en array. De vorige waarde bevat de

returnwaarde van de callback aanroep voor het vorige element.

Voor de eerste aanroep is die gelijk aan initial. De functie reduce

geeft de laatste returnwaarde terug van de callback aanroep

reduceRight(callback, initial) Vergelijk met reduce, maar de array wordt nu van achter naar

voor doorlopen.

Tabel 5. Functies van het prototype van Array objecten

JavaScript kan ogenschijnlijk ook gebruik maken van associatieve arrays:

var lijst= ["Karen","Kristel","Kathleen"];

lijst["K3"] = ["Hanne","Marthe","Klaasje"];

Het is net of we in de array een element hebben met als key “K3” en als waarde de array met de

nieuwe K3 meisjes. Maar het gevolg is dat de length property niet meer het aantal elementen in de

lijst bevat. We kunnen met andere worden geen for-lus meer gebruiken:

for(var i=0;i<lijst.length;i++){

 console.log(lijst[i]);

}

In de console zullen alleen de namen van Karen, Kristel en Kathleen verschijnen. In feite moeten we

de array nu als een object behandelen en moeten we de elementen overlopen via een for..in:

βeta VZW (www.betavzw.org) Javascript Pagina 78

for(prop in lijst){

 console.log(lijst[prop]);

}

6. String objecten

Elke string die we definiëren in JavaScript is een String object. Belangrijk om te onthouden in

verband met Strings is dat ze niet gewijzigd kunnen worden. Wanneer één van de onderstaande

functies iets zou wijzigen in een string, wordt er altijd een nieuwe string gemaakt die de gewijzigde

waarde bevat.

Net zoals een array heeft een string ook een length property. In dit geval bevat die het aantal

karakters. Aangezien een string niet gewijzigd kan worden, zal de length property nooit wijzigen.

Prototype functie Betekenis

charAt(positie) Geeft het karakter op een bepaalde positie terug. De functie

doet hetzelfde als substring(positie, positie + 1)

charCodeAt(positie) Geeft de Unicode waarde van het karakter op een bepaalde

positie terug

concat(string1, string2,…) Geeft een nieuwe string terug waarin alle String elementen

achter elkaar gezet zijn. De functie doet hetzelfde als de plus-

operator voor strings

indexOf(zoekstring, start) Geeft de index van het eerste voorkomen van zoekstring terug.

Het zoeken start aan het begin van de string. Wanneer de

zoekstring niet gevonden is, geeft de functie -1 terug. Het

zoeken start vanaf de index start. De standaardwaarde voor

start is 0.

lastIndexOf(zoekString, start) Begint te zoeken aan het aan einde van de string. De

standaardwaarde voor start is de laatste positie van de string.

localeCompare(andere) Vergelijk deze string met andere. Wanneer deze string voor

andere komt is de returnwaarde negatief, wanneer ze gelijk zijn

is het 0 en wanneer deze string na andere komt is de

returnwaarde positief.

βeta VZW (www.betavzw.org) Javascript Pagina 79

match(regexp) Geeft een array terug met het onderdeel van de string dat

voldoet aan de reguliere expressie. Wanneer de ‘g’ parameter

deel uitmaakt van de reguliere expressie(/expr/g) worden alle

voorkomens van de reguliere expressie teruggegeven. We

kunnen het zoeken niet-hoofdlettergevoelig maken met behulp

van de ‘i’ parameter (bijvoorbeeld /expr/gi)

replace(zoek, vervang) Geeft een nieuwe string terug waarin het eerste voorkomen

van zoek vervangen is door vervang. Wanneer zoek een

reguliere expressie is kan ze globaal worden

gedefinieerd(/expre/g). Alle voorkomens van zoek zullen dan

vervangen worden door vervang.

search(regexp) Zoekt in de string naar de reguliere expressie en geeft de

positie terug waarde expressie gevonden werd of -1 wanneer

de expressie niet aanwezig was.

slice(start,stop)

substring(start,stop)

