
1

JavaScriptJavaScript

11

pp

Hafta 4Hafta 4

JavaScript nedir?JavaScript nedir?

• Javascript, HTML’in bir parçasıdır ve içinde
bulunduğu HTML ile birlikte Web Browser
programı tarafından yorumlanır.

• Javascript programı yazmak demek, bir Web
sayfası hazırlamak ve bu sayfadaki HTML

2

sayfası hazırlamak ve bu sayfadaki HTML
kodlarının arasına Javascript kodları gömmek
demektir.

•• İlk JavaScript içeren sayfamız, burada İlk JavaScript içeren sayfamız, burada
JavaScript kodları HTML ile iç içer girmiş JavaScript kodları HTML ile iç içer girmiş
konumdadır.konumdadır.

–– html örneklerhtml örnekler\\örnek30.htmlörnek30.html

<SCRIPT><SCRIPT>

• Kural olarak JavaScript kodları, HTML’in içinde
<SCRIPT>…</SCRIPT> etiketlerinin arasına gömülür.
örnek31.html

•• Genellikle <SCRIPT> kodları <HEAD> içerisine konulur.Genellikle <SCRIPT> kodları <HEAD> içerisine konulur.

3

•• JavaScript kodları başka dosyada yazılıp HTML içerisine JavaScript kodları başka dosyada yazılıp HTML içerisine
<SCRIPT SRC=“merhaba.js” LANGUAGE=“JavaScript”>

şeklinde de eklenebilir. örnek32.html

Yorum Satırları Yorum Satırları –– Eski BrowserEski Browser

•• <!<!---- Javascript kodunu eski sürüm Browserlardan gizleyelimJavascript kodunu eski sürüm Browserlardan gizleyelim

function merhaba(){function merhaba(){
alert (“Merhaba Dünya!”)alert (“Merhaba Dünya!”)

}}

4

// kod gizlemenin sonu // kod gizlemenin sonu ---->>
•• Bu bölümün başında ve sonunda yer alan “Bu bölümün başında ve sonunda yer alan “<!<!----“ “

ve “ve “---->>” işaretlerinin arasındaki her şey, eski ” işaretlerinin arasındaki her şey, eski
sürüm Browserlar tarafından HTML dili sürüm Browserlar tarafından HTML dili
kurallarına göre “yorum” sayılacak ve kurallarına göre “yorum” sayılacak ve
görmezden gelinecektirgörmezden gelinecektir

Yorum satırlarıYorum satırları

•• Javascript dilinin yorumları ise “//” Javascript dilinin yorumları ise “//”
işaretiyle başlar ve satır sonunda sona işaretiyle başlar ve satır sonunda sona
erer.erer.

•• Eğer yorumlarınız bir satırdan uzun Eğer yorumlarınız bir satırdan uzun

5

•• Eğer yorumlarınız bir satırdan uzun Eğer yorumlarınız bir satırdan uzun
olacaksa, bunu şöyle belirtebilirsiniz:olacaksa, bunu şöyle belirtebilirsiniz:
/*/* yorumun birinci satırıyorumun birinci satırı

yorumun ikinci satırıyorumun ikinci satırı
yorumun üçüncü satırı yorumun üçüncü satırı */*/

JavaScript YüklenmesiJavaScript Yüklenmesi

•• JavaScript kodları, ziyaretçinin sayfanızda bir yeri JavaScript kodları, ziyaretçinin sayfanızda bir yeri
tıklaması veya klavyede bir tuşa basmasıyla harekete tıklaması veya klavyede bir tuşa basmasıyla harekete
geçer veya geçer veya

•• HTML sayfası ziyaretçinin Browser’ında HTML sayfası ziyaretçinin Browser’ında
görüntülendiği anda otomatik olarak çalışmaya başlar.görüntülendiği anda otomatik olarak çalışmaya başlar.

6

•• Otomatik çalışan JavaScript kodu ise iki ayrı yöntemle Otomatik çalışan JavaScript kodu ise iki ayrı yöntemle
çalıştırılabilir: çalıştırılabilir:
–– HTML kodları icra edilmeden önce (yani sayfanız ziyaretçinin HTML kodları icra edilmeden önce (yani sayfanız ziyaretçinin

Web Browser’ında görüntülenmeden önceWeb Browser’ında görüntülenmeden önce

örnek33a.htmlörnek33a.html
–– Sayfa görüntülendikten sonra. Sayfa görüntülendikten sonra. örnek33b.htmlörnek33b.html

2

JavaJavaSScript’in Temel İlkelericript’in Temel İlkeleri

•• JavaJavaSScript dilinin değişkenleri, metodları ve nesnelerini belirleyen cript dilinin değişkenleri, metodları ve nesnelerini belirleyen
isimlere Belirleyiciler isimlere Belirleyiciler ((IdentifierIdentifier)) denir.denir.

•• Bu sınıfa giren bütün kelimeler ya harfle ya da alt çizgi (_) ile başlar. Bu sınıfa giren bütün kelimeler ya harfle ya da alt çizgi (_) ile başlar.
Rakam veya diğer işaretler birinci karakter olarak kullanılamaz, Rakam veya diğer işaretler birinci karakter olarak kullanılamaz,
fakat daha sonra kullanılabilir.fakat daha sonra kullanılabilir.

•• JavaJavaSScript, aynı kelimenin büyük harfle yazılanı ile küçük harfle cript, aynı kelimenin büyük harfle yazılanı ile küçük harfle
l f kl l l k l f kl l l k

7

yazılanını farklı isimler olarak görür. yazılanını farklı isimler olarak görür.
•• Bu sınıfta giren kelimelerin içinde boşluk olamaz.Bu sınıfta giren kelimelerin içinde boşluk olamaz.
•• JavaJavaSScript kodlarınız sizin bilgisayarınızda değil, ziyaretçinin cript kodlarınız sizin bilgisayarınızda değil, ziyaretçinin

bilgisayarında çalıştırılacağına göre, kullandığınız karakterlerin bilgisayarında çalıştırılacağına göre, kullandığınız karakterlerin
ziyaretçinin bilgisayarında nasıl bir değer taşıyacağını düşünmeniz ziyaretçinin bilgisayarında nasıl bir değer taşıyacağını düşünmeniz
gerekir. gerekir.

•• Bu bakımdan güvenli yol, Bu sınıfa giren kelimelerde, İngilizce Bu bakımdan güvenli yol, Bu sınıfa giren kelimelerde, İngilizce
alfabede bulunmayan, Türkçe ve diğer dillerdeki highalfabede bulunmayan, Türkçe ve diğer dillerdeki high--ASCII ASCII
karakterleri (ı, İ, ğ, Ğ, Ş, Ş ile ü, Ü, ö, Ö, ç ve Ç) kullanmamaktır.karakterleri (ı, İ, ğ, Ğ, Ş, Ş ile ü, Ü, ö, Ö, ç ve Ç) kullanmamaktır.

Anahtar Kelimeler (Keyword)

• JavaScript dilinin önceden tanımlanmış ve
programın yorumunda özel anlam kazandırılmış
kelimelerine Anahtar Kelime denilir.

break do if switch typeof

8

break do if switch typeof

case else in this var

catch false instanceof throw void
continue finally new true while
default for null try with
delete function return

Ayrılmış Kelimeler (Reserved)

abstract (soyut)
boolean (Boolean

Mantığı)
break (kes)
byte (bayt)
case (hal)

h (k l)

function (işlev)
goto (--ya git)
if (eğer)
implements (uygular)
import (ithal et)
in (içinde)

super (kuvvet)
switch (değiştir)
synchronized (uyumlu)
this (bu)

İkinci gruba girsin-girmesin bazı kelimeler, ilerde JavaScript programlama ve
yorumlama işlerinde kullanılabileceği düşüncesi ile, bir kenara ayrılmıştır;
JavaScript kodlarında kullanılamazlar.

9

catch (yakala)
char (karakter)
class (sınıf)
const (sabit)
continue (devam)
default (varsayılan)
delete (sil)
do (yap)
double (çift)
else (başka bir durum)
extends (uzanır)
false (yanlış)
final (sonuncu)
finally (sonunda)
float (kesirli)
for (için)

in (içinde)
instanceof (--nın oluşumu)
int (integer, tam sayı)
interface (arayüz)
labed (etiketli)
long (uzun)
native (kendinden olan)
new (yeni)
null (boş değer)
package (paket)
private (özel)
protected (korunmuş)
public (genel)
return (dön)
short (kısa)
static (sabit)

this (bu)
throw (içine kat)
throws (içine katar)
transient (geçici)
true (doğru)
try (dene)
typeof (türü)
var (değişken)
void (geçersiz)
while (iken)
with (ile)

Değerler (Literal):

• Javascript kodu icra edildiği sırada
değişmeyen rakam veya metinlere Değer
denir. Javascript kodlarında beş tür değer
bulunur:

1 Tamsayı Değerler (Integer Literal):

10

1. Tamsayı Değerler (Integer Literal):
2.Kayan Noktalı Değerler (Floating-point literal):
3.Boolean Mantık İfadeleri (Boolean Literal):

• True (Doğru) değerini 1,
• False (Yanlış) değerini 0 rakamıyla tutar.

4.Alfanümerik (Karakter) Değerler (String literal):
5.Özel Karakterler

Özel Karakterler

• \b - Klavyede Geri (backspace) tuşunun görevini yaptırır.
• \f - Yazıcıya sayfayı bitirmeden çıkarttırır (formfeed).
• \n - Yazı imlecini yeni bir satırın başına getirir (new line)
• \r - Klavyede Enter-Return tuşunun görevini yaptırır.
• \t - Sekme (tab) işaretini koydurur.

11

• \\ - Yazıya ters-bölü işareti koydurur.
• \’ - Yazıya tek-tırnak işareti koydurur.
• \” - Yazıya çift-tırnak işareti koydurur.

• JavaScript’e bu tür özel karakterlerle HTML sayfasına bir metin
yazdıracağınız zaman, bu yazının <PRE> … </PRE> etiketleri
arasında olması gerekir. Aksi taktirde JavaScript ne yazdırırsa
yazdırsın, HTML bu özel karakterleri dikkate almayacaktır.

Javascript Değişkenleri (Variable)

• Değişken, adı üstünde, Javascript yorumlayıcısı tarafından
bilgisayarın belleğinde tutulan ve içerdiği değer programın
akışına göre değişen bir unsurdur.

• Değişkenlerin bir adı olur, bir de değeri. Program boyunca
değişkenin adı değişmez; fakat içeriği değişebilir.

12

• Değişkenlere isim verirken Belirleyici isimleri kurallarına riayet
etmeniz gerekir.

• JavaScript, büyük harf-küçük harf ayırt ettiği (case-sensitive
olduğu) için, örneğin SONUC ve sonuc kelimeleri iki ayrı değişken
gösterir.

3

DeğişkenlerDeğişkenler

• Değişken tanımlamak, bilgisayar programcılarına daima gereksiz bir
yük gibi görünür.

• Birazdan göreceğiz, Javascript sadece değişkenleri tanımlamayı
zorunlu kılmakla kalmaz, fakat nerede tanımlandığına da özel bir
önem verir.

