

Aplikacje WWW - laboratorium

Język JavaScript

Celem ćwiczenia jest przygotowanie formularza na stronie WWW z wykorzystaniem języka JavaScript. Formularz ten będzie sprawdzany pod względem zawartości przed wysłaniem do serwera. Formularz będzie miał charakter dynamiczny, tzn. niektóre jego elementy będą zmieniać swój stan pod wpływem działań użytkownika. Do wykonania ćwiczenia potrzebny jest dowolny edytor plików tekstowych oraz przeglądarka internetowa.

1. Stwórz dwa pliki tekstowe znajdujące się w tym samym katalogu dyskowym: formularz.html i form_check.js.
2. Formularz ma służyć do wprowadzania danych potrzebnych do rejestracji w pewnym serwisie internetowym. Potrzebne informacje to przede wszystkim dane osobowe. W celu utworzenia formularza wykorzystaj element FORM języka HTML. Formularz o nazwie formularz1 powinien umożliwiać wprowadzanie następujących danych: imię, nazwisko, płeć (wybór jednej z opcji), nazwisko panięskie, e-mail, ulica, kod pocztowy, miasto, uwagi (pole tekstowe). Dla lepszej wizualizacji formularza pola można umieścić w komórkach tabeli. Zawartość pliku formularz.htm powinna być następująca:

```
<html>
<head>
  <title>Javascript</title>
  <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-2">
</head>
<body>
  <center>
 <form name="formularz1">
 <table border=0>
 <tr><td align="right">Imię</td>
 <td><input type=text name="f_imie"></td></tr>
 <tr><td align="right">Nazwisko</td>
 <td><input type=text name="f_nazwisko"></td></tr>
 <tr><td align="right">Płeć</td>
 <td align="left">
 <input name="f_plec" value "f_k" checked type="radio"/>
 kobieta<BR>
 <input name="f_plec" value="f_m" type="radio"/>
 mężczyzna</td></tr>
 <tr><td align="right">Nazwisko panięskie</td>
 <td><input type=text name="f_nazwisko_p"></td></tr>
 <tr><td align="right">E-mail</td>
 <td><input type=text name="f_email"></td></tr>
 <tr><td align="right">Kod pocztowy</td>
 <td><input type=text name="f_kod_pocztowy"></td></tr>
 <tr><td align="right">Ulica/Osiedle</td>
 <td><input type=text name="f_ulica"></td></tr>
 <tr><td align="right">Miasto</td>
 <td><input type=text name="f_miasto"></td></tr>
 <tr><td align="right">Uwagi</td>
 <td><textarea rows="5" cols="15" name="field1"
 id="idfield1"> </textarea></td></tr>
 <tr><td colspan="2" align="center">
 <input type="button" value="Przeslij"></td></tr>
 </table>
 </form>
  </center>
</body>
</html>
```

```
</form>
</center>
</body>
</html>
```

Plik jest wyświetlany przez przeglądarkę w następujący sposób

3. W pliku `form_check.js` umieść definicje funkcji, które będą sprawdzały elementarne warunki, jakie powinny spełniać wartości wprowadzane do formularza. Sprawdzana powinna być długość napisu, format kodu pocztowego oraz adresu poczty internetowej.

```
// wyswietla na ekranie komunikat o wymaganym polu
function showWarningReq(msg)
{
 alert('pole "' + msg + '" jest wymagane')
 return true
}

// zwraca wartosc prawda jesli przekazany argument to cyfra
function isDigit (c)
{
 return ((c >= "0") && (c <= "9"))
}

// zwraca wartosc prawda jesli przekazany argument to pusty lancuch
function isEmpty(st)
{
 if (st.length == 0)
 {
 return true
 }
 else
 return false
}

// zwraca wartosc prawda jesli przekazany argument to ciag bialych znakow
function isWhiteSpace(st)
```

```

{
 var ws = "\t\n\r ";

 for (i = 0; i < st.length; i++)
 {
 var c = st.charAt(i);
 if ( ws.indexOf(c) == -1)
 return false;
 }
 return true;
}

// zwraca wartosc prawda jesli przekazany argument to niepusty lancuch,
// ktory nie zawiera tylko bialych znakow
function checkString(st, mesg)
{
 if ( isWhiteSpace(st) || isEmpty(st) )
 {
 showWarningReq(mesg);
 return false;
 }
 else
 return true
}

// zwraca wartosc prawda jesli przekazany argument to poprawny kod
// pocztowy
function checkPostalCode(st)
{
 var s = st;

 if (s.length == 6 )
 {
 if ( (s.charAt(2)) == "-" )
 {
 if ( isDigit(s.charAt(0)) && isDigit(s.charAt(1)) &&
 isDigit(s.charAt(3)) && isDigit(s.charAt(4)) &&
 isDigit(s.charAt(5)) )
 {
 return true;
 }
 else
 alert("Zły kod pocztowy");
 }
 else
 alert("Zły kod pocztowy");
 }
 else
 alert("Zły kod pocztowy");
}

// zwraca wartosc prawda jesli przekazany argument to poprawny adres email
function checkEmail(st)
{
 if (isWhiteSpace(st))
 alert("Podaj właściwy e-mail");
 else
 {
 at = st.indexOf("@")
 if (at < 1)
 {