Beide functies doen hetzelfde. Ze geven een string terug die

begint op index start en eindigt voor stop. De standaardwaarde

voor stop is de lengte van de string. De functies verschillen

alleen in enkele speciale situaties. Wanneer start groter is dan

stop zal substring de twee waarden omwisselen. Slice doet dat

niet.

split(separator, limit) Geeft een array terug met als elementen de verschillende

delen van de string gescheiden door separator. Wanneer

separator de lege string is, worden de afzonderlijke karakters

als elementen teruggegeven. Via de optionele parameter limit

kan men het maximaal aantal elementen bepalen

toUpperCase()

toLowerCase()

Geeft de string terug maar met alle letters omgezet naar

hoofdletters, respectievelijk kleine letters

toLocaleUpperCase()

toLocaleLowerCase()

Doen hetzelfde als toUpperCase()/toLowerCase() maar houdt

rekening met de locale.

trim() Verwijdert alle white space karakters aan het begin en aan het

einde van de string.

Tabel 6. Functies van het prototype van String objecten

7. Number objecten

JavaScript maakt geen onderscheid tussen gehele getallen en kommagetallen. Number bevat een

aantal properties en methodes die interessant kunnen zijn wanneer we met getallen werken.

βeta VZW (www.betavzw.org) Javascript Pagina 80

Number properties

Property Betekenis

MAX_VALUE De grootst mogelijke waarde voor een number (ongeveer 10308)

MIN_VALUE De kleinst mogelijke waarde voor een number(ongeveer -1 x 10308)

POSITIVE_INFINITY + oneindig

NEGATIVE_INFINITY - oneindig

Functies van het prototype

Prototype functie Betekenis

toString(radix) Zet het getal om naar een string volgens de radix. De

standaardwaard voor radix is 10.

toLocaleString() Zet het getal om naar een string volgens de huidge locale

toFixed(na_de_komma) Zet het getal om naar een string met na_de_komma cijfers na de

komma, eventueel aangevuld met nullen. Wanneer

na_de_komma gelijk is aan 0, wordt er afgerond tot het geheel

getal.

toExponential(na_de_komma) Zet het getal om naar een string in exponent-notatie met

na_de_komma cijfers na de komma.

toPrecision(precisie) Zet het getal om naar een string met in totaal precisie aantal

cijfers

8. Math object

Er is slechts 1 Math object. Het bevat een aantal functies die met Numbers werken.

Properties

Property Betekenis

E Het getal e (2,71828…)

LN10 De natuurlijke logaritme van 10

LN2 De natuurlijke logaritme van 2

PI Het getal pi (3,14159…)

SQRT1_2 De vierkantswortel van ½

SQRT2 De vierkantswortel van 2

LOG10E De gewone logaritme van e

Functies

Functie Betekenis

abs(x) Geeft de absolute waarde van x terug

βeta VZW (www.betavzw.org) Javascript Pagina 81

acos(x), asin(x), atan(x),

atan2(x), cos(x), sin(x), tan(x)

Geeft de waarde van de overeenkomstige trigonometrische

functie terug

ceil(x) Rond het getal naar boven af naar een integer

exp(x) Berekent de exponent van x

floor(x) Rond het getal naar boven af naar een integer

log(x) Berekent de natuurlijke logaritme van x

max(waarde1, waarde2, …) Geeft de hoogste waarde terug in de reeks

min(waarde1, waarde2, …) Geeft de laagste waarde terug in de reeks

pow(x,y) Berekent x tot de y-de macht

random() Geeft een random getal terug tussen 0 en 1, 1 niet inbegrepen

round(x) Rond het getal af tot de dichtstbijzijnde integer

sqrt(x) Berekent de vierkantswortel van x

9. Date objecten

Een datum object in JavaScript houdt het aantal milliseconden bij sinds 1 januari 1970. Wegens het

bereik van een Number kunnen we daarmee +/- 280.000 jaar in de toekomst en in het verleden

gaan.