• Javascript’e bir Belirleyici’nin değişken olarak kullanılacağını
bildirmek için var anahtar-kelimesini kullanırsınız:
var sonuc

13

var adi, soyadi, adres, siraNo
var i, j, k
var mouseNerede, kutuBos, kutuDolu

• Bazı diğer programlardan farklı olarak Javascript, size değişkenleri
hem beyan, hem de içeriğini belirleme işini aynı anda yapma imkanı
veriyor (initialization):
var sonuc = ”Merhaba Dünya!”;
var adi = ”Abdullah”, soyadi = ”Aksak”;
var i = 100, j = 0.01, k = 135;
var kutuBos = false, kutuDolu = true;

DeğişkenlerDeğişkenler

• Bir değişkeni tanımlayarak içini doldurmadan
(initialization’dan) önce içindeki değeri sorgulamaya
kalkarsanız, Browser’ın Javascript yorumlayıcısı o
noktada durur ve tanımlanmamış (undefined) değişken
hatası verir.
J i t l d b tü d ği k b l bili

14

• Javascript programlarında beş tür değişken bulunabilir:
1. Sayı (number): -14, 78, 87678
2. Boolean değişken: true, false
3. Alfanümerik (String) Değişken: “Merhaba Dünya!”
4. İşlev (Function) Değişken:
5. Nesne (Object) değişkenleri: window, document

Değişkenleri İsimlendirmekDeğişkenleri İsimlendirmek

• JavaScript, değişkenlerinizi isimlendirmede rakamla
ve işaretle başlamamak dışında kural koymuyor; ama
iyi programcılık tekniği, değişkenlere anlaşılır ve
kullanıldığı yeni belli eden isimler vermektir.

• Örneğin, adi şeklindeki bir değişken adı, çok
d ği k li bi J i t d lt l

15

değişkenli bir Javascript programında yanıltıcı olur.
musteri_adi veya musteriAdi çok daha uygun
olabilir.

• Ayrıca değeri Evet (=doğru, true) veya Hayır
(=yanlış, false) olan Boolean değişkenlerin
adlandırılmasında, örneğin, doluMu, tamamMi,
acikMi, bittiMi gibi cevabı çağrıştıran değişken
adları kullanabilirsiniz.

Yetki Alanı (Scope)Yetki Alanı (Scope)

• HTML dosyasının baş tarafında, <HEAD> etiketi içinde, bir
değişkeni tanımladığınızı ve ona bir değer verdiğinizi düşünün.

• Daha sonra yazacağınız bütün fonksiyonlarda veya değerini
belirleyebileceğiniz otomatik fonksiyonlarda (metod’larda) bu
değişkeni bir daha tanımlamaya ve değerini belirlemeye gerek
kalmadan kullanabilirsiniz; çünkü Javascript açısından bu
değişken genel (global) değişken sayılır. örnek34a.html

16

değ şken genel (global) değ şken say l r. örnek3 a.html

• HTML’in gövde kısmında (<BODY> etiketi içinde) bir fonksiyon
yazdığımızı ve bu fonksiyonun içinde bir değişken
tanımladığımızı düşünün.

• Daha sonra yazacağınız bir fonksiyonda bu değişkeni
kullanamazsınız; çünkü JavaScript bir fonksiyonun içindeki
değişkeni yerel (local) değişken sayar ve kendi yetki alanı
(scope’u) dışında kullanmanıza izin vermez. örnek34b.html

Yetki Alanı Yetki Alanı -- SonuçSonuç

• Bu alıştırmanın öğrettiği kural şöyle özetlenebilir: Bir
genel değişken, bir fonksiyon içinde yerel olarak
değiştirilebilir; ama onun genel değeri diğer
fonksiyonlar için geçerli kalır.

• Javascript programlarınızı yazdığınız zaman genel
d ği k l i i b kl diği i d ğ i i b

17

değişkenleriniz beklediğiniz değeri vermiyorsa bu
değeri bir fonksiyonun yerel olarak, sırf kendisi için,
değiştirip değiştirmediğine bakmalısınız.

• Bu tür hatalardan kaçınmanın bir yolu, yerel
değişkenlerinizle genel değişkenlerinize farklı isimler
vermektir.

Dizi DeğişkenlerDizi Değişkenler

•• Dizi değişkenler ise birden fazla değer tutabilirler. Dizi değişkenler ise birden fazla değer tutabilirler. Bir dizi
değişkenin bireylerinin değerlerini dizi-değişkenin indeksi ile
çağırabilir veya belirleyebilirsiniz.
var dizinin_Adı = new Array(unsur1, unsur2, unsur3...unsurN)
var kusDizi = new Array(“bülbül”, “kanarya”, “muhabbet”,

“papagan”);
• Diziler sıfırdan itibaren numaralanır. Örneğimizde dizinin

– birinci üyesi kusDizi[0],

18

birinci üyesi kusDizi[0],
– ikinci üyesi kusDizi[1],
– üçüncü üyesi kusDizi[2] diye anılır.

• Burada örneğin kusDizi[2] değişkeni ”muhabbet”
değerini taşır.

• Dizi değişkeni eleman sayısını vererek de deklere
edebilirsiniz

var weekday=new Array(7);
html örneklerhtml örnekler\\örnek34c.htmlörnek34c.html

4

Dizi değişken MetotlarıDizi değişken Metotları

•• join() :join() : Dizi değişkenin elemanlarını Dizi değişkenin elemanlarını
birleştirmek için kullanılır, sonuç String olur.birleştirmek için kullanılır, sonuç String olur.
var a = [1, 2, 3]; // var a = [1, 2, 3]; // Create a new array with these three elementsCreate a new array with these three elements
var s = a.join(); // s == "1,2,3" var s = a.join(); // s == "1,2,3"

html örneklerhtml örnekler\\örnek34e htmlörnek34e html

19

html örneklerhtml örnekler\\örnek34e.htmlörnek34e.html
•• reverse() :reverse() : Dizi değişkenleri elemanlarının Dizi değişkenleri elemanlarının

sırasını tersine çevirmek için kullanılır.sırasını tersine çevirmek için kullanılır.
var a = new Array(1,2,3);var a = new Array(1,2,3); // a[0] = 1, a[1] = 2, a[2] = 3// a[0] = 1, a[1] = 2, a[2] = 3
a.reverse();a.reverse(); // now a[0] = 3, a[1] = 2, a[2] = 1 // now a[0] = 3, a[1] = 2, a[2] = 1
var s = a.join();var s = a.join(); // s == "3,2,1" // s == "3,2,1"

html örneklerhtml örnekler\\örnek34g.htmlörnek34g.html

Dizi değişken MetotlarıDizi değişken Metotları

•• split() :split() : Bir stringi bazı parçalayıcı karakterler Bir stringi bazı parçalayıcı karakterler
kullanarak (genellikle boşluk, virgül, noktalı virgül gibi) kullanarak (genellikle boşluk, virgül, noktalı virgül gibi)
dizi değişkene parçalar. dizi değişkene parçalar. join()join() in tam tersidir.in tam tersidir.

var line1 = "a b c d e f"
var ar1 = new Array()
ar1 = line1.split(" ") // ar1[0]=“a”, ar1[1]=“b”, …

20

p () [] []

•• sort():sort(): Dizi değişkenin elemanlarını sıralamak için Dizi değişkenin elemanlarını sıralamak için
kullanılır.kullanılır.
var a = new Array("banana", "cherry", "apple"); var a = new Array("banana", "cherry", "apple");
a.sort(); a.sort();
var s = a.join(", "); var s = a.join(", "); // s == "apple, banana, cherry"// s == "apple, banana, cherry"

html örneklerhtml örnekler\\örnek34f.htmlörnek34f.html

Dizi değişken MetotlarıDizi değişken Metotları

•• concatconcat() :() : Dizi değişkene eleman eklemek için kullanılır.Dizi değişkene eleman eklemek için kullanılır.
var a = [1,2,3];
a.concat(4, 5) // Returns [1,2,3,4,5]
a.concat([4,5]); // Returns [1,2,3,4,5]
a.concat([4,5],[6,7]) // Returns [1,2,3,4,5,6,7]
a.concat(4, [5,[6,7]]) // Returns [1,2,3,4,5,[6,7]]

html örnekler\örnek34d.html

21

•• sliceslice(a,k) :(a,k) : Dizi değişkenin a. Elemanların itibaren k eleman Dizi değişkenin a. Elemanların itibaren k eleman
fakat k. dahil olmayacak şekildeki elemanlarını alarak yeni bir dizi fakat k. dahil olmayacak şekildeki elemanlarını alarak yeni bir dizi
değişken oluşturulur. değişken oluşturulur. --1 son elemanı ifade ederken, 1 son elemanı ifade ederken, --3 sondan 3 sondan
üçüncü elemanı ifade eder.üçüncü elemanı ifade eder.

var a = [1,2,3,4,5]; var a = [1,2,3,4,5];
a.a.sliceslice(0,3); (0,3); // // ReturnsReturns [1,2,3] [1,2,3]
a.a.sliceslice(3); (3); // // ReturnsReturns [4,5] [4,5]
a.a.sliceslice(1,(1,--1); 1); // // ReturnsReturns [2,3,4] [2,3,4]
a.a.sliceslice((--3,3,--2); 2); // // ReturnsReturns [3] [3]

html örneklerhtml örnekler\\örnek34h.htmlörnek34h.html

Dizi değişken MetotlarıDizi değişken Metotları

•• splicesplice(m,n) :(m,n) : dizi değişkenin dizi değişkenin mm.. elemanından sonraki elemanından sonraki nn
tane elemanını siler. Tek argüman alırsa tane elemanını siler. Tek argüman alırsa mm.. Elemandan Elemandan
sonraki elemanları siler.sonraki elemanları siler.

var a = [1,2,3,4,5,6,7,8]; var a = [1,2,3,4,5,6,7,8];
a.a.splicesplice(4); (4); // // ReturnsReturns [5,6,7,8]; a is [1,2,3,4] [5,6,7,8]; a is [1,2,3,4]

22

a.a.splicesplice(1,2); (1,2); // // ReturnsReturns [2,3]; a is [1,4] [2,3]; a is [1,4]
a.a.splicesplice(1,1); (1,1); // // ReturnsReturns [4]; a is [1] [4]; a is [1]

html örneklerhtml örnekler\\örnek34k.htmlörnek34k.html
•• Bu metot aynı zamanda eleman eklemek içinde kullanılır:Bu metot aynı zamanda eleman eklemek içinde kullanılır:

var a = [1,2,3,4,5]; var a = [1,2,3,4,5];
a.a.splicesplice(2,0,'a','b'); (2,0,'a','b'); // // ReturnsReturns []; a is [1,2,'a','b',3,4,5] []; a is [1,2,'a','b',3,4,5]
a.a.splicesplice(2,2,[1,2],3); (2,2,[1,2],3); // // ReturnsReturns ['a','b']; a is [1,2,[1,2],3,3,4,5]['a','b']; a is [1,2,[1,2],3,3,4,5]

Dizi değişken MetotlarıDizi değişken Metotları

•• pushpush()() andand pop()pop() dizi değişkenler dizi değişkenler yığıtyığıt ((stackstack)) mışmış gibi işlem gibi işlem
yaptırır. yaptırır.

•• pushpush()() dizi değişkenin sonuna eleman ekler, dizi değişkenin sonuna eleman ekler, pop()pop() ise dizi değişkenin ise dizi değişkenin
sonundan bir eleman geri getirir.sonundan bir eleman geri getirir.
html örneklerhtml örnekler\\örnek34l.htmlörnek34l.html html örneklerhtml örnekler\\örnek34m.htmlörnek34m.html

23

Dizi değişken MetotlarıDizi değişken Metotları
•• shiftshift()() andand unshiftunshift()() metotları metotları pushpush()() ve ve pop()pop() gibi davranır, gibi davranır,

fakat bu işlemleri dizinin başlangıç tarafında gerçekleştirir. fakat bu işlemleri dizinin başlangıç tarafında gerçekleştirir. shiftshift()()
başlangıçtaki elemanı geri başlangıçtaki elemanı geri dönderirdönderir, , unshiftunshift()() ise baş tarafa eleman ise baş tarafa eleman
ekler. ekler.

