
JavaScript

door

Leerkracht: Dany Pinoy

woensdag 28 november 2012

Versie: September 2012

Website: http://webdesign.pindanet.be


U gaat akkoord met ...

Deze cursus wordt u aangeboden door de Vrienden van de SNT, vzw, in samenwerking met de 
auteur(s). Als u deze cursus volgt, betekent dit dat u akkoord gaat met het volgende:

 De auteur(s) van deze cursus heeft (hebben) alles in het werk gesteld om een juiste 
werkwijze voor te stellen en eventuele bijhorende oefenprogramma's zowel geprint of 
digitaal in staat van goede werking en virusvrij te houden.

 Geen enkel geheel of gedeelte van software aanwezig op de SNT-schoolcomputers mag in 
enige vorm of op enige wijze worden gekopieerd of opgeslagen naar/op enig welke 
gegevensdrager zonder uitdrukkelijke voorafgaande toestemming van de onderwijzende 
SNT-informaticaleerkracht bevoegd voor deze cursus.

 Geen enkel geheel of gedeelte van software mag in enige vorm of op enige wijze worden 
gekopieerd of opgeslagen naar/op enig welke gegevensdrager van de SNT-schoolcomputers 
zonder uitdrukkelijke voorafgaande toestemming van de onderwijzende SNT-
informaticaleerkracht bevoegd voor deze cursus. Het gebruik van de SNT-internet toegang 
wordt uitsluitend toegelaten met betrekking tot de theorie of oefeningen van voorliggende 
cursus en enkel zoals door de leerkracht aangegeven en afgebakend. Enkel legale internet 
downloads/uploads die gebeuren op vraag van de leerkracht in het kader van deze lessen 
horend bij deze cursus zijn toegelaten. Meervoudig internetmisbruik leidt tot uitsluiting.

 De vzw, het Centrum voor Volwassenenonderwijs Stedelijke Nijverheids- en 
Taalleergangen, de auteur(s), de Inrichtende Macht, in casu Stad Brugge, zijn geenszins 
aansprakelijk in geval de gebruiker van deze cursus en/of eventueel bijhorend 
oefenmateriaal schade zou lijden aan zijn computerapparatuur of programmatuur die 
voortvloeit uit enige fout die in het aangeboden materiaal zou kunnen voorkomen.

 Alle rechten voorbehouden. Niets uit deze uitgave mag verveelvoudigd, opgeslagen in een 
geautomatiseerd gegevensbestand of openbaar worden gemaakt in enige vorm of op enige 
wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, 
zonder voorafgaande schriftelijk toestemming van de uitgever en auteur. De enige 
uitzondering die hierop bestaat is dat eventuele programma's en door de gebruiker in te 
typen voorbeelden mogen worden ingevoerd, opgeslagen en uitgevoerd op een 
computersysteem, zolang deze voor privé-doeleinden worden gebruikt, en niet bestemd 
zijn voor reproductie of publicatie.


Evaluaties aan de SNT

Voor de evaluatie van uw leervorderingen gebruikt SNT een systeem van “Permanente 
Evaluatie”. 

Permanente Evaluatie betekent dat u punten “verdient” gedurende het semester, terwijl u een 
oefening maakt tijdens de les of op het leerplatform. Concreet betekent dit dat “het 
eindexamen” wordt vervangen door één of meerdere taken tijdens de lesweken. 

Tijdens een permanent evaluatiemoment controleert de leerkracht of u de leerstof voldoende 
beheerst en krijgt u een score toegewezen (0 tem 3).

Scorewijzer

scorewijzer schaal [3210]
3 – AA: heel sterke prestatie
2 – A: sterke prestatie, streefniveau
1 – B: middelmatig prestatie
0 – C: te zwakke prestatie, leerdoelen niet bereikt

Op het einde van het semester wordt de totale gemiddelde score berekend en via een 
transformatieschaal omgezet naar een percentage.

Transformatietabel

Bovenste getal is de gemiddelde behaalde score volgens de scorewijzer.
Onderste getal is de gemiddelde score getransformeerd naar een percentage op 100.