We kunnen een datum op verschillende manier creëren:

• var date = new Date(2016, 0, 1) : 1 januari 2016

• var date = new Date(): vandaag

• var date = Date.now(): vandaag

• var date = Date.parse(“2000-01-01T12:00:00”) : 1 januari 2000, 12 uur ’s middags

Prototype functie Betekenis

toString() Zet de datum om naar een string

toDateString() Geeft het datum deel van het Date object in String vorm terug

toTimeString() Geeft het tijd deel van het Date object in String vorm terug

toLocaleString() Geeft een string terug met de waarde van de het date object

geformatteerd volgens de huidige locale.

toLocaleDateString() Geeft het datum deel van het Date object in String vorm terug

geformatteerd volgens de huidige locale

toLocaleTimeString Geeft het tijd deel van het Date object in String vorm terug

geformatteerd volgens de huidige locale

βeta VZW (www.betavzw.org) Javascript Pagina 82

getFullYear(),getUTCFullYear Geeft het jaar terug. getFullYear() is te verkiezen omdat de

volledige jaarcmponent wordt teruggegeven. getYear() geeft

het aantal jaar sinds 1900 terug. De UTC varianten geven het

jaar volgens de UTC tijdszone terug

getMonth(), getUTCMonth() Geeft de maand/maand volgens UTC terug(0-11)

getDate(), getUTCDate() Geeft de dag van de maand/dag van de maand volgens UTC

terug(1-31)

getDay(), getUTCDay Geeft de dag van de week/dag van de week volgens UTC terug

(0-6)

getHours(), getUTCHours(),

getMinutes(), getUTCMinutes(),

getSeconds(), getUTCSeconds(),

getMilliSeconds(),

getUTCMilliSeonds()

Geven uren, minuten, seconden, milliseconden (eventueel

volgens de UTC tijdszone) terug van het date object

getTimeZoneOffset() Geeft het aantal minuten tussen de tijdszone van het date

object en UTC terug

setHours(), setUTCHours(),

setMinutes(), setUTCMinutes(),

setSeconds(), setUTCSeconds(),

setMilliSeconds(),

setUTCMilliSeonds()

Zetten de uren, minute, seconden, milliseconden van het date

object (eventueel in de UTC tijdszone)

setDate(), setUTCDate() Zetten de dag van de maand van het date object (eventueel in

de UTC tijdszone) (1-31)

setMonth(), setUTCMonth() Zetten de maand van het date object (eventueel in de UTC

tijdszone) (0-11)

getFullYear(),getUTCFullYear Zetten het jaar van het date object (eventueel in de UTC

tijdszone)

toUTCString() Zet het datum object om naar String die de datum voorstelt in

de UTC tijdszone

toISOString() Zet het datum object om naar een String die de datum

voorstelt in ISO formaat (YYYY-MM-DDTHH-mm-ss.sssZ)

toJSON Zet de datum om naar een JSON string

βeta VZW (www.betavzw.org) Javascript Pagina 83

10. RegExp object

Inleiding

Met behulp van een reguliere expressie kan men de vorm of het patroon van een tekst controleren.

Alhoewel een reguliere expressie een tekst is, wordt er toch een onderscheid gemaakt tussen een

string en een reguliere expressie. Een string wordt aangeduid met aanhalingstekens (“ of ‘). Een

reguliere expressie wordt tussen / / gezet. Na het patroon kunnen er nog modifiers volgen:

• i: ignore case (maak geen onderscheid tussen hoofd- en kleine letters)

• g: global (stop niet nadat het patroon voor de eerste maal gevonden werd, maar zoek verder

• m: multiline (beschouw de tekst als iets wat is opgebouwd uit meerdere lijnen. We kunnen

bijvoorbeeld meegeven dat een bepaald karakter aan het begin van de tekst moet staan via

^. Met de multiline modifier verwijst ^ niet naar het begin van de volledige string, maar naar

het begin van elke regel in de string.