•• unshiftunshift()() sadece Netscape tarayıcısında çalışır.sadece Netscape tarayıcısında çalışır.
html örneklerhtml örnekler\\örnek34n.htmlörnek34n.html html örneklerhtml örnekler\\örnek34o.htmlörnek34o.html

24

5

Dizi değişken MetotlarıDizi değişken Metotları

•• toString()toString() and and toLocaleString()toLocaleString()
metotları dizi değişkenleri metotları dizi değişkenleri StringString’e ’e
dönüştürür.dönüştürür.

25

Çok Boyutlu dizi değişkenlerÇok Boyutlu dizi değişkenler

•• Çok boyutlu dizi değişkenler; dizi değişkenlerin Çok boyutlu dizi değişkenler; dizi değişkenlerin
dizi değişkenleri olarak tanımlanır. dizi değişkenleri olarak tanımlanır.

Brady = new Array(3)
for (i = 0; i < Brady.length; ++ i)

Brady [i] = new Array(3);

26

y [] y()

Brady [0] [0] = "Marsha";
Brady [0] [1] = "Carol";

Brady [0] [2] = "Greg";

•• Bunun yanında iç içe geçmiş şekilde dizi Bunun yanında iç içe geçmiş şekilde dizi
değişkenler tanımlanabilir.değişkenler tanımlanabilir.

var matrix = [[1,2,3], [4,5,6], [7,8,9]];
matrix[0][2]=3

html örneklerhtml örnekler\\örnek34p.htmlörnek34p.html

Atama (Assignment) İşlemi

• Tahmin ettiğiniz gibi bunu eşittir (=) işaretiyle
yaparız:
var adi = “Ahmet”; soyadi = “Arif”;
var siraNo = 123; sigortaNo = “A123-2345-234”;

27

• Javascript’te bir değişkene değer atarken, bu
değeri mevcut bir veya daha fazla
değişkenden de alabilirsiniz:
var i = j + k
var indexNo = siraNo + kategoriNo
var tutariTL = birimFiyatTL * adet

Aritmetik İşlemleri:

• Javascript, dört temel işlemi yapabilir. toplama işlemini artı
işaretiyle (+), çıkartma işlemini eksi işaretiyle (-), çarpma işlemini
yıldız (asterisk, *) işaretiyle, ve bölme işlemini düz bölü işaretiyle
(/), % ile kalan bulma işlemi yaptırırsınız.

•• Arttırma ve azaltma işlemleri, değişkenin değerini işlemde Arttırma ve azaltma işlemleri, değişkenin değerini işlemde
kullanmadan veya kullandıktan sonra arttırma veya azaltma işlemi kullanmadan veya kullandıktan sonra arttırma veya azaltma işlemi
yapar. yapar.

•• Sonradan artırma x++, önceden artırma ++x. Sonradan azaltma xSonradan artırma x++, önceden artırma ++x. Sonradan azaltma x----, ,
ö d lt ö d lt

28

önceden azaltma önceden azaltma ----x. x.
• Toplama ve çıkartma işlemlerinde yapabileceğiniz başka bir kısaltma

ise şöyle yazılır:
x = x + y işlemini kısaltmak için x += y
x = x - y işlemini kısaltmak için x -= y

• Javascript, alfanümerik değerlerle çıkartma, çarpma ve bölme
işlemleri yapmaz; sonucun yerine NaN (Not a Number, Sayı Değil)
yazar.

İşlemlerde Sıra:

•• Aynı önceliğe sahip operatörler soldan sağa doğru Aynı önceliğe sahip operatörler soldan sağa doğru
işleme dahil olurlar.işleme dahil olurlar.

•• İşlem sırası için İşlem sırası için tablotablo ya bakınız.ya bakınız.
•• İşlem sırasında parantez varsa öncelikle parantez İşlem sırasında parantez varsa öncelikle parantez

içerisindeki işlemler yapılır.içerisindeki işlemler yapılır.

29

ç ş y pç ş y p
•• İşlem sırası karmaşası yaşamamak için işlemlerin İşlem sırası karmaşası yaşamamak için işlemlerin

uygun parantezler ile yeniden yazılması tavsiye edilir.uygun parantezler ile yeniden yazılması tavsiye edilir.
x = a * b + c
x = a * (b + c)
x=a*b/cx=a*b/c
x=a/c*bx=a/c*b

Özel Sayısal DeğerlerÖzel Sayısal Değerler

Sabit Anlamı

Infinity Special value to represent infinity

l b l

• JavaScript bazı matematikte kullanılan özel değerlere karşılık
gelecek şekilde sabitler tanımlamaktadır.

30

NaN Special not-a-number value

Number.MAX_VALUE Largest representable number

Number.MIN_VALUE Smallest (closest to zero) representable number

Number.NaN Special not-a-number value

Number.POSITIVE_INFINITY Special value to represent infinity

Number.NEGATIVE_INFINITY Special value to represent negative infinity

6

Karşılaştırma İşlemleri:

• Javascript’in karşılaştırma operatörleri genellikle “if” (eğer..ise)
ifadesiyle birlikte kullanılır; ve bu soruyu soran satıra “true”
(doğru) veya “false” (yanlış) sonucunu verir. Önce, bu işlemleri
yaptırtan operatörleri ve işlevlerini sıralayalım:

• == Eşit operatörü. İşaretin sağında ve solundaki değerlerin eşit
olması halinde true (doğru) sonucunu gönderir.

• != Eşit değil operatörü. İşaretin sağında ve solundaki değerlerin
eşit olmaması halinde true (doğru) sonucunu gönderir.

• > Büyüktür operatörü Soldaki değer dağdaki değerden büyük ise

31

• > Büyüktür operatörü. Soldaki değer, dağdaki değerden büyük ise
true (doğru) sonucunu gönderir.

• < Küçüktür operatörü. Soldaki değer, dağdaki değerden küçük ise
true (doğru) sonucunu gönderir.

• >= Büyük veya eşit operatörü. Soldaki değer, dağdaki değerden
büyük veya bu değere eşit ise true (doğru) sonucunu gönderir.

• <= Küçük veya eşit operatörü. Soldaki değer, dağdaki değerden
küçük veya eşit ise true (doğru) sonucunu gönderir.

Alfanümerik (String) İşlemlerAlfanümerik (String) İşlemler

• Javascript’in alfanümerik değişkenlerin değerleri ile sadece
toplama işlemi yaptığını söylemiştik.

• Bu durumda buna toplama değil birleştirme, ekleme işlemi denir.
• html örnekler\örnek36.html

• Dikkat : Bu arada bir değişkene string değer atandığı zaman o
değişkenin otomatik olarak bir karakterler dizisi olarak
algılanmayacağı da önemli bir özelliktir. Yani;

32

ad="Serdar";

şeklinde bir tanımlamada ad[0]=S , ad[1]=e ... geçerli
olmayacaktır.

StringString
• Bir stringin içinden bir harfi ya da harf grubunu almak

istediğimizde kullanmamız gereken komut substring komutudur.
harf=ad.substring(m,n);

Buradaki m, başlangıç karakterinin, n ise bitiş karakterinin indeks
değerini gösterir. Yani

var ad =“Serdar”;
harfler=ad.substring(0,2);

deseydik harfler değişkeni "Ser" değerini içerecekti.

33

• Bu işlemin tam tersi de mümkündür. Yani girilen bir karakterin
kaçıncı karakter olduğunu bulmak. Bunun için de indexOf komutunu
kullanıyoruz.

sayi=ad.indexOf("e");
yazdığımızda sayi değişkenine 1 değeri atanır.

• Ayrıca bu değişkenin uzunluğunu bulmak için length komutu
kullanılır.

sayi=ad.length;
dediğimizde sayi değişkeninde 6 değeri bulunacaktır.

•• html örneklerhtml örnekler\\örnek36a.htmlörnek36a.html

Şartlı İşlemlerŞartlı İşlemler

• Javascript’te karşılaştırma yaparken şartlı (..ise ..yap!)
işlemler de yaptırabilirsiniz. Şartlı işlemlerde ? (soru
işareti) ve : (iki nokta üst üste) işaretlerini
kullanırsınız.

• sonucMsg = (y==x) ? “y degiskeni x

34

sonucMsg (y x) ? y degiskeni x
degiskenine esit !” : “y degiskeni x
degiskenine esit degil !”;

alert(sonucMsg);

Mantıksal İşlemlerMantıksal İşlemler

• Javascript, karşılaştırma işlemini Boolean (.. ve .. doğru ise ...
yap!) mantıksal işlemlerini kullanarak da yapabilir.

• Javascript’in Boolean mantığını sorgulama işaretleri şunlardır:
• && Mantıksal Ve: iki koşul da doğru.
• || Mantıksal Veya: ya birinci, ya da ikinci koşul doğru.
• ! Mantıksal Değil: Tek koşula uygulanır; koşul doğru ise sonuç

false (yanlış) koşul yanlış ise sonuç true (doğru) olur

35

false (yanlış), koşul yanlış ise sonuç true (doğru) olur.
• Bu mantığı, şimdi Boolean ifadesi haline getirelim:

A>D && D>E
E<=F || x==y

• Birinci ifadenin değili
!(A>D) || !(D>E)

olur

Program Akış DenetimiProgram Akış Denetimi

•• Program içerisinde belli bir şart Program içerisinde belli bir şart
sağlandığında programın bir kısmının sağlandığında programın bir kısmının
çalıştırılması istenebilir. çalıştırılması istenebilir.

•• Bu durumda if deyiminden yararlanılırBu durumda if deyiminden yararlanılır

36

•• Bu durumda if deyiminden yararlanılır.Bu durumda if deyiminden yararlanılır.
if (şart) {if (şart) {

çalıştırılması istenen ifade;çalıştırılması istenen ifade;

}}

•• html örneklerhtml örnekler\\örnek37.htmlörnek37.html

7

if … else …if … else …

•• İstenilen şart sağlandığında bir program İstenilen şart sağlandığında bir program
parçasının sağlanmadığında ise başka bir parçasının sağlanmadığında ise başka bir
program parçasının çalışmasını istiyorsanız:program parçasının çalışmasını istiyorsanız:
ifif (şart) {(şart) {

37

Çalıştırılması istenen ifade;Çalıştırılması istenen ifade;}}

else{else{

Çalıştırılması istenen başka ifade;Çalıştırılması istenen başka ifade;

}}

Döngü DenetimiDöngü Denetimi

•• if yapısında çalışması istenilen kısım bir kere if yapısında çalışması istenilen kısım bir kere
çalışır. Bazı durumlarda, istenilen program çalışır. Bazı durumlarda, istenilen program
parçasının birden fazla çalıştırılması istenir.parçasının birden fazla çalıştırılması istenir.

•• Bu işlem Bu işlem for(for(II; ; IIII; ; IIIIII)) ile yapılır.ile yapılır.
–– I: Döngü değişkeni ve başlangıç değeriI: Döngü değişkeni ve başlangıç değeri

38

g ğ ş ş g ç ğg ğ ş ş g ç ğ
–– II: Sonlandırma koşuluII: Sonlandırma koşulu
–– III: Bir sonraki aşamaya geçişteki artma miktarıIII: Bir sonraki aşamaya geçişteki artma miktarı

for(i=1; i< 11; i++){for(i=1; i< 11; i++){
document.writeln(i+”. iterasyon”);document.writeln(i+”. iterasyon”);

}}
•• html örneklerhtml örnekler\\örnek39.htmlörnek39.html
•• html örneklerhtml örnekler\\örnek39a.htmlörnek39a.html
•• html örneklerhtml örnekler\\örnek39b.htmlörnek39b.html

While döngüsüWhile döngüsü

•• forfor döngüsünde sayaç değişkeninin belli değerleri için döngüsünde sayaç değişkeninin belli değerleri için
istenilen program parçasının çalıştırılması istenilen program parçasının çalıştırılması
istenmektedir.istenmektedir.