U behaalde
Meer dan 70% heel sterke prestatie
70% sterke prestatie, streefniveau
Meer dan 50% en minder dan 70% middelmatige prestatie

Minder dan 50% te zwakke prestatie, leerdoelen niet bereikt

Indien u nog vragen hebt, aarzel niet om contact op te nemen met uw SNT-leerkracht.


Inhoud
JAVASCRIPT ORIËNTATIE...........................................................................................1

Wat is JavaScript?....................................................................................................................1
Client-side...........................................................................................................................1
Server-side..........................................................................................................................1
JavaScript-Toolkits................................................................................................................1
Omgeving............................................................................................................................1

Invoegen van een JavaScript.....................................................................................................2
Scripts in het head gedeelte...................................................................................................2
Scripts in het body gedeelte...................................................................................................2
Scripts in het head én het body gedeelte..................................................................................2
Een extern script maken........................................................................................................3
JavaScript invoegen met Dreamweaver....................................................................................3

In de Ontwerp weergave.....................................................................................................3
In de Code weergave..........................................................................................................4

JavaScript uitvoeren en testen...................................................................................................5
Firefox................................................................................................................................5
Internet Explorer..................................................................................................................5

JAVASCRIPT INITIATIE...............................................................................................5

Weergeven op een HTML pagina.................................................................................................5
HTML elementen aanpassen......................................................................................................6
Functies en events (gebeurtenissen)...........................................................................................7

Hoofdlettergevoelig...............................................................................................................7
Opdrachten (statements).......................................................................................................7
Code...................................................................................................................................8
Blok....................................................................................................................................8

Commentaar...........................................................................................................................8
Commentaarregel.................................................................................................................8
Meerdere regels commentaar.................................................................................................8
Commentaar gebruiken om opdrachten uit te schakelen.............................................................9
Commentaar op het einde van een regel..................................................................................9
Soms is JavaScript in de browser uitgeschakeld.........................................................................9

Opdrachten......................................................................................................................................9
Datum en/of tijd weergeven.................................................................................................10

De Kop aanpassen............................................................................................................10
Javascript afzonderen.......................................................................................................10

Tabbladen..........................................................................................................................10

JAVASCRIPT VARIABELEN EN OPERATOREN.............................................................11

Variabelen.............................................................................................................................11
JavaScript variabelen...........................................................................................................11

Variabelen declareren.......................................................................................................11
Speciale karakters in tekstwaarden (strings)........................................................................12
Lokale variabelen.............................................................................................................12
Globale variabelen............................................................................................................12
Niet gedeclareerde variabelen............................................................................................13

Operatoren............................................................................................................................13
Rekenkundige operatoren.....................................................................................................13
Toewijzingsoperatoren.........................................................................................................13
De + operator en strings (tekenreeksen)................................................................................13
Strings en getallen samenvoegen..........................................................................................14

Gebruikersinvoer opvragen......................................................................................................14
Opdrachten....................................................................................................................................15

Rekenen............................................................................................................................15
En omgekeerd.................................................................................................................16
Zovele uren later.............................................................................................................16

Aantal tegels......................................................................................................................16
Grafische voorstelling percenten............................................................................................17


JAVASCRIPT CONTROLESTRUCTUREN.......................................................................17

Vergelijkings- en logische operatoren........................................................................................17
Vergelijkingsoperatoren.......................................................................................................18
Logische operatoren............................................................................................................18
Voorwaardelijke operatoren..................................................................................................18

Voorwaardelijke opdrachten.....................................................................................................19
If opdracht.........................................................................................................................19

If ... else opdracht............................................................................................................20
If ... else if ... else opdracht...............................................................................................20

Switch opdracht..................................................................................................................20
Oefeningen.....................................................................................................................................21

Willekeurige koppeling............................................................................................................21
Drie sites voor één koppeling................................................................................................22

Spreuk van de maand.............................................................................................................22
Afbeeldingen toevoegen.......................................................................................................23

De juiste taal.........................................................................................................................23

JAVASCRIPT FUNCTIES.............................................................................................24

Alert bericht..........................................................................................................................24
Functies................................................................................................................................24

Functies definiëren..............................................................................................................24
De return opdracht..............................................................................................................25
Lokale variabelen................................................................................................................25

Functie bibliotheken................................................................................................................26
Oefeningen.....................................................................................................................................26