Gewone tekst in een patroon wordt gevonden wanneer de tekst aanwezig is. Het patroon /Kris/ is

bijvoorbeeld terug te vinden in de tekst “Karen, Kristel, Kathleen”. We kunnen dit controleren

wanneer we de search()-methode gebruiken van het String prototype. Dat werkt met reguliere

expressies:

var tekst = "Karen, Kristel, Kathleen";

var positie = tekst.search(/Kris/); // 7

Wanneer de naam “kristel” niet met een hoofdletter begint, kunnen we die toch terugvinden

wanneer we de modifier ‘i’ gebruiken:

var tekst = "Karen, kristel, Kathleen";

var positie = tekst.search(/Kris/i); // 7

Wanneer we de replace()-methode gebruiken, kunnen we ook de modifier ‘g’ in actie zien:

var tekst = "Karen, Kristel, Kathleen, kristel";

var tekst2 = tekst.replace(/kristel/gi, 'Josje');

//”Karen, Josje, Kathleen, Josje”

Beide voorkomens van Kristel worden vervangen. (Dit is natuurlijk maar een fictief voorbeeld)

βeta VZW (www.betavzw.org) Javascript Pagina 84

In plaats van te zoeken naar een letterlijke tekst, kunnen we ook patronen ingeven. Een patroon is in

wezen opgebouwd uit een karakter klasse en een quantifier. Met een karakter klasse bedoelen we

een reeks mogelijke karakters, bijvoorbeeld:

• [abc] : a, b of c

• [a-zA-Z]: een hoofd- of kleine letter (a tot z en A tot Z)

• [^a-z]: alles behalve een kleine letter

• [0-9]: een cijfer, dit is hetzelfde als [0123456789]

Vierkante haakjes staan dus voor “één van de karakters uit deze reeks”, of, met een ^, “niet één van

de karakters uit deze reeks”. In plaats van alle karakters op te sommen, kunnen we ook

voorgedefinieerde reeksen gebruiken:

• \d: een cijfer of [0-9]

• \D: geen cijfer of [^0-9]

• \w: een “woord karakter” of [a-zA-Z_0-9]

• \W: geen “woord karakter” of [^a-zA-Z_0-9]

• \s: een “whitespace karakter” (spatie, tab, carriage return, linefeed, verticale tab of

formfeed)

• \S: geen “whitespace karakter”

• \b: het begin van een woord (vorig karakter is geen letter, cijfer of underscore)

• \B: niet aan het begin van een woord

• . : een willekeurig karakter

Al deze klassen definiëren 1 karakter in de tekst. Met behulp van quantifiers kunnen we aangeven

hoe dikwijls het karakter moet/mag voorkomen:

• +: het vorige element komt minstens éénmaal voor

• *: het vorige element komt 0 of meerdere malen voor

• ?: het vorige element komt 0 of 1 maal voor

• {x}: het vorige element komt x maal voor

• {x,y}: het vorige element komt minimaal x maal voor en maximaal y maal

• {x,}: het vorige element komt minstens x maal voor

• $: het element ervoor moet aan het einde van de string staan (of aan het einde van een

regel met de multiline modifier)

βeta VZW (www.betavzw.org) Javascript Pagina 85

• ^: het element dat volgt moet aan het begin van de string staan (of aan het begin van een

regel met de multiline modifier)

• ?=s: het element moet gevolgd worden door de string s

• ?!s: het element mag niet gevolgd worden door de string s.

We bekijken dit aan de hand van enkele voorbeelden:

var tekst = "1, Einde, begin";

var tekst2 = tekst.search(/[a-zA-Z]+,/); //3

We zoeken naar een reeks letters(minstens 1), gevolgd door een komma. Het woord “Einde” voldoet

hieraan.

var tekst = "G4\n1.\n";

var tekst2 = tekst.search(/^\d/m); // 3

De tekst bestaat uit drie regels (gescheiden door een newline). Doordat we de multiline modifier

gebruiken wil het ^-teken zeggen “aan het begin van de lijn”. We zoeken dus naar een cijfer aan het

begin van een regel. En ‘1’ is het eerste cijfer dat hieraan voldoet.

var tekst = "000-0000055-55";

var tekst2 = tekst.search(/\D\d{2}/); //3

We zoeken naar een niet-cijfer dat gevolgd wordt door 2 cijfers. Het eerste minteken voldoet

hieraan.