•• Bazı durumlarda bir koşul sağlandığı sürece istenilen Bazı durumlarda bir koşul sağlandığı sürece istenilen
program parçasının çalışması istenir. program parçasının çalışması istenir.

39

•• Bunun için Bunun için
whilewhile (şart) {(şart) {

Çalıştırılması istenen ifade;Çalıştırılması istenen ifade;
Sayaç değişkeni ile şart ifadesi hesaplanmalıdır;Sayaç değişkeni ile şart ifadesi hesaplanmalıdır;

}}

•• html örneklerhtml örnekler\\örnek40.htmlörnek40.html
•• html örneklerhtml örnekler\\örnek40a.htmlörnek40a.html

forfor (x in (x in mycarsmycars))

•• Dizi değişkenin içerisindeki her bir eleman için döngü Dizi değişkenin içerisindeki her bir eleman için döngü
kurar. Burada kurar. Burada x x dizi değişkenin dizi değişkenin indexindex değeridir.değeridir.

varvar cars = new Array();cars = new Array();
cars['Sedan']= "Volkswagen cars['Sedan']= "Volkswagen PassatPassat";";
cars['Hatchback'] = "Toyota cars['Hatchback'] = "Toyota AurisAuris";";

40

ca s[atc bac] oyotaca s[atc bac] oyota u su s ;;
cars['cars['SporSpor'] = "BMW M6";'] = "BMW M6";

forfor (var x in (var x in carscars){){
documentdocument..writewrite((carscars[x] + "<[x] + "<brbr />")/>")

}}
•• html örneklerhtml örnekler\\örnek40b.htmlörnek40b.html

do … while (şart)do … while (şart)

•• while döngüsünün başlayabilmesi için öncelikle şartın ilk anda while döngüsünün başlayabilmesi için öncelikle şartın ilk anda
sağlanması gerekmektedir. sağlanması gerekmektedir.

•• Eğer sağlanmazsa döngü hiç başlamaz.Eğer sağlanmazsa döngü hiç başlamaz.
•• Bu durumda, döngünün en az bir defa çalışması ve sonrasında Bu durumda, döngünün en az bir defa çalışması ve sonrasında

sağlanması istenen şartın kontrol edilerek döngüye devam edilmesi sağlanması istenen şartın kontrol edilerek döngüye devam edilmesi
istenebilir.istenebilir.

•• Bu ise Bu ise
d {d {

41

do{do{
Çalıştırılması istenen ifade;Çalıştırılması istenen ifade;
Sayaç değişkeni ile şart ifadesi hesaplanmalıdır;Sayaç değişkeni ile şart ifadesi hesaplanmalıdır;

} }
while (şart) while (şart)

•• html örneklerhtml örnekler\\örnek41.htmlörnek41.html
•• html örneklerhtml örnekler\\örnek41a.htmlörnek41a.html

break, continuebreak, continue

• Şartlı döngüde, tekrar eden iş, şartın yerine geldiği
noktada kendiliğinden kesilecektir.

• Aynı otomasyonu for döngüsünde break (kes) ve
continue (devam et) komutlarıyla biz de sağlayabiliriz.

• JavaScript, break ile karşılaştığı anda döngüyü keser ve
icraata döngüden sonra gelen ilk ifadeden devam eder.

42

icraata döngüden sonra gelen ilk ifadeden devam eder.
• continue ise JavaScript’in döngünün o andaki adımını

durdurup, döngünün başına dönmesini sağlar; döngü
sayacın bir sonraki değeriyle işleme devam eder.

• html örnekler\örnek42.html
• html örnekler\örnek42a.html
• html örnekler\örnek42b.html

8

switchswitch

• Javascript’in switch (değişken) komutu,
programın bir değişkenin değerine göre, belirli
bir durum dahilinde bir işin yapmasını sağlar.

switch (değişken){

43

case “1”: ifade; break;

case 2 : ifade; break;

}

•• html örneklerhtml örnekler\\örnek43.htmlörnek43.html

JavaScript’te Fonksiyon

• Şu ana kadar gördüğünüz işlerin çoğu bir kere başvurulan işlerdi; fakat çoğu
zaman sayfanızdaki bir JavaScript işleminin defalarca yapılması gerekebilir.

•• Defalarca yapılması istenen işlemler bir grup haline getirilerek fonksiyon adını Defalarca yapılması istenen işlemler bir grup haline getirilerek fonksiyon adını
verdiğimiz bir grup oluşturulur.verdiğimiz bir grup oluşturulur.

• Genel hatlarıyla fonksiyon, şu formüle göre yazılır:

function fonksiyon adı(arg1,arg2, ,argN){

44

function fonksiyon_adı(arg1,arg2,...,argN){

işlemler;

return sonuç;

}

•• html örneklerhtml örnekler\\örnek44.htmlörnek44.html
•• html örneklerhtml örnekler\\örnek44a.htmlörnek44a.html
•• html örneklerhtml örnekler\\örnek44b.htmlörnek44b.html

charAt(i), parseInt(S,n), parseFloat(S)

• charAt(i): Stringindeki i. pozisyondaki Karakterini geri gönderen
fonksiyondur.

var s=“Merhaba”;
document.write(s.charAt(1)) // Ekrana e yazdırır.

• Alfanümerik değerleri tam sayıya çevirmek için parseInt(String,n)

45

ğ y y ç ç p (g,)
ifadesini kullanırız. Buradaki n, sayının hangi tabanda yazılması
gerektiğini ifade eder (8, 10, 16 lık sistemlerde).

var a=“18.4”;
document.write(parseInt(a,10)); // 18

• Alfanümerik değerleri ondalı sayıya (floating point) çevirmek için
parseFloat(String) ifadesini kullanırız.

Saat ve TarihSaat ve Tarih
• Browser’ın işletim sisteminden, işletim sisteminin de bilgisayarın temel girdi/çıktı

işlemlerini yapan BIOS’tan saati ve tarihi içeren bilgiyi almasını sağlar.
• Buradaki metod Date (günün tarihi) adını taşıyor, ama Date() JavaScript açısından

class (sınıf) sayılır ve edinilen bilgi sadece ay, gün ve yıl bilgisini değil, o andaki saati,
dakikayı ve saniyeyi de içerir.
new Date() // current date and time
new Date(milliseconds) //milliseconds since 1970/01/01
new Date(dateString)
new Date(year, month, day, hours, minutes, seconds, milliseconds)

• Tarih başlatıcıları için örnekler

46

ar h aş at c ar ç n örne er
today = new Date()
d1 = new Date(“October 13, 1975 11:13:00”)
d2 = new Date(79,5,24)
d3 = new Date(79,5,24,11,33,0)

• Tarihi 14 Ocak 2011 olarak ayarlamak için
var myDate=new Date();
myDate.setFullYear(2011,0,14);

• Tarihi beş gün sonrasına ayarlamak
var myDate=new Date();
myDate.setDate(myDate.getDate()+5);

Saat ve TarihSaat ve Tarih
• İki tarihi karşılaştırır

var myDate=new Date();
myDate.setFullYear(2010,0,14);
var today = new Date();
if (myDate > today)
{
alert(“Today is before 14th January 2010”);

}
else
{
alert(“Today is after 14th January 2010”);

}

• Bazı get metotları
– getYear : Yıl (1900’den sonra)
– getMonth : Ay (0=Ocak - 11=Aralık)
– getDay : Gün (0-6)
– getDate : Gün (0-6)
– getTime : 1970’den bu zamana kadar

geçen zamanı mili saniye
olarak verir.

– getHours : Saat (0-23)
– getMinutes : Dakika (0-59)
– getSeconds : Saniye (0-59)

örnek45.htmlörnek45.html örnek45a.htmlörnek45a.html örnek45b.htmlörnek45b.html örnek45c.htmlörnek45c.html

Tarih bilgisini UTC (GMT) ye göre verir.

<script type=”text/javascript”>
var d=new Date();
document.write(“Original form: “);
document.write(d + “
”);
document.write(“To string

(universal time): “);
document.write(d.toUTCString());

</script>

toString(), toLowerCase(), toUpperCase()

• toString() metodu: Kelime anlamı String’e çevir, alfanümerik’e
çevir olan bu metotla, saat nesnesinin tamamen kendine özgü
biçimi, Javascript tarafından HTML’in anlayabileceği şekle
çevrilmiş olur.

var fruits = ["Banana", "Orange", "Apple",
"Mango"];

48

Mango];
document.write(fruits.toString());

• toLowerCase() (küçük harfe çevir) ve toUpperCase() (büyük
harfe çevir) metotları sadece alfanümerik (String) değerlere
uygulanabilir.

var txt="Hello World!";
document.write(txt.toLowerCase() + "
");
document.write(txt.toUpperCase());

9

String Nesnesi ÖzellikleriString Nesnesi Özellikleri
var KitapAdi=“Gazap Üzümleri”;

• .indexOf(nnn) nnn ile belirttiğiniz karakterlerin String içinde ilk geçtiği konumun
indeksini verir.

kitapAdi.indexOf(“a”);
• .lastIndexOf(nn) nnn ile belirttiğiniz karakterlerin String içinde geçtiği son

konumun indeksini verir.
kitapAdi.lastIndexOf(“a”);

• .bold() Bağladığınız String nesnesini koyu yapar. Örneğin
kitapAdi.bold()

Ü / ki i i i

49

Gazap Üzümleri etkisini verir.
• .fontcolor(“renk”) String nesnesinin görüntülenme rengini belirler. Örneğin

kitapAdi.fontcolor(“red”)
Gazap Üzümleri değerini verir.

• .fontsize(“ölçü”) String nesnesinin görüntülenmesinde harf büyüklüğünü
belirler. Örneğin

kitapAdi.fontsize(“24”)
Gazap Üzümleri değerini verir.