```

```

 alert("Nieprawidłowy e-mail")
 return false
 }
 else
 {
 var l;
 l= -1;
 for (var i = 0; i < st.length; i++)
 {
 var c = st.charAt(i);
 if ( c == ".")
 l = i;
 }
 if ( (l < (at+2) ) || (l == st.length-1) )
 alert("Nieprawidłowy e-mail");
 }
 return true;
}
}

```

4. Dodaj do powyższego kodu funkcję, która dla każdego sprawdzanego pola formularza wywoła odpowiednie metody do sprawdzenia elementarnych warunków.

```

function validate(form)
{
 return (
 checkString(form.elements["f_imie"].value, 'imię') &&
 checkString(form.elements["f_nazwisko"].value, 'nazwisko') &&
 checkEmail(form.elements["f_email"].value) &&
 checkPostalCode(form.elements["f_kod_pocztowy"].value) &&
 checkString(form.elements["f_ulica"].value, 'ulica/osiedle') &&
 checkString(form.elements["f_miasto"].value, 'miasto') )
}

```

5. Dodaj do nagłówka HTML (sekcja <head>...</head>) w pliku formularz.htm odwołanie do zewnętrznego pliku (form_check.js) zawierającego skrypt w języku JavaScript. Dodaj do formularza wywołanie funkcji validate w wyniku zajścia zdarzenia polegającego na zatwierdzeniu tego formularza. Ostatecznie plik powinien zawierać następujący kod:

```

<html>
<head>
 <title>Javascript</title>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-2">
 <script src="form_check.js"></script>
</head>
<body>
 <center>
 <form name="formularz1">
 <table border=0>
 <tr><td align="right">Imię</td>
 <td><input type="text" name="f_imie"></td></tr>
 <tr><td align="right">Nazwisko</td>
 <td><input type="text" name="f_nazwisko"></td></tr>
 <tr><td align="right">Płeć</td>
 <td align="left">
 <input name="f_plec" value "f_k" checked type="radio"/>
 kobieta<BR>
 <input name="f_plec" value="f_m" type="radio"/>
 mężczyzna</td></tr>
 <tr><td align="right">Nazwisko panińskie</td>


```

```

 <td><input type="text" name="f_nazwisko_p"></td></tr>
 <tr><td align="right">E-mail</td>
 <td><input type="text" name="f_email"></td></tr>
 <tr><td align="right">Kod pocztowy</td>
 <td><input type="text" name="f_kod_pocztowy"></td></tr>
 <tr><td align="right">Ulica/Osiedle</td>
 <td><input type="text" name="f_ulica"></td></tr>
 <tr><td align="right">Miasto</td>
 <td><input type="text" name="f_miasto"></td></tr>
 <tr><td align="right">Uwagi</td>
 <td><textarea rows="5" cols="15" name="field1"
 id="idfield1"> </textarea></td></tr>
 <tr><td colspan="2" align="center">
 <input type="button" value="Przeslij"
 onClick="validate(this.form);"></td></tr>
</table>
</form>
</center>
</body>
</html>

```

6. Uruchom plik w przeglądarce. Przetestuj działanie formularza wprowadzając poprawne i niepoprawne dane oraz pozostawiając niektóre pola puste.

