Раздаточный лист к лекции

по теме «Создание окна. Управление окнами»

Пример.
<html>

 <head>

 <title> javascript окно</title>

 <script src="script.js"> </script>

 </head> <body background=ris50.gif>

 <form name="forma13">

 <input type="button" value="рис.1" onClick="open_im1()">

 <input type="button" value="рис.2" onClick="open_im2()">

 <input type="button" value="рис.3" onClick="open_im3()">

 </form>

 <h4>текст </h4>

 </body>

</html>

 Метод open() - создает новое окно, метод close() - закрывает окно.

script.js:

function open_im1()

{

im1=window.open("im1.html","display_im1","width=500,height=400, status=no,toolbar=no,menubar=no");
}

- первый параметр указывает страницу, которую нужно загрузить в окно (например, im1.html),
- второй параметр задает имя открываемому окну (в нашем примере display_im1),
- третий параметр позволяет нам управлять процессом создания окна.

Примеры параметров:

· toolbar= отвечает за наличие панели инструментов c кнопками НАЗАД, ВПЕРЕД, СТОП и т.д.
· menubar= отвечает за наличие строки меню с элементами ФАЙЛ, ПРАВКА, ВИД и т.д.
· scrollbars= отвечает за наличие полосы прокрутки.
· resizable= указывает, сможет ли пользователь изменить размер окна по своему желанию.

· location= отвечает за наличие адресной строки, где виден URL страницы.
· status= отвечает за наличие строки состояния.

Метод confirm

Показывает диалоговое окно с указанным сообщением и кнопками "OK" и "Cancel". Сообщение должно побуждать пользователя принять решение.

Синтаксис:
confirm ("сообщение");

Пример:
function choiceоf() {

 if (confirm("Вы действительно хотите открыть окно?"))

 {im2=window.open("im2.html","display_im2","width=200,height=200,status=no,toolbar=no,menubar=no");}}

Метод prompt

Этот метод отображает диалоговое окно ввода пользователя.

Синтаксис:

prompt(сообщение, [значение по умолчанию]);
Пример:
ima=prompt (" Как тебя зовут?", "Введи сюда свое имя");

alert("Привет, " + ima);
Метод setTimeout

Этот метод делает что-либо по истечении указанного в миллисекундах промежутка времени.

Синтаксис:
setTimeout (что делать, время в миллисекундах)

Пример:
 <input type="button" value="Можно начинать?" onClick="setTimeout('startMessage()',3000)">

Вид функции:

function startMessage()
{

 alert("Начинайте!")
}

Метод clearTimeout

 Этот метод отключает таймер, установленный при помощи метода setTimeout.

Синтаксис:

clearTimeout (timerID), где timerID - уникальный идентификатор таймера, полученный при его установке.
Пример:
 <input type="button" value="Можно начинать?"

 onClick="timer1=setTimeout('startMessage()',3000)">

 <input type="button" value="Отменить вопрос"

 onClick="clearTimeout(timer1)">

Метод setInterval

В отличие от setTimeout, этот метод выполняет код много раз, через равные промежутки времени, пока не будет остановлен при помощи метода clearInterval.

Синтаксис:
timerID=setInterval(что делать, время в миллисекундах)
где timerID - уникальный идентификатор таймера, полученный при его установке.
Пример:
 <input type="button" value="Можно начинать?"

 onClick="timer2=setInterval('startMessage()',3000)">

 <input type="button" value="Я понял!" onClick="clearInterval(timer2)">