• .italics() String nesnesinin itelik harfle görüntülenmesini sağlar. Örneğin
kitapAdi.italics()

<I>Gazap Üzümleri</I> değerini verir.

setTimeout(“fonksiyon_adı”, milisaniye)

•• İstenilen fonksiyonun istenilen milisaniye aralıklarla İstenilen fonksiyonun istenilen milisaniye aralıklarla
çağrılmasını sağlayan bir fonksiyondur. çağrılmasını sağlayan bir fonksiyondur.

t=setTimeout("timedCount()",1000) t=setTimeout("timedCount()",1000)
•• Çağrımın sonlandırılması içinÇağrımın sonlandırılması için

clearTimeout(t) clearTimeout(t)

50

•• örnek45.html içerisinde aşağıdaki gibi düzenleme yaparak örnek45.html içerisinde aşağıdaki gibi düzenleme yaparak
saat 6:30 da başka bir iş yapılması ayarlanabilir.saat 6:30 da başka bir iş yapılması ayarlanabilir.

if ((saat.getHours() == 6) && (saat.getMinutes() == 30)){ if ((saat.getHours() == 6) && (saat.getMinutes() == 30)){
document.saatForm.saatkutusu.value = "Alarm !!!";document.saatForm.saatkutusu.value = "Alarm !!!";

}}

•• html örneklerhtml örnekler\\örnek46.htmlörnek46.html

Hazır Matematik FonksiyonlarıHazır Matematik Fonksiyonları

OperatörOperatör AnlamıAnlamı OperatörOperatör AnlamıAnlamı
MathMath.PI.PI Pi sayısıPi sayısı Math.cos(x)Math.cos(x) x’in cosinüsüx’in cosinüsü

MathMath.E.E E sayısıE sayısı Math.tan(x)Math.tan(x) x’in tanjantıx’in tanjantı

Math.Sqrt(x)Math.Sqrt(x) x’inx’in karekökükarekökü Math.asin(x)Math.asin(x) x’in arcsinüsüx’in arcsinüsü

51

Math.log(x)Math.log(x) x’inx’in doğal logaritmasıdoğal logaritması Math.acos(x)Math.acos(x) x’in arccosinüsüx’in arccosinüsü

Math.pow(x,y)Math.pow(x,y) x’inx’in y inci kuvvetiy inci kuvveti MathMath.atan(x).atan(x) x’inx’in arctanjantıarctanjantı

Math.sin(x)Math.sin(x) x’in sinüsüx’in sinüsü Math.abs(x)Math.abs(x) x’inx’in mutlak değerimutlak değeri

Hazır Matematik FonksiyonlarıHazır Matematik Fonksiyonları

OperatörOperatör AnlamıAnlamı OperatörOperatör AnlamıAnlamı

Math.max(x,y)Math.max(x,y) x, y nin x, y nin
maksimumumaksimumu

Math.floor(x)Math.floor(x) x'sayısından x'sayısından
küçük ve en yakın küçük ve en yakın
tamsayı tamsayı

M h ()M h () M hM h dd ()() 0" l "1" d 0" l "1" d

52

Math.min(x,y)Math.min(x,y) x, y nin x, y nin
minimumuminimumu

MathMath..randomrandom()() 0" ile"1" arasında 0" ile"1" arasında
rasgele bir sayı rasgele bir sayı
değeri değeri

Math.ceil(x)Math.ceil(x) x'sayısından x'sayısından
büyük en büyük en
yakın tamsayı yakın tamsayı

Math.exp(x)Math.exp(x) x’in exponansiyelix’in exponansiyeli

html örnekler\örnek46m.html

Rastgele sayı üretmeRastgele sayı üretme

•• Math.random()Math.random() fonksiyonuyla 0 ile 1 arasında fonksiyonuyla 0 ile 1 arasında
rastgele bir sayı üretilir.rastgele bir sayı üretilir.

•• Math.floor((n+1)*Math.random())Math.floor((n+1)*Math.random()) fonksiyonuyla fonksiyonuyla
00 ile ile nn arasında herhangi bir rastgele bir sayı arasında herhangi bir rastgele bir sayı

53

00 ile ile nn arasında herhangi bir rastgele bir sayı arasında herhangi bir rastgele bir sayı
üretilmiş olur. üretilmiş olur.

•• html örneklerhtml örnekler\\örnek46ma.htmlörnek46ma.html

try … catch(err) …try … catch(err) …

•• Yazılan kod içerisinde muhtemel bir hata olması kaçınılmaz ise bu Yazılan kod içerisinde muhtemel bir hata olması kaçınılmaz ise bu
hatanın oluşması durumunda programın çalışmasının kesilmemesi, hatanın oluşması durumunda programın çalışmasının kesilmemesi,
buna karşılık bir mesaj veya başka bir işlem yapılması isteniyorsa buna karşılık bir mesaj veya başka bir işlem yapılması isteniyorsa
try … catch …try … catch … ifadeleri kullanılır.ifadeleri kullanılır.

try{try{
……
}}
catch(err){catch(err){

54

……
}}

•• örnek46a.htmlörnek46a.html örnek46b.htmlörnek46b.html

•• Bir hata oluşması durumunda Bir hata oluşması durumunda onerroronerror kullanılarak hata ayıklamak kullanılarak hata ayıklamak
için için örnek46c.htmlörnek46c.html

10

throwthrow

•• throwthrow ifadesi kendi istisna durumu (ender ifadesi kendi istisna durumu (ender
karşılaşılan durum) oluşturmanıza imkan verir. karşılaşılan durum) oluşturmanıza imkan verir.

•• Bu şekilde akışı daha detaylı kontrol ederek, Bu şekilde akışı daha detaylı kontrol ederek,
bir özel hata oluştuğunda hatayı kendi bir özel hata oluştuğunda hatayı kendi

55

ğ yğ y
belirlediğiniz şekilde ortadan kaldırabilir veya belirlediğiniz şekilde ortadan kaldırabilir veya
kullanıcıya daha detaylı bilgi sunabilirsiniz.kullanıcıya daha detaylı bilgi sunabilirsiniz.

throw(exception)throw(exception)

html örneklerhtml örnekler\\örnek46d.htmlörnek46d.html

Nesneler, Olaylar ve Özellikleri

• Javascript programcılığında nesne (object), ve
nesnenin özellikleri (properties), genellikle HTML
belgesinin adı (name) ve değeri (value) olan her şeydir.

• Bir HTML unsurunun etiketinde NAME ve VALUE
bölümleri varsa, bu unsur, Javascript için nesne
sayılır.

56

y
Bu tanıma göre Form, Javascript için bir nesnedir.

• Ayrıca Form nesnesinin bir öğesi olan INPUT, kendisi
de ad ve değer alabildiğine göre, Javascript için bir
nesne sayılır. Bu nesneye daima içinde bulunduğu
nesne “dolayısıyla” atıfta bulunabilirsiniz.

• Bu tür atıflarda bulunurken, şu kurala uymanız
gerekir:

nesneAdi.özellikAdi

Nesne ve MetotlarıNesne ve Metotları

• Browser’ın masaüstündeki penceresinin bir özelliği gibi
değerleri belirleyen otomatik işlevleri; nesnelerin
değerlerini belirli bir düzen içinde arttıran veya
azaltan süreçleri ve JavaScript’in hazır şablonlarından
yeni bir nesne üreten işlemleri, metod adı altında
toplarız

57

toplarız.

• Her nesnenin kendine ait bir metodu olabilir; bir
metod birden fazla nesne ile birlikte kullanılabilir.

• Bu gibi ifadeleri şöyle yazarız:
nesneAdi.metodAdi(argüman)

Nesne OluşturmakNesne Oluşturmak
•• Nesne birden fazla özelliği olan bir değişkendir. Bir insanın Nesne birden fazla özelliği olan bir değişkendir. Bir insanın adı, soyadı, yaşı,

kredi kart numarası gibi bilgileri tek bir değişken altında tutmak mümkündür. gibi bilgileri tek bir değişken altında tutmak mümkündür.
Bunun için de önce bunu oluşturan bir fonksiyon yazıp sonra istediğimiz Bunun için de önce bunu oluşturan bir fonksiyon yazıp sonra istediğimiz
değişkeni gerekli parametrelerle bu fonksiyon cinsinden tanımlamalıyız. değişkeni gerekli parametrelerle bu fonksiyon cinsinden tanımlamalıyız.

function insan(ad,soyad,yas,kartno){
this.ad=ad;
this.soyad=soyad;
this.yas=yas;
this.kartno=kartno;

}

58

}
kisi[1]= new insan(“Serdar”,”Ünlü”,22,12345678)

•• Buradaki Buradaki this anahtar kelimesi bu nesneye ait olan özellikler için(sadece anahtar kelimesi bu nesneye ait olan özellikler için(sadece
fonksiyonun içinde) kullanılır.fonksiyonun içinde) kullanılır.

•• Daha sonra kişi isimli dizinin birinci elemanını insan cinsinden yeni bir nesne Daha sonra kişi isimli dizinin birinci elemanını insan cinsinden yeni bir nesne
olduğunu belirtmek için olduğunu belirtmek için new anahtar kelimesini kullanarak ve gerekli anahtar kelimesini kullanarak ve gerekli
parametreleri vererek fonksiyonu çağırıyoruz. parametreleri vererek fonksiyonu çağırıyoruz.

•• Daha sonra gerekli özelliklere erişmek için Daha sonra gerekli özelliklere erişmek için
kisi[1].ad , kisi[1].soyad ...

yazılır.yazılır.

Özel Nesneler Özel Nesneler

•• JavaScript'te bir önceki konuda anlattığımız gibi kendi JavaScript'te bir önceki konuda anlattığımız gibi kendi
tanımladığımız nesnelerin yanı sıra halihazırda var olan tanımladığımız nesnelerin yanı sıra halihazırda var olan
nesneler de vardır. nesneler de vardır.

•• Bizim için önemli olan şöyle sıralayabiliriz. Bizim için önemli olan şöyle sıralayabiliriz.
–– window window checkbox checkbox

59

window window
–– FrameFrame, , parent,parent, self,self, _top... _top...
–– location location
–– history history
–– document document
–– form form
–– text field text field
–– text area text area

–– checkbox checkbox
–– radio radio
–– password password
–– select select
–– button button
–– submit submit
–– reset reset
–– link link
–– anchor anchor

OlaylarOlaylar
• Browser programları kendiliklerinden veya GUI sonucu, öyle bazı

olaylara (örneğin Mouse işaretçisinin bir nesnenin üzerine gelmesi
veya bilgisayar kullanıcısının Mouse’un veya klavyenin bir düğmesini
tıklaması gibi) yol açarlar ki, bu olay işletim sistemi-GUI-Browser
yoluyla HTML belgesi (ve dolayısıyla Javascript) açısından önem
taşıyabilir. Bunlara event (olay) denir.

• Kullanıcının Mouse’un bir düğmesini tıklaması, Click, bu olayı
k ş l l ö l di t t (E t H dl) is Cli k

60

karşılayan ve olay yönlendiren metot (Event Handler) ise onClick
(tıklandığında, tıklama halinde) adını taşır.

• Javascript’e bu olayın olması halinde icra edilmek üzere özel emirler
verilebilir. Bu tür komutların yazılmasında şu yöntem izlenir:

event.fonksiyon_veya_metod(argüman)

11

OlaylarOlaylar
• Event Handler’ları, bir tür adlandırılmış ama içi boş

fonksiyonlar gibi düşünebilirsiniz.
• Programcı olarak bize düşen, bu olay karşısında olay

yönlendiricisinin ne yapmasını istediğimi belirtmekten
ibarettir.

• Event Handler’lar, daha önceden hazırladığımız bir
fonksiyonu göreve çağırabilir; veya hemen oracıkta bir
J v sc ipt m t dunu d d v s k bili iz M s l :

61

Javascript metodunu da devreye sokabiliriz. Mesela:
<INPUT TYPE=”text” SIZE=50 MAXLENGTH=100
NAME=”soyadi” onChange=”denetle(this)”>

• Ziyaretçi bu INPUT kutusuna soyadını yazdığında, kutunun
içeriği değişmiş olacak ve bu Change (değişiklik) olayı,
kendisini yöndendiren onChange sayesinde, önceden
hazırladığımız “denetle()” isimli fonksiyonu çağıracaktır.

• Burada gördüğünüz “this” (bu) kelimesi, Javascript’e
fonksiyonun istediği değer kümesi olarak bu nesnenin
içeriğini vermesini bildiriyor.