7. Kolejnym krokiem ćwiczenia będzie rozbudowanie formularza w taki sposób, aby pole „nazwisko panięskie” było dostępne tylko dla osoby, która jest kobietą. W tym celu konieczne będzie obsłużenie zdarzenia polegającego na przełączeniu pomiędzy wartościami kobieta/mężczyzna. W zależności od kierunku zmiany pole „nazwisko panięskie” powinno stać się widoczne lub niewidoczne. Do tego celu zostanie wykorzystana właściwość stylu o nazwie `visibility`. Może ona przyjąć wartości `visible` albo `hidden`. Zmiana nastąpi przy zajściu zdarzenia `onClick`.
8. Dodaj do pliku `formularz.htm` kod JavaScript odpowiedzialny za zmianę właściwości `visibility` dla elementu, którego identyfikator jest przekazywany do funkcji jako argument.

```
...
<body>
<script type=text/javascript>
  function showX(elem)
  {
 document.getElementById(elem).style.visibility='visible';
  }
  function hideX(elem)
  {
 document.getElementById(elem).style.visibility='hidden';
  }
</script>
...
```

9. Rozbuduj definicję pola służącego do wprowadzania nazwiska panięskiego w taki sposób, aby możliwe było jego ukrywanie. Poniżej znajdują się rozwiązanie. Dotychczasowy kod:

```
...
<input type=text name="f_nazwisko_p">
...
```

Zastąp przez:

```
...
<span id="div_nazw" style="visibility:visible;">
  <input type=text name="f_nazwisko_p">
</span>
...
```

10. Dodaj obsługę zdarzenia polegającego na wybraniu jednej z opcji oznaczających płeć. W zależności od wybranej płci powinno nastąpić ukrycie albo wyświetlenie pola do wprowadzenia nazwiska panięskiego. Dotychczasowy kod:

```
...
<input name="f_plec" value "f_k" checked type="radio"/>
...
<input name="f_plec" value="f_m" type="radio"/>
...
```

Zastąp przez:

```
...
<input name="f_plec" value "f_k" checked type="radio"
  onClick="showX('div_nazw')"/>
...
<input name="f_plec" value="f_m" type="radio"
  onClick="hideX('div_nazw')"/>
...
```

11. Po wykonaniu wszystkich poprzednich kroków plik formularz.htm powinien mieć następującą zawartość:

```
<html>
<head>
  <title>Javascript</title>
  <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-2">
  <script src="form_check.js"></script>
</head>
<body>

  <script type="text/javascript">
 function showX(elem) {
 document.getElementById(elem).style.visibility='visible';
 }
 function hideX(elem) {
 document.getElementById(elem).style.visibility='hidden';
 }
  </script>


  <center>

 <form name="formularz1">
 <table border=0>
 <tr><td align="right">Imię</td>
 <td><input type="text" name="f_imie"></td></tr>
 <tr><td align="right">Nazwisko</td>
 <td><input type="text" name="f_nazwisko"></td></tr>
 <tr><td align="right">Płeć</td>
 <td align="left">
 <input name="f_plec" value "f_k" checked type="radio"
 onClick="showX('div_nazw')"/> kobieta<BR>
 <input name="f_plec" value="f_m" type="radio"
 onClick="hideX('div_nazw')"/> mężczyzna</td></tr>
 <tr><td align="right">Nazwisko panięskie</td>
 <td><span id="div_nazw" style="visibility:visible;">
 <input type="text" name="f_nazwisko_p"></span>
 </td></tr>
 <tr><td align="right">E-mail</td>
 <td><input type="text" name="f_email"></td></tr>
 <tr><td align="right">Kod pocztowy</td>
 <td><input type="text" name="f_kod_pocztowy"></td></tr>
 <tr><td align="right">Ulica/Osiedle</td>
 <td><input type="text" name="f_ulica"></td></tr>
 <tr><td align="right">Miasto</td>
 <td><input type="text" name="f_miasto"></td></tr>
 <tr><td align="right">Uwagi</td>
 <td><textarea rows="5" cols="15" name="field1"
 id="idfield1"> </textarea></td></tr>
 <tr><td colspan="2" align="center">
 <input type="button" value="Przeslij"
 onClick="validate(this.form);"></td></tr>
 </table>
 </form>

  </center>

</body>
</html>
```