De grootste...........................................................................................................................26
De grootste van drie............................................................................................................27

Klok.....................................................................................................................................27
Minuten en seconden met twee cijfers weergeven....................................................................27
Op andere pagina's gebruiken...............................................................................................27

In- en uitzoomen...................................................................................................................27

JAVASCRIPT LUSSEN.................................................................................................28

De for lus..............................................................................................................................28
De while lus..........................................................................................................................29

De do ... while lus...............................................................................................................30
Onderbreken en doorgaan.......................................................................................................31

De break opdracht...............................................................................................................31
De continue opdracht...........................................................................................................31

De for .. in lus.......................................................................................................................32
Geneste lussen......................................................................................................................33

Oefeningen.....................................................................................................................................33
Tafels van vermenigvuldiging...................................................................................................34

De functie universeler maken................................................................................................34
Scrabble woordwaarde............................................................................................................34

De functie universeler maken................................................................................................35
Webveilige kleurentabel..........................................................................................................35

Kleuren beter rangschikken..................................................................................................36

JAVASCRIPT EVENTS.................................................................................................36

De belangrijkste events...........................................................................................................36
onLoad en onUnload............................................................................................................36
onFocus, onBlur en onChange...............................................................................................36
onSubmit...........................................................................................................................37
onMouseOver en onMouseOut...............................................................................................37

Oefeningen.....................................................................................................................................37
Registratieformulier................................................................................................................37

Invulvelden markeren..........................................................................................................39
Wachtwoord verificatie.........................................................................................................39
Wachtwoorden weergeven....................................................................................................39
Validatie e-mailadres...........................................................................................................39
Akkoord gaan en verzenden..................................................................................................40
Verplichte velden................................................................................................................40
Globale formuliercontrole.....................................................................................................40


Universele functies afzonderen..............................................................................................41
In- en uitfaden......................................................................................................................41

Uitfaden bij het klikken op een koppeling................................................................................41

JAVASCRIPT OBJECTEN.............................................................................................41

Eigenschappen en methoden....................................................................................................42
Eigenschappen (properties)..................................................................................................42
Methoden (methods)...........................................................................................................42
Overzicht...........................................................................................................................42

Eigen objecten.......................................................................................................................42
Eigenschappen (properties)...............................................................................................42
Methoden (methods)........................................................................................................43

Een object aanmaken..........................................................................................................43
Een object direct aanmaken...............................................................................................43
Een object indirect aanmaken met een functie......................................................................43

Oefeningen.....................................................................................................................................44
Wetenschappelijke rekenmachine.............................................................................................44
Tekstopmaak.........................................................................................................................46

JAVASCRIPT AJAX.....................................................................................................47

AJAX introductie.....................................................................................................................47
Welke kennis heb je nodig?..................................................................................................47
Wat is AJAX?......................................................................................................................47
Hoe werkt AJAX?.................................................................................................................48
AJAX is gebaseerd op Internet Standaarden............................................................................48

AJAX voorbeeld......................................................................................................................48
AJAX XMLHttpRequest Object...................................................................................................49

Een XMLHttpRequest object aanmaken...................................................................................49
De URL – een bestand op de server....................................................................................49

AJAX Callback functie..............................................................................................................50
De AJAX aanvraag naar de server zenden..................................................................................50

GET of POST?.....................................................................................................................50
Met AJAX ontvangen JavaScript code uitvoeren..........................................................................51

Oefeningen.....................................................................................................................................51
Tuingids................................................................................................................................51

Testen na publicatie............................................................................................................52
Dynamisch keuzemenu...........................................................................................................52

Testen na publicatie............................................................................................................54
Foto's Brugge........................................................................................................................54

De foto centraal groter weergeven.........................................................................................56
De foto centreren.............................................................................................................56

Afsluiten............................................................................................................................56
Maximaliseren....................................................................................................................56
Verkleinen..........................................................................................................................57
Afwerken...........................................................................................................................57

JAVASCRIPT COOKIES...............................................................................................57

Wat is een Cookie?.................................................................................................................57
Een Cookie aanmaken en opslaan.............................................................................................57

Oefeningen.....................................................................................................................................59
Laatst bezocht op...................................................................................................................59

Aantal bezoeken.................................................................................................................59
Privacy..............................................................................................................................59