OlaylarOlaylar

•• onLoad :onLoad : Sayfa yüklenmesi tamamlandığında Sayfa yüklenmesi tamamlandığında
•• onUnload :onUnload : Sayfa yüklenmesi bittiğinde(kullanıcı sayfadan çıktığında) Sayfa yüklenmesi bittiğinde(kullanıcı sayfadan çıktığında)

•• onFocus : onFocus : Eleman focusu kazandığındaEleman focusu kazandığında
•• onBlur : onBlur : Eleman focusu kaybettiğindeEleman focusu kaybettiğinde

•• onChange :onChange : Seçim yapıldığında veya metin değiştirildiğinde Seçim yapıldığında veya metin değiştirildiğinde

62

•• onSubmit :onSubmit : Submit(gönder) butonu basıldığında Submit(gönder) butonu basıldığında
•• onReset :onReset : Reset düğmesi tıklandığındaReset düğmesi tıklandığında

•• onMouseOver :onMouseOver : Mouse pointer bir alan veya linkin üzerine geldiğinde Mouse pointer bir alan veya linkin üzerine geldiğinde
•• onMouseOut :onMouseOut : Mouse pointer bir alan veya linkten uzaklaştırıldığında Mouse pointer bir alan veya linkten uzaklaştırıldığında
•• onMouseDown :onMouseDown : Mouse düğmesine basıldığındaMouse düğmesine basıldığında
•• onMouseMove :onMouseMove : Mouse hareket ettirildiğindeMouse hareket ettirildiğinde
•• onMouseUp :onMouseUp : Mouse düğmesi bırakıldığındaMouse düğmesi bırakıldığında

OlaylarOlaylar

•• onClick onClick :: Nesne üzerine mouse ile tek tıklandığındaNesne üzerine mouse ile tek tıklandığında
•• ononDblDblClickClick :: Nesne üzerine mouse ile çift tıklandığındaNesne üzerine mouse ile çift tıklandığında

•• onAbort :onAbort : RResim yüklemesi kesildiğinde esim yüklemesi kesildiğinde
•• onError :onError : Resmin veya ekranın yüklenmesinde hata oluştuğu Resmin veya ekranın yüklenmesinde hata oluştuğu

zamanlar zamanlar

63

•• onSelect :onSelect : Yazı seçildiğinde Yazı seçildiğinde
•• onReSize :onReSize : window veya frame yeniden boyutlandırıldığındawindow veya frame yeniden boyutlandırıldığında

•• onKeyDown onKeyDown :: Bir tuşa basıldığındaBir tuşa basıldığında
•• onKeyUp onKeyUp :: Basılı tuş bırakıldığındaBasılı tuş bırakıldığında
•• onKeyPressonKeyPress :: Bir tuşa basıldığında veya basılı tutulduğundaBir tuşa basıldığında veya basılı tutulduğunda

Mouse / Keyboard Özellikleri Mouse / Keyboard Özellikleri

Özellik Tanım
altKey Bir olay tetiklendiğinde ALT tuşuna basılıp

basılmadığı bilgisini geri getirir.
button Bir olay tetiklendiğinde mouse un hangi tuşuna

basıldığı bilgisini geri getirir

Mouse’un sol düğmesine basılıp basılmadığını kontrol için event.button==1

64

basıldığı bilgisini geri getirir.
clientX Bir olay tetiklendiğinde fare işaretçisinin yatay

koordinat bilgisini geri getirir.
clientY Bir olay tetiklendiğinde fare işaretçisinin dikey

koordinat bilgisini geri getirir.
ctrlKey Bir olay tetiklendiğinde CTRL tuşuna basılıp

basılmadığı bilgisini geri getirir.

Mouse / Keyboard ÖzellikleriMouse / Keyboard Özellikleri

Özellik Tanım
metaKey Bir olay tetiklendiğinde META tuşuna basılıp

basılmadığı bilgisini geri getirir.
relatedTarg
et

Bir olay tetiklendiğinde olayı tetikleyen elemanı geri
getirir.

65

screenX Bir olay tetiklendiğinde fare işaretçisinin ekrana göre
yatay koordinat bilgisini geri getirir.

screenY Bir olay tetiklendiğinde fare işaretçisinin ekrana göre
dikey koordinat bilgisini geri getirir.

shiftKey Bir olay tetiklendiğinde SHIFT tuşuna basılıp
basılmadığı bilgisini geri getirir.

Mouse / Keyboard ÖzellikleriMouse / Keyboard Özellikleri

Özellik Tanım
bubbles Returns a Boolean value that indicates whether or not

an event is a bubbling event. (IE de yok)
cancelable Returns a Boolean value that indicates whether or not

an event can have its default action prevented (IE de
yok)

66

y)
currentTarget Returns the element whose event listeners triggered

the event (IE de yok)
eventPhase Returns which phase of the event flow is currently

being evaluated (IE de yok)
target Returns the element that triggered the event
timeStamp Returns the time stamp, in milliseconds, from the

epoch (system start or event trigger) (IE de yok)
type Returns the name of the event

12

ÖrneklerÖrnekler

•• Farenin hangi tuşuna basıldı Farenin hangi tuşuna basıldı örnek75.htmlörnek75.html
•• İlmeçİlmeç koordinatları koordinatları örnek75a.htmlörnek75a.html
•• Basılan tuşun Basılan tuşun unicodeunicode değeri değeri örnek75b.htmlörnek75b.html
•• Ekrana göre Ekrana göre ilmeçilmeç koordinatlarıkoordinatları örnek75c.htmlörnek75c.html
•• İlmeçİlmeç koordinatları koordinatları örnek75d.htmlörnek75d.html
•• OnMouseOverOnMouseOver olayıolayı örnek75e.htmlörnek75e.html

67

•• OnMouseOverOnMouseOver olayıolayı örnek75f.htmlörnek75f.html
•• Hangi olay tetiklendi? Hangi olay tetiklendi? örnek75g.htmlörnek75g.html
•• BubblingBubbling evet oluştu mu? evet oluştu mu? örnek75h.htmlörnek75h.html
•• CancelableCancelable evet oluştu mu? evet oluştu mu? örnek75k.htmlörnek75k.html
•• Fare sağ tuşu devre dışı Fare sağ tuşu devre dışı örnek75p.htmlörnek75p.html

Document Object Model -- DOMDOM

• Javascript ile yazacağımız programlar, Netscape veya Internet
Explorer programlarının belge nesne modeli (Document Object
Model) denen kurallar içinde hareket etmek zorundadır.

• Daha yüksek programlama dillerine, örneğin C++, Delphi veya Java
gibi dillerle program yazmışsanız, programcı olarak başka bir
programın modeli ile sınırlı olmadığınızı, hatta işletim sisteminin
programlar için sağladığı arayüzle (API) kendinizi sınırlı
hi t i i

68

hissetmezsiniz.
• Fakat Javascript dahil tüm Script dilleri, Browser’ın sunduğu

hiyerarşik nesne modeli ile sınırlıdır.

window.document.forms[0]window.document.forms[0]
window.document.forms[0].elements[0] window.document.forms[0].elements[0]

Document Object Model -- DOMDOM

69

JavaScript HTML DOM nesneleriJavaScript HTML DOM nesneleri

•• JavaScript nesnelerine ek olarak HTML DOM JavaScript nesnelerine ek olarak HTML DOM
nesnelerine de erişebilirsiniz.nesnelerine de erişebilirsiniz.

•• Window :Window : JavaScript içerisindeki en üst seviye JavaScript içerisindeki en üst seviye
nesnedir. Bu nesne tarayıcı penceresi ile ifade edilir. nesnedir. Bu nesne tarayıcı penceresi ile ifade edilir.
<body><body> veya veya <frameset><frameset> takılarının bir örneğiyle takılarının bir örneğiyle
bi likt t tik l k l t lbi likt t tik l k l t l

70

birlikte otomatik olarak oluşturulur.birlikte otomatik olarak oluşturulur.
•• Navigator :Navigator : kullanıcı tarayıcısı hakkındaki bilgileri kullanıcı tarayıcısı hakkındaki bilgileri

içerir.içerir.
•• Screen :Screen : kullanıcı ekranı hakkındaki bilgileri içerir.kullanıcı ekranı hakkındaki bilgileri içerir.
•• History :History : Kullanıcı tarayıcısının ziyaret ettiği URL Kullanıcı tarayıcısının ziyaret ettiği URL

bilgisini içerir.bilgisini içerir.
•• Location :Location : O andaki URL hakkındaki bilgileri içerir. O andaki URL hakkındaki bilgileri içerir.

getElementById() and getElementById() and
getElementsByTagName()getElementsByTagName()

•• HTML dokümanı içerisindeki bir elemana erişmek için HTML dokümanı içerisindeki bir elemana erişmek için
kullanılır.kullanılır.

•• getElementById()getElementById() metodu metodu IDID si belirtilmiş olan si belirtilmiş olan
elemanı geri döndürür.elemanı geri döndürür.

document.getElementById("someID");document.getElementById("someID");
html örneklerhtml örnekler\\örnek55 htmlörnek55 html

71

html örneklerhtml örnekler\\örnek55.htmlörnek55.html

•• Örneğin, Örneğin, getElementsByTagName()getElementsByTagName() metodu metodu
doküman içerindeki yapıyı ihmal ederek içerisindeki doküman içerindeki yapıyı ihmal ederek içerisindeki
tüm tüm <p><p> elemanlarını bulabilir.elemanlarını bulabilir.
document.getElementsByTagName("tagname");document.getElementsByTagName("tagname");

html örneklerhtml örnekler\\örnek55.htmlörnek55.html

window nesnesiwindow nesnesi

•• windowwindow nesnesi en üst düzeyli nesne olduğu için özellikleri nesnesi en üst düzeyli nesne olduğu için özellikleri
ve metodların başlarına ve metodların başlarına window.window. yazmaya gerek yoktur. yazmaya gerek yoktur.

•• Frame ve Status Bar window nesnesinin özellikleridir. Frame ve Status Bar window nesnesinin özellikleridir.
Status Bar kontrolü Status Bar kontrolü

window.status="Merhaba Dünya"; window.status="Merhaba Dünya";

gibi bir kodla kontrol edilebilir. gibi bir kodla kontrol edilebilir.

72

gibi bir kodla kontrol edilebilir. gibi bir kodla kontrol edilebilir.
•• Ayrıca window nesnesinin Ayrıca window nesnesinin

–– alert(), alert(), örnek50.htmlörnek50.html
–– prompt(), prompt(), örnek49.htmlörnek49.html
–– confirm() confirm() örnek48.htmlörnek48.html
–– open() open()

gibi (pop up pencereleri vardır) metotları vardır.gibi (pop up pencereleri vardır) metotları vardır.

13

window.openwindow.open
•• windowwindow..openopen((“html”, “name”, “html”, “name”, özellikler) komutundaki özellikler özellikler) komutundaki özellikler

ise: ise:

–– "html" "html" gösterilmesini istediğimiz sayfa gösterilmesini istediğimiz sayfa
–– "name""name" istediğimiz bir başlık istediğimiz bir başlık

•• özelliklerözellikler
–– ""toolbartoolbar"" toolbar'ıntoolbar'ın gösterilme özelliği (gösterilme özelliği (yesyes/no ya da 0/1 olarak /no ya da 0/1 olarak

belirtilir). belirtilir).
–– ""statusstatus"" statusbar'ınstatusbar'ın gösterilme özelliği (gösterilme özelliği (yesyes/no ya da 0/1 /no ya da 0/1

l k b li tili) l k b li tili)

73

olarak belirtilir). olarak belirtilir).
–– ""menubarmenubar"" menubar'ınmenubar'ın gösterilme özelliği (gösterilme özelliği (yesyes/no ya da 0/1 /no ya da 0/1

olarak belirtilir). olarak belirtilir).
–– ""scrollbarsscrollbars"" scrollbarscrollbar denilen sayfayı aşağıdenilen sayfayı aşağı--yukarı ve sağayukarı ve sağa--sola sola

oynatmamızı sağlayan barların gösterilme özelliği (oynatmamızı sağlayan barların gösterilme özelliği (yesyes/no ya da /no ya da
0/1 olarak belirtilir). 0/1 olarak belirtilir).