12. Uruchom formularz w przeglądarce i sprawdź jego działanie.

13. Język JavaScript oferuje możliwość wykorzystania mechanizmu wyrażeń regularnych. Mogą one służyć do weryfikacji czy dany napis odpowiada zdefiniowanemu przez programistę wzorcowi. W utworzonym formularzu można znaleźć dwa fragmenty gdzie warto skorzystać z wyrażeń regularnych. Jest to sprawdzanie poprawności kodu pocztowego i adresu mailowego. Zastąp funkcję `checkEmail` (znajduje się w pliku `form_check.js`) poniższą definicją i sprawdź działanie formularza.

```
function checkEmail(st)
{
 var email = /^[a-zA-Z_0-9]+@[a-zA-Z_0-9]+\.[a-zA-Z][a-zA-Z]+/
 if (email.test(st))
 return true;
 else
 alert("Podaj właściwy e-mail");
}
```

14. Kolejnym zadaniem w ćwiczeniu będzie usprawnienie działania formularza przez dodanie weryfikacji kodu pocztowego w „czasie rzeczywistym”, tzn. podczas wpisywania tekstu przez użytkownika. W tym celu konieczne jest wykorzystanie zdarzenia następującego w chwili wpisania nowego znaku w pole kodu pocztowego.

Dotychczasowy kod

```
<td><input type="text" name="f_kod_pocztowy"></td>
```

zastąp przez:

```
<td width="200"><input type="text" name="f_kod_pocztowy"
onKeyUp="check_postal(this);"><b id="kod">Źle</b></td>
```

Powyższa zmiana wprowadza obsługę zdarzenia `onKeyUp`, które następującego po puszczeniu klawisza. Dodatkowo, obok pola do wprowadzania kodu pocztowego, został dodany tekst z identyfikatorem `kod`. Ten tekst będzie sygnalizował użytkownikowi, czy wpisywany kod jest poprawny.

15. Konieczne jest zdefiniowanie funkcji sprawdzającej wpisany tekst po każdym puszczeniu klawisza. W odróżnieniu od wcześniej zaimplementowanej funkcji `checkPostalCode` w pliku `form_check.js`, dodaj funkcję `check_postal` do sekcji `SCRIPT` w pliku `formularz.htm`. Kod tej funkcji znajduje się poniżej.

```
function check_postal(elem)
{
 var postal_code = /^[0-9]{2}-[0-9]{3}$/
 if (postal_code.test(elem.value) )
 document.getElementById("kod").innerHTML = "OK";
 else
 document.getElementById("kod").innerHTML = "Źle";
}
```

16. Sprawdź działanie ukończonego formularza.

The screenshot shows a web browser window titled "Javascript - Mozilla Firefox". The browser's menu bar includes "Plik", "Edycja", "Widok", "Przejdź", "Zakładki", "Narzędzia", and "Pomoc". The address bar contains "Javascript". The form fields are: "Imię" (empty), "Nazwisko" (empty), "Płeć" (radio buttons for "kobieta" and "mężczyzna", with "kobieta" selected), "Nazwisko panięńskie" (empty), "E-mail" (empty), "Kod pocztowy" (containing "60asff", circled in red), "Ulica/Osiedle" (empty), "Miasto" (empty), and "Uwagi" (empty). A red arrow points to the "Kod pocztowy" field. To the right of the field is the text "Źle". At the bottom is a "Przeslij" button. The status bar at the bottom shows "Zakończono" with a green checkmark.

The screenshot shows the same web browser window. The form fields are: "Imię" (empty), "Nazwisko" (empty), "Płeć" (radio buttons for "kobieta" and "mężczyzna", with "kobieta" selected), "Nazwisko panięńskie" (empty), "E-mail" (empty), "Kod pocztowy" (containing "66-666", circled in red), "Ulica/Osiedle" (empty), "Miasto" (empty), and "Uwagi" (empty). A red arrow points to the "Kod pocztowy" field. To the right of the field is the text "OK". At the bottom is a "Przeslij" button. The status bar at the bottom shows "Zakończono" with a green checkmark.