Persoonlijk thema..................................................................................................................60

JAVASCRIPT TIMING EVENTS....................................................................................61

De setInterval() methode........................................................................................................62
Stoppen.............................................................................................................................62

De setTimeout() methode........................................................................................................63
Stoppen.............................................................................................................................64

Oefeningen.....................................................................................................................................64
Aftelklok...............................................................................................................................64

Leesbaarder presenteren......................................................................................................64
Interactie toevoegen............................................................................................................64


Vloeiend...............................................................................................................................64
Paneel openen....................................................................................................................65
Foto's verkleinen.................................................................................................................66
Foto's zoomen....................................................................................................................66
Overvloeiende foto's............................................................................................................66

JAVASCRIPT OBJECT NOTATION (JSON)...................................................................66

Wat is JSON?.........................................................................................................................67
JSON en JavaScript objecten.................................................................................................67

Introductie............................................................................................................................67
Juist zoals XML...................................................................................................................67
Niet zoals XML....................................................................................................................68
Waarom JSON gebruiken?....................................................................................................68

Syntaxis...............................................................................................................................68
JSON syntaxis regels...........................................................................................................68

JSON naam/waarde koppels..............................................................................................68
JSON waarden.................................................................................................................68
JSON objecten.................................................................................................................69
JSON arrays....................................................................................................................69

JSON en JavaScript.............................................................................................................69
JSON bestanden..................................................................................................................69

JSON toepassen.....................................................................................................................70
JSON parser.......................................................................................................................70

Oefeningen.....................................................................................................................................71
Slideshow.............................................................................................................................71

JSON.................................................................................................................................71
Beschrijving toevoegen........................................................................................................71

Eenvoudige database met gegevens van vrienden of leden van een vereniging................................71
JSON gegevens ophalen met AJAX.........................................................................................71
Database uitbreiden............................................................................................................72
Beveiligen..........................................................................................................................72

Bestandsnamen verdoezelen..............................................................................................72
Wachtwoord toevoegen.....................................................................................................72
Gegevens beveiligen.........................................................................................................73

JAVASCRIPT EN XML.................................................................................................73

XML.....................................................................................................................................73
Introductie.........................................................................................................................73

Wat is XML?....................................................................................................................73
De verschillen tussen XML en HTML....................................................................................73
XML doet niets.................................................................................................................74
In XML gebruik je eigen tags..............................................................................................74
XML is overal...................................................................................................................74

Waar en hoe wordt XML gebruikt?.........................................................................................74
XML scheidt de gegevens van HTML....................................................................................74
XML vereenvoudigd het delen van gegevens........................................................................74
XML vereenvoudigd het gegevenstransport..........................................................................74
XML vereenvoudigd platform migraties................................................................................74
XML zorgt voor een betere beschikbaarheid.........................................................................75
XML vormt de basis van nieuwe Internet talen......................................................................75
De toekomst....................................................................................................................75

XML boom..........................................................................................................................75
XML documenten bestaan uit een boomstructuur..................................................................75

XML Syntaxis......................................................................................................................77
Alle XML elementen moeten worden afgesloten....................................................................77
XML tags zijn hoofdlettergevoelig.......................................................................................77
XML tags moeten correct genest worden..............................................................................77
XML documenten bevatten een root element........................................................................77
XML attributen gebruiken steeds aanhalingstekens................................................................77
Entity References.............................................................................................................77
XML commentaar.............................................................................................................78
XML respecteert witruimte.................................................................................................78
XML slaat een nieuwe regel op als LF..................................................................................78

XML elementen...................................................................................................................78
XML namen.....................................................................................................................78


Goede naamgeving...........................................................................................................79
XML elementen zijn uitbreidbaar.........................................................................................79

XML Attributen....................................................................................................................79
XML attributen staan steeds tussen aanhalingstekens............................................................79
XML elementen versus attributen.......................................................................................80
Vermijdt attributen...........................................................................................................80
XML attributen voor metadata............................................................................................80

XML Validatie......................................................................................................................81
Well Formed XML documenten...........................................................................................81
Valid XML documenten......................................................................................................81
XML DTD........................................................................................................................81
XML Schema...................................................................................................................81