–– ""resizableresizable"" açılacak olan ekranın boyutunun değiştirilebilir olup açılacak olan ekranın boyutunun değiştirilebilir olup
olmama özelliği (olmama özelliği (yesyes/no ya da 0/1 olarak belirtilir). /no ya da 0/1 olarak belirtilir).

–– ""widthwidth"" genişlik (genişlik (pixelpixel olarak belirlenir). olarak belirlenir).
–– ""heightheight"" yükseklik (yükseklik (pixelpixel olarak belirlenir). olarak belirlenir).

•• html örneklerhtml örnekler\\örnek47.htmlörnek47.html

window nesnesiwindow nesnesi

•• Açık olan pencerenin sol üst köşe koordinatları Açık olan pencerenin sol üst köşe koordinatları
değiştirilerek hareket ettirilmesi için değiştirilerek hareket ettirilmesi için moveTo()moveTo()
kullanılır.kullanılır.

•• moveBy()moveBy() ile pencere sağa, sola, yukarı ve aşağıya ile pencere sağa, sola, yukarı ve aşağıya
istenildiği kadar pixel hareket ettirilir.istenildiği kadar pixel hareket ettirilir.

i T ()i T () i B ()i B () il i il i

74

•• resizeTo()resizeTo() ve ve resizeBy()resizeBy() ile pencerenin ile pencerenin
yeniden boyutlandırmasını yapabilirsiniz yeniden boyutlandırmasını yapabilirsiniz

•• window veya frame in sağa, sola, yukarı ve aşağıya window veya frame in sağa, sola, yukarı ve aşağıya
istenildiği kadar pixel kaydırılmasını istenildiği kadar pixel kaydırılmasını scrollBy()scrollBy()
metodu ile yapabilirsiniz.metodu ile yapabilirsiniz.

•• html örneklerhtml örnekler\\örnek52a.htmlörnek52a.html

Navigator NesnesiNavigator Nesnesi

•• Tarayıcı hakkında bilgiler görüntülememizi sağlar:Tarayıcı hakkında bilgiler görüntülememizi sağlar:
• appName : Tarayıcının ismiTarayıcının ismi
• appVersion : Tarayıc versiyonu Tarayıc versiyonu
• userAgent : Taryıcı ismi ve versiyonu bilgilerinin her ikisini sağlar.Taryıcı ismi ve versiyonu bilgilerinin her ikisini sağlar.
• appCodeName : Tarayıcının kod ismi, Netscape için Mozilla, Internet Tarayıcının kod ismi, Netscape için Mozilla, Internet

explorer için IE.explorer için IE.
• platform : Tarayıcının çalıştığı platform.Tarayıcının çalıştığı platform.

75

p y ç ş ğ py ç ş ğ p

var browser = "BROWSER INFORMATION:var browser = "BROWSER INFORMATION:\\n"; n";
for(var propname in navigator) { for(var propname in navigator) {

browser += propname + ": " + navigator[propname] + "browser += propname + ": " + navigator[propname] + "\\n" n"
} }
alert(browser); alert(browser);

html örneklerhtml örnekler\\örnek51.htmlörnek51.html

Screen NesnesiScreen Nesnesi

•• Tarayıcının çalışmakta olduğu ekran hakkında bilgiler Tarayıcının çalışmakta olduğu ekran hakkında bilgiler
sunar.sunar.

•• Pixel çinsinden ekranın genişliği ve yüksekliği, Pixel çinsinden ekranın genişliği ve yüksekliği,
screen.widthscreen.width ve ve screen.heightscreen.height ile belirlenir.ile belirlenir.

•• availWidthavailWidth and and availHeightavailHeight özelikleriyle de özelikleriyle de

76

yy
kullanılabilir ekran genişlik ve yüksekli hakkında bilgi kullanılabilir ekran genişlik ve yüksekli hakkında bilgi
alınır. alınır.

•• Ekranın desteklediği renk derinliği Ekranın desteklediği renk derinliği
screen.colorDepthscreen.colorDepth özelliği ile belirlenir.özelliği ile belirlenir.

•• html örneklerhtml örnekler\\örnek52.htmlörnek52.html html html
örneklerörnekler\\örnek53.htmlörnek53.html

HistoryHistory

Özellik Tanım
length history listesindeki eleman sayısını verir

77

g y y

Methot Tanım
back() history listesindeki bir önceki URL yi yükler
forward() history listesindeki bir sonraki URL yi yükler
go(-2) history listesinde istenilen URL ye gider.

LocationLocation

Özellik Tanım

hash Hash (#) işareti ayarlar veya geri gönderir.
host O andaki URL hostname ve port numarısını verir.
hostname URL nin hostname’ini verir.
href URL nin tamamını geri gönderir.
pathname URL yolunu ayarlar veya geri getirir.

örnek54.html

örnek54a.html

örnek54b.html

78

port URL nin port numarasını ayarlar veya geri getirir.
protocol URL protokolünü geri getirir.
search (?) soru işaretinden URL ayarlar veya geri getirir.

Methot Tanım

assign() Yeni sayfa yükler
reload() Sayfayı tekrar yükler
replace() Sayfanın yerine yenisini yükler

14

stylestyle

•• Bir nesneye ait özelliklerin ayarlanmasına veya Bir nesneye ait özelliklerin ayarlanmasına veya
bu özelliğin değerinin geri getirilmesine imkan bu özelliğin değerinin geri getirilmesine imkan
sağlar.sağlar.
documentdocument..getElementByIdgetElementById("("idid").").stylestyle..propertyproperty="="valuvalu
ee""

79

•• stylestyle nesnesi alt kategorileri:nesnesi alt kategorileri:
– Background
–– BorderBorder andand MarginMargin
–– LayoutLayout
–– ListList
–– MiscMisc

–– PositioningPositioning
–– PrintingPrinting
–– ScrollbarScrollbar
–– TableTable
–– TextText
–– StandardStandard

Background özellikleri Background özellikleri

Property Description
background Sets all background properties in one
backgroundAttachme
nt

Sets whether a background-image is fixed or
scrolls with the page

backgroundColor Sets the background-color of an element

80

g g
backgroundImage Sets the background-image of an element
backgroundPosition Sets the starting position of a background-

image
backgroundPositionX Sets the x-coordinates of the

backgroundPosition property
backgroundPositionY Sets the y-coordinates of the

backgroundPosition property
backgroundRepeat Sets if/how a background-image will be

repeated

cookiescookies

•• Cookies ziyaretçinin bilgisayarında depolanan bir değişkendir.Cookies ziyaretçinin bilgisayarında depolanan bir değişkendir.
•• Bilgisayar tarayıcı işle bir sayfa istediğinde, cookie de Bilgisayar tarayıcı işle bir sayfa istediğinde, cookie de

gönderilecektir. gönderilecektir.
•• JavaScrip ile hem cookie oluşturabilir hem de cookie değerlerini JavaScrip ile hem cookie oluşturabilir hem de cookie değerlerini

geri alabilirsiniz.geri alabilirsiniz.
•• Cookie örnekleri:Cookie örnekleri:

–– İsim cookie :İsim cookie : ziyaretçi web sayfanızı ziyaret ettiğinde isminin girilmesi ziyaretçi web sayfanızı ziyaret ettiğinde isminin girilmesi

81

–– İsim cookie :İsim cookie : ziyaretçi web sayfanızı ziyaret ettiğinde isminin girilmesi ziyaretçi web sayfanızı ziyaret ettiğinde isminin girilmesi
istenebilir. Bu isim bir cookie içerisinde depolanır. Daha sonra aynı istenebilir. Bu isim bir cookie içerisinde depolanır. Daha sonra aynı
ziyaretci tekrar sayfanızı açtığında ona “Merhaba ibrahim” şeklinde ziyaretci tekrar sayfanızı açtığında ona “Merhaba ibrahim” şeklinde
cookie içerisindeki ismi okuyarak güzel bir karşılama yapabilirsiniz.cookie içerisindeki ismi okuyarak güzel bir karşılama yapabilirsiniz.

–– Password cookie:Password cookie: Ziyaretçi sayfanızı ziyaret ettiğinde bir kullanıcı adı Ziyaretçi sayfanızı ziyaret ettiğinde bir kullanıcı adı
ve şifre girmesi istenir. Kullanıcı adı ve şifre bir cookie içerisine ve şifre girmesi istenir. Kullanıcı adı ve şifre bir cookie içerisine
depolanır ve gelecek seferde kişi aynı sayfaya girdiğinde bu değerler depolanır ve gelecek seferde kişi aynı sayfaya girdiğinde bu değerler
otomatik kullanılarak bu işlemler tekrarlanmaz.otomatik kullanılarak bu işlemler tekrarlanmaz.

–– Date cookie:Date cookie: Ziyaretçi sayfanızı ziyaret ettiğinde o anki tarih cookie Ziyaretçi sayfanızı ziyaret ettiğinde o anki tarih cookie
içerisinide depolanır. Daha sonraki ziyarette kişinin kaç gün önce içerisinide depolanır. Daha sonraki ziyarette kişinin kaç gün önce
zyarette bulunduğu bir mesaj ile cookie deki tarih değeri geri zyarette bulunduğu bir mesaj ile cookie deki tarih değeri geri
çağrılarak bir mesaj halinde sunulabilir. çağrılarak bir mesaj halinde sunulabilir.

Cookie oluşturmakCookie oluşturmak

function setCookie(c_name,value,expiredays) {function setCookie(c_name,value,expiredays) {
var exdate=new Date()var exdate=new Date()
exdate.setDate(exdate.getDate()+expiredays) exdate.setDate(exdate.getDate()+expiredays)

document.cookie=c_name+ "=" +escape(value)+ document.cookie=c_name+ "=" +escape(value)+
((expiredays==null) ? "" : ((expiredays==null) ? "" :
";expires="+exdate.toGMTString())";expires="+exdate.toGMTString())

82

;expires +exdate.toGMTString()) ;expires +exdate.toGMTString())

} }

escape(string)escape(string) fonksiyonu string ifadesi içerisindeki karakterleri bütün fonksiyonu string ifadesi içerisindeki karakterleri bütün
bilgisayarların anlayabileceği kodlara dönüştürür. Bunun etkisi özel bilgisayarların anlayabileceği kodlara dönüştürür. Bunun etkisi özel
semboller üzerinde görülür.semboller üzerinde görülür.

escape("?!=()#%&")) escape("?!=()#%&"))

%3F%21%3D%28%29%23%25%26 %3F%21%3D%28%29%23%25%26

Cookie değerleri çağırmakCookie değerleri çağırmak

function getCookie(c_name) { function getCookie(c_name) {

if (document.cookie.length>0) { if (document.cookie.length>0) {
c_start=document.cookie.indexOf(c_name + "=") c_start=document.cookie.indexOf(c_name + "=")

if (c_start!=if (c_start!=--1) { 1) {

c_start=c_start + c_name.length+1 c_start=c_start + c_name.length+1
c end=document.cookie.indexOf(";",c start) c end=document.cookie.indexOf(";",c start)

83

_ __ _

if (c_end==if (c_end==--1) 1)

c_end=document.cookie.length c_end=document.cookie.length

return return
unescape(document.cookie.substring(c_start,c_end)); unescape(document.cookie.substring(c_start,c_end));

} }

} }

return "" return ""

} }

Cookie değeri kontrol etmekCookie değeri kontrol etmek

function checkCookie() { function checkCookie() {

username=getCookie('username') username=getCookie('username')

if (username!=null && username!="") {if (username!=null && username!="") {

alert('Welcome again '+username+'!')} alert('Welcome again '+username+'!')}

else { else {

84

username=prompt('Please enter your name:',"") username=prompt('Please enter your name:',"")

if (username!=null && username!="") { if (username!=null && username!="") {
setCookie('username',username,365) setCookie('username',username,365)

} }

} }

}}

html örneklerhtml örnekler\\örnek56.htmlörnek56.html

15

Düğme Grafiği Animasyonu Düğme Grafiği Animasyonu

• HTML’in Anchor etiketi, Mouse işaretçisinin üzerine
gelmesi (MouseOver) ve geri çekilmesi (MouseOut)
olaylarına karşı tepki verebilmektedir.