Reguliere expressies met argumenten(capturing groups)

In het geval van de search functie moeten we kunnen meegeven wat we zoeken. Dat lukt door een

patroon in te geven. Bij een replace is het soms nodig om een deel van de oorspronkelijke tekst te

herhalen. Dan moeten we kunnen verwijzen naar een deel van het patroon. Daarvoor gebruiken we

ronde haakjes. We noemen dat capturing groups.

var tekst = "heel goed";

var tekst2 = tekst.replace(/([aeiou])/g,'$1$1'); //heeeel gooeed

βeta VZW (www.betavzw.org) Javascript Pagina 86

In het bovenstaande voorbeeld willen we elke klinker verdubbelen. Het patroon [aeiou] verwijst

naar een klinker. Door het tussen ronde haakjes te zetten, kunnen we het hergebruiken. In de

replacement tekst verwijzen we naar het patroon tussen ronde haakjes met $1.

var tekst = "slecht, middelmatig, heel goed";

var tekst2 = tekst.replace(/([a-zA-Z]) ([a-zA-Z])/g,'$1_$2');

// slecht, middelmatig, heel_goed

 In dit voorbeeld willen we alle spaties die tussen twee letters staan, vervangen door een

underscore. We zoeken dus naar het patroon ‘[a-zA-Z] [a-zA-Z]’. Wanneer we dit patroon vervangen

door een underscore, verliezen we de laatste letter van het vorige woord en de eerste letter van het

volgende woord. Door ze tussen ronde haakjes te zetten, kunnen we ernaar verwijzen in de

replacement tekst. Naar de eerste ronde haakjes wordt verwezen door $1, naar de tweede ronde

haakjes wordt verwezen door $2.

We kunnen ook een functie gebruiken als replacement. De functie ziet er als volgt uit:

function(match, p1, p2, … , offset, string)

hierbij is

• match: de volledige string die gevonden is door het patroon

• p1, p2, …: de capturing groups ($1, $2, … bij een gewone replacement tekst)

• offset: de positie van de match in de string

• string: de oorspronkelijk string die doorzocht werd

var tekst = "slecht, middelmatig, heel goed";

var tekst2 = tekst.replace(/([a-zA-Z]) ([a-zA-Z])/g, function(match,

p1, p2){

 return p1 + p2.toUpperCase();

 });

// slecht, middelmatig, heelGoed

In dit voorbeeld willen we twee woorden met een spatie tussen samenvoegen tot één woord en de

eerste letter van het tweede woord omzetten naar een hoofdletter.

βeta VZW (www.betavzw.org) Javascript Pagina 87

In de anonieme functie gebruiken we match als een placeholder. Het eerste argument zal in dit geval

verwijzen naar “l g”, want dat is de string die beschreven wordt door het patroon. Het argument p1

verwijst naar de laatste letter van “heel” en p2 verwijst naar de eerste letter van “goed”. In de

functie voegen we beide samen en zetten we de eerste letter van het tweede woord om naar een

hoofdletter.

RegExp prototype functies

Wanneer we een reguliere expressie object maken, kunnen we twee methodes uitvoeren: test() en

exec(). Vroeger hadden we ook een compile() functie, maar die is deprecated. De exec() functie geeft

een array terug met als elementen het gevonden patroon en de inhoud van de capturing

parentheses. Verder zijn er nog twee keys, namelijk index met de positie van het gevonden patroon

en input met de oorspronkelijke string. De elementen komen dus overeen met de argumenten voor

de functie in de replacement van de replace()-functie.

var re = /(\d{3})-(\d{7})-(\d{2})/;

var tekst = "Mijn rekening is 000-0000055-55.";

var lijst = re.exec(tekst);

console.log(lijst);

// ["000-0000055-55", "000", "0000055", "55", index: 17, input:

"Mijn rekening is 000-0000055-55."]