XML XSLT..........................................................................................................................82
XML JavaScript......................................................................................................................82

Het XMLHttpRequest object..................................................................................................82
XML Parser.........................................................................................................................82

Een XML document omzetten.............................................................................................82
Een XML tekenreeks omzetten...........................................................................................83
Toegang tot andere domeinen............................................................................................83

XML DOM...........................................................................................................................83
Een XML bestand laden.....................................................................................................83

XML gegevens in een HTML tabel weergeven...........................................................................84
XML toepassingen...............................................................................................................88

De eerste CD in een HTML div tag weergeven.......................................................................88
Door de CD's bladeren......................................................................................................89

Oefeningen.....................................................................................................................................89
Voorbeeld afwerken................................................................................................................89
JSON naar XML......................................................................................................................89

JQUERY.....................................................................................................................90

Introductie............................................................................................................................90
Voorkennis.........................................................................................................................90
Wat is jQuery?....................................................................................................................90
Waarom jQuery gebruiken?..................................................................................................90

jQuery gebruiken...................................................................................................................90
jQuery downloaden.............................................................................................................90
jQuery invoegen.................................................................................................................91

CDN alternatief................................................................................................................91
Voorbeeld..........................................................................................................................91

jQuery syntaxis......................................................................................................................92
Het Document Ready event..................................................................................................92

jQuery kiezers.......................................................................................................................93
De tag kiezer......................................................................................................................93
De #id kiezer.....................................................................................................................93
De .klasse kiezer.................................................................................................................93
Nog meer jQuery kiezers......................................................................................................93

jQuery Events........................................................................................................................94
jQuery events..................................................................................................................94

jQuery Effecten......................................................................................................................95
jQuery hide() en show().......................................................................................................95

jQuery toggle()................................................................................................................95
Oefeningen.....................................................................................................................................95

Tabbladen.............................................................................................................................95
Accordeon.............................................................................................................................97

jQuery Fading.....................................................................................................................98
jQuery fadeIn() methode...................................................................................................98
jQuery fadeOut() methode................................................................................................98
jQuery fadeToggle() methode............................................................................................98
jQuery fadeTo() methode..................................................................................................99

HTML eigenschap aanpassen.................................................................................................99
Oefeningen.....................................................................................................................................99

Pagina's in- en uitfaden...........................................................................................................99
Banner................................................................................................................................100

jQuery Sliding...................................................................................................................101
jQuery slideDown() methode............................................................................................101


jQuery slideUp() methode................................................................................................101
jQuery slideToggle() methode..........................................................................................101

jQuery css() methode........................................................................................................102
Een CSS eigenschap opvragen..........................................................................................102
Een CSS eigenschap aanpassen........................................................................................102
Meerdere CSS eigenschappen aanpassen...........................................................................102

Opborrelende gebeurtenissen..............................................................................................102
Oefening......................................................................................................................................102

Boomstructuur.....................................................................................................................102
jQuery Animatie................................................................................................................105

De animate() methode....................................................................................................105
Meerdere eigenschappen animeren...................................................................................106
Relatieve waarden..........................................................................................................107
Voorgedefinieerde waarden..............................................................................................107
Wachtrij........................................................................................................................107

Oefeningen...................................................................................................................................108
Voorbeeld afwerken...........................................................................................................108
Reclamebanner.................................................................................................................108


JavaScript Oriëntatie
Wat is JavaScript?

De basis van elke webpagina is een tekstbestand met HTML code. Deze HTML code verzorgt de 
structuur en inhoud van de webpagina (cursus Dreamweaver).

CSS wordt gebruikt om webpagina's op te maken (cursus Dreamweaver).

JavaScript is een scripttaal die veel gebruikt wordt om webpagina's interactief te maken en 
webapplicaties te ontwikkelen (deze cursus).

PHP zorgt voor interactie via de webserver (cursus PHP). 

De syntaxis van JavaScript vertoont overeenkomsten met de programmeertaal Java. Omdat 
beide talen het meest zichtbaar zijn op en rond de browser, maar vooral door de naamgeving, 
worden ze vaak met elkaar verward. De gelijkenis houdt daar echter op, want JavaScript heeft 
inhoudelijk meer gemeen met functionele programmeertalen, het biedt prototype-gebaseerde 
overerving en niet, zoals Java en de meeste objectgeoriënteerde talen, klasse-gebaseerde 
overerving.