• Biz iki olayı onMouseOver ve onMouseOut

85

y
yönlendiricileri ile istediğimiz fonksiyona
bağlayabiliyorduk.

• Önce fonksiyonumuzda kullanmak üzere dört değişken
tanımlıyoruz ve bunlara düğmelerimizin adlarını ve
boyutlarını değer olarak veriyoruz.

Düğme Grafiği AnimasyonuDüğme Grafiği Animasyonu

• Bu alıştırmayı yapmaya başlamadan önce aynı boyda dört grafiğiniz
olması gerekir:
– (1) İleri düğmesinin Mouse işaretçisi üzerine geldiği sıradaki görüntüsü

(ileri_on.gif),
– (2) İleri düğmesinin Mouse işaretçisi üzerinden çekildiği sıradaki

görüntüsü (ileri_out.gif),
– (3) Geri düğmesinin Mouse işaretçisi üzerine geldiği sıradaki görüntüsü

(i if)

86

(geri_on.gif),
– (4) Geri düğmesinin Mouse işaretçisi üzerinden çekildiği sıradaki

görüntüsü (geri_out.gif).

• Konumuz grafikçilik değil, fakat düğme grafiklerinizde yazı ve diğer
unsurların yerlerinin aynı olması ve “on” ve “out” türleri arasında
dikkat çekici bir derinlik (boyut) farkı bulunması yerinde olur.

html örneklerhtml örnekler\\örnek85.htmlörnek85.html

Katman Tekniği (DIV, LAYER) Katman Tekniği (DIV, LAYER)

•• DIV veya LAYER etiketi ile oluşturacağınız katman ile DIV veya LAYER etiketi ile oluşturacağınız katman ile
HTML sayfasının üzerine, altını gösteren bir parşömen HTML sayfasının üzerine, altını gösteren bir parşömen
kat koymuş oluyorsunuz. kat koymuş oluyorsunuz.

•• CSS tekniklerini kullanarak Layer özelliklerini sayfada CSS tekniklerini kullanarak Layer özelliklerini sayfada
diğer herhangi bir HTML unsurundan daha büyük ölçüde diğer herhangi bir HTML unsurundan daha büyük ölçüde
ve çok daha hassas şekilde biçimlendirebilir; hatta ve çok daha hassas şekilde biçimlendirebilir; hatta
h k t ö lliği k d bili i i h k t ö lliği k d bili i i

87

hareket özelliği kazandırabilirsiniz. hareket özelliği kazandırabilirsiniz.
•• Javascript, katmanların bu özelliklerini, çeşitli Javascript, katmanların bu özelliklerini, çeşitli

olaylardan yararlanarak, olayolaylardan yararlanarak, olay--yönlendiricilerine ve yönlendiricilerine ve
metotlara bağlayabilirsiniz.metotlara bağlayabilirsiniz.

•• Katman oluşturmakta kullanabileceğimiz etiketlerden Katman oluşturmakta kullanabileceğimiz etiketlerden
biri olan LAYER Netscape tarafından tanınır fakat IE biri olan LAYER Netscape tarafından tanınır fakat IE
tarafından tanımaz. tarafından tanımaz.

Katman Tekniği (DIV, LAYER)Katman Tekniği (DIV, LAYER)

•• Bu sebeple sayfalarımızda katmanları LAYER yerine Bu sebeple sayfalarımızda katmanları LAYER yerine
DIV ile oluşturarak, iki Browser’u da kullanabiliriz. DIV ile oluşturarak, iki Browser’u da kullanabiliriz.

•• DIV etiketi de LAYER gibi katmanlar yapar; özellikleri DIV etiketi de LAYER gibi katmanlar yapar; özellikleri
ve metotları da LAYER gibidir. Aralarındaki tek fark, ve metotları da LAYER gibidir. Aralarındaki tek fark,
DIV ile oluşturulacak katmanların biçim ve konum DIV ile oluşturulacak katmanların biçim ve konum

88

DIV ile oluşturulacak katmanların biçim ve konum DIV ile oluşturulacak katmanların biçim ve konum
özellikleri kendi STYLE komutları ile kazandırmak özellikleri kendi STYLE komutları ile kazandırmak
zorundasınız; oysa LAYER’in çok daha kestirme kendi zorundasınız; oysa LAYER’in çok daha kestirme kendi
biçim özellikleri vardır. biçim özellikleri vardır.

•• Bununla birlikte STYLE metodunu kullanmakla DIV Bununla birlikte STYLE metodunu kullanmakla DIV
etiketine Javascript ile biçimlendirilecek daha çok etiketine Javascript ile biçimlendirilecek daha çok
“özellik” kazandırabiliriz. “özellik” kazandırabiliriz.

DIVDIV

<DIV<DIV
–– ALIGN=CENTER, LEFT, RIGHTALIGN=CENTER, LEFT, RIGHT Sayfada veya tablo içinde Sayfada veya tablo içinde

bulunduğu yere göre, ortaya, sola veya sağa hizalanmasını sağlar.bulunduğu yere göre, ortaya, sola veya sağa hizalanmasını sağlar.
–– CLASS=sinif_adiCLASS=sinif_adi Uygulanan stil sınıfı varsa, burada belirterek Uygulanan stil sınıfı varsa, burada belirterek

bütün DIV’in aynı stili almasını sağlarız. bütün DIV’in aynı stili almasını sağlarız.
–– DATAFLD=sütun_adiDATAFLD=sütun_adi DIV’e bir veritabanının değeri veriliyor, DIV’e bir veritabanının değeri veriliyor,

verilerin geleceği sütunun adi burada belirtilir.verilerin geleceği sütunun adi burada belirtilir.

89

–– DATAFORMATAS=HTML, TEXTDATAFORMATAS=HTML, TEXT Bağlanan veritabanının HTML olarak Bağlanan veritabanının HTML olarak
mi, yoksa düz yazı olarak mi yorumlanacağını belirtmeye yarar. mi, yoksa düz yazı olarak mi yorumlanacağını belirtmeye yarar.

–– DATASRC=#IDDATASRC=#ID Varsa, bağlanan veritabanının kimliği Varsa, bağlanan veritabanının kimliği
–– ID=değerID=değer Bu DIV’in kimliği Bu DIV’in kimliği

DIVDIV

–– LANG=dilLANG=dil ISO standartlarına göre bu bölümde yer alacak ISO standartlarına göre bu bölümde yer alacak
metnin yorumlanmasında uygulanacak dil kodumetnin yorumlanmasında uygulanacak dil kodu

–– LANGUAGE=dil LANGUAGE=dil JAVASCRiPT, JSCRiPT, VBS veya JAVASCRiPT, JSCRiPT, VBS veya
VBSCRiPT. Bu DiV etiketinin içindeki Script’in dili. Hiç bir VBSCRiPT. Bu DiV etiketinin içindeki Script’in dili. Hiç bir
değer belirtmezseniz, JavaScript varsayılır. değer belirtmezseniz, JavaScript varsayılır.

–– STYLE=css1STYLE=css1--özellikleriözellikleri Bu etiketin unsurlarına Bu etiketin unsurlarına
l k til k tll k til k tl

90

uygulanacak stil komutlarıuygulanacak stil komutları
–– TITLE=başlıkTITLE=başlık Bilgi için kullanılır; Bu unsurun değeri Bilgi için kullanılır; Bu unsurun değeri

onMouseOver halinde araç bilgi notu olarak görüntülenir. onMouseOver halinde araç bilgi notu olarak görüntülenir.
> ... </DIV> > ... </DIV>

html örneklerhtml örnekler\\örnek60.htmlörnek60.html

16

ÖrneklerÖrnekler

•• Dikey Kayan menüler Dikey Kayan menüler örnek76.htmlörnek76.html
•• Yatay Kayan menüler Yatay Kayan menüler örnek76a.htmlörnek76a.html
•• Drop down menüler Drop down menüler örnek76b.htmlörnek76b.html
•• Sayfa açılışıSayfa açılışı örnek76c htmlörnek76c html

91

Sayfa açılışıSayfa açılışı örnek76c.htmlörnek76c.html
•• Sayfa açılışı Sayfa açılışı örnek76d.htmlörnek76d.html
•• Düğme arka plan resmiDüğme arka plan resmi örnek76e.htmlörnek76e.html
•• Textarea arka plan rengi Textarea arka plan rengi örnek76f.htmlörnek76f.html

JavaScript ve FramlerJavaScript ve Framler

•• FrameFrame kullanılan sayfalar en az üç web sayfasından kullanılan sayfalar en az üç web sayfasından
oluşur. oluşur.

•• FrameleriFrameleri içeren ilk sayfa içeren ilk sayfa framesetframeset sayfası olarak sayfası olarak
adlandırılır. adlandırılır.

•• FramesetinFramesetin içerisindeki diğer içerisindeki diğer framelerframeler childchild olarak olarak

92

•• FramesetinFramesetin içerisindeki diğer içerisindeki diğer framelerframeler childchild olarak olarak
adlandırılır. adlandırılır.

•• Uygulamalarda, her bir Uygulamalarda, her bir childchild için farklı isimler için farklı isimler
kullanılır.kullanılır.

•• FramesetlerFramesetler ise top veya ise top veya parentparent olarak isimlendirilir. olarak isimlendirilir.
•• ParentParent framedekiframedeki en üst seviye görüntü seviyesidir. en üst seviye görüntü seviyesidir.
•• ChildChild pencereler pencereler parentparent pencereler içerisinde ortaya pencereler içerisinde ortaya

çıkar. çıkar.

JavaScript ve FramlerJavaScript ve Framler

<html><html>
<head><head>
<title>Çerçeveler</title><title>Çerçeveler</title>
</head></head>

<frameset cols="20%,80%"><frameset cols="20%,80%">
<frame name="sol" src="sol.html"><frame name="sol" src="sol.html">
<frame name="sag" src="sag html"><frame name="sag" src="sag html">

Frameset
top, parent
(Frame.html)

93

<frame name="sag" src="sag.html"><frame name="sag" src="sag.html">
</frameset></frameset>

<noframes> <body></body> </noframes><noframes> <body></body> </noframes>
</html></html>

frame.htmlframe.html

Frame
Soldaki Sayfa

(sol.html)

Frame
Sağdaki Sayfa

(sag.html)

Bir Çerçeveden Diğerini Kontrol Bir Çerçeveden Diğerini Kontrol

<html>
<head>
<title>Çerçeveler</title>
</head>

<frameset rows="40%,60%">
<frame name="ust" src="ust1.html">
<frameset cols="40%,60%,*">

<frame name="sol" src="sol1 html">

<script language="javascript">
fonrengi= new Array("red", "blue", "green",

"yellow", "black", "navy", "teal", "silver")

function renkkendi(){
restgelesayi= Math.floor(8*Math.random());
document.bgColor = fonrengi[restgelesayi];

}

94

<frame name= sol src= sol1.html >
<frame name="sag" src="sag1.html">

</frameset>
</frameset>

<noframes><body></body></noframes>
</html>

Frame1.html

function renkust(){
restgelesayi= Math.floor(8*Math.random());
parent.ust.document.bgColor =

fonrengi[restgelesayi];
}

</script>