De test() functie is eenvoudiger. Die geeft true of false terug naargelang het patroon gevonden is of

niet:

var re = /(\d{3})-(\d{7})-(\d{2})/;

var tekst = "Mijn rekening is 000-0000055-55.";

console.log(re.test(tekst)); //true

11. Error object

Errors worden gebruikt om fouten te signaleren in JavaScript. De volgende error types worden

standaard gebruikt in JavaScript

Error Betekenis

EvalError Wordt niet meer gebruikt

RangeError Signaleert een numerieke waarde die buiten het toegelaten bereik

valt

ReferenceError Signaleert een ongeldige referentie

βeta VZW (www.betavzw.org) Javascript Pagina 88

SyntaxError Signaleert een fout bij het parsen van JavaScript code

TypeError Signaleert dat het type niet gelijk is aan het verwachte type

URIError Signaleert een fout bij encodeURI of decodeURI

Tabel 7. Verschillende errors in ECMAScript

Naast de ECMAScript error zijn er ook DOMExceptions en DOMErrors. Die kunnen worden

teruggevonden in de beschrijving van de DOM standaard.

Wanneer we een fout willen signaleren in JavaScript code, kunnen we een Error object creëren.

Vervolgens kunnen we het throw statement gebruiken:

throw new Error(“Dit is niet juist”);

Het throw statement moet echter niet gebruikt worden met een Error object. De volgende code is

ook correct:

throw “Dit is niet juist”;

Het voordeel van een Error object is dat er extra properties kunnen worden ingevuld. Om fouten op

te vangen kunnen we gebruik maken van een try{…}catch(){…} block. Het Error object komt binnen

als “argument” van de catch-constructie.

try{

 var re = new RegExp(42);

 re();

}catch(e){

 console.dir(e);

}

In dit voorbeeld zal e een TypeError zijn omdat re geen functie is.

Errors (of Exceptions) zijn minder belangrijk in JavaScript dan in sommige andere talen. De

parseInt()-functie zal bijvoorbeeld nooit een exception opleveren. Wanneer de omzetting niet lukt,

zal de returnwaarde NaN zijn.

βeta VZW (www.betavzw.org) Javascript Pagina 89

12. JSON object

Het JSON object bevat twee functies, namelijk parse() en stringify(). Via parse() kunnen we een

JSON-string omzetten naar een JavaScript object. Via stringify() kunnen we een JavaScript object

omzetten naar een JSON string.

Een JSON string bevat accolades voor de objecten, sleutels gevolgd door een dubbele punt en de

waarde en vierkante haakjes voor de arrays.

Stringify()

Elk JavaScript object kan omgezet worden naar een JSON string:

var lijst = ["Karen","Kristel", "Kathleen"];

var lijst2 = ["Piet Piraat", "Berend Brokkepap"];

var Studio100 = {

 K3: lijst,

 Piraat: lijst2,

 adres: "Halfstraat 80"

};

var json = JSON.stringify(Studio100);

console.log(json);

//{"K3":["Karen","Kristel","Kathleen"],"Piraat":["Piet

Piraat","Berend Brokkepap"],"adres":"Halfstraat 80"}

Parse();

Wanneer we de string van het vorige voorbeeld weer omzetten naar een JavaScript object:

var studio = JSON.parse(json);

console.dir(studio);

krijgen we de volgende structuur:

βeta VZW (www.betavzw.org) Javascript Pagina 90

Hoofdstuk 6. Referenties

Champion, Steve. 2001. JavaScript: how did we get here? http://archive.oreilly.com. [Online] 6 April

2001. [Citaat van: 30 12 2015.]

http://archive.oreilly.com/pub/a/javascript/2001/04/06/js_history.html.

Ecma International. 2011. Standard ECMA-262 5.1 Edition. Ecma International. [Online] juni 2011.

[Citaat van: 8 juni 2016.] http://www.ecma-international.org/ecma-262/5.1/index.html.

Hickson, Ian, et al. 2014. HTML 5, A vocabulary and associated APIs for HTML and XHTML. W3C.

[Online] 28 oktober 2014. [Citaat van: 8 juni 2016.] https://www.w3.org/TR/html5/dom.html.