Client-side

In deze toepassing wordt JavaScript vooral gebruikt in interactieve webpagina's. Net als bij 
andere scripttalen is er een interpreter nodig om de geprogrammeerde opdrachten uit te 
voeren. De meeste moderne browsers beschikken over een eigen interpreter voor JavaScript. 
Het besturingssysteem Windows heeft een ingebouwde interpreter, het bestand jscript.dll.

Ook enkele e-mailprogramma's ondersteunen JavaScript in HTML-berichten.

Server-side

JavaScript kan ook gebruikt worden voor server-side scripting. De webservers van Netscape 
waren de eerste die deze ondersteuning boden. Maar ook de webserver van Microsoft, IIS, 
ondersteunt JavaScript in Active Server Pages en ASP.NET. De laatste jaren maakt node.js een 
grote opgang.

JavaScript-Toolkits

Een JavaScript-framework is een library (bibliotheek) welke een aantal JavaScript-functies en 
widgets bevat voor het ontwikkelen van webapplicaties, waarbij vaak de nadruk ligt op AJAX.

Omgeving

Het Internet Mediatype of MIME voor JavaScript-code is application/javascript, hoewel het niet-
officiële text/javascript vaker wordt gebruikt.

Om JavaScript op te nemen in een webpagina die voldoet aan de standaard voor HTML 4.01, 
moet het type-attribuut expliciet worden opgegeven in de openingstag:

<script type="text/javascript">
// code
</script>

In XHTML-documenten houden speciale karakters, zoals "<" (kleiner dan), hun betekenis ook 
binnen script-elementen (in HTML vervalt die speciale betekenis onder bepaalde voorwaarden). 
Een script dat zulke karakters bevat, moet daarom als CDATA-sectie gemarkeerd worden. De 
CDATA-markering zelf wordt dan vaak met "//" in commentaar verstopt om te voorkomen dat 
er problemen ontstaan met browsers die geen CDATA-secties herkennen.

<script type="text/javascript">
<!--//--><![CDATA[//><!--

1 | P a g i n a


// code
//--><!]]>
</script>

In HTML5 is bepaald dat JavaScript de standaardtaal is en is het lang-attribuut optioneel, net 
zoals de CDATA-secties:

<script>
    alert('Hallo, wereld!');
</script>

Invoegen van een JavaScript

Het invoegen van JavaScript in een webpagina is niet altijd hetzelfde. In totaal zijn er een 
viertal manieren om een script in een webpagina in te brengen nml.:

 in het head gedeelte van de pagina.

 in het body gedeelte.

 in het head én het body gedeelte.

 en in een extern bestand.

Je script staat altijd in een script tag: <script>code</script>

Scripts in het head gedeelte

Het head gedeelte van een pagina wordt het eerst geladen.

Een script dat je in het head gedeelte zet, is al geladen voordat er code uit het body gedeelte 
wordt uitgevoerd.

Soms is het vereist om bepaalde JavaScript code in het head gedeelte te zetten, bijvoorbeeld 
bij het gebruik van functies in JavaScript.

De structuur van een script in het head gedeelte:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
5 <title>JavaScript Oriëntatie</title>
6 <script type="text/javascript">
7 tekst = "Welkom in de wereld van JavaScript.";
8 </script>
9 </head>

Scripts in het body gedeelte

De structuur van een script in het body gedeelte:

10 <body>
11 <script type="text/javascript">
12 alert(tekst);
13 </script>
14 </body>
15 </html>

Scripts in het head én het body gedeelte

Er is geen limiet aan het aantal scripts dat je in een pagina mag gebruiken.

2 | P a g i n a


Je kan dus zowel JavaScript in het head gedeelte en in het body gedeelte van je pagina zetten.

Het komt vaak voor dat er eerst een aantal functies of variabelen in het head gedeelte worden 
benoemd met een JavaScript-code, waarna ze door een script in het body gedeelte worden 
opgeroepen en uitgevoerd.

Een extern script maken

Een extern script is JavaScript code die in een apart bestand staat.

Dit is een bestand met een bestandsnaam eindigend op .js.

Zo'n extern script is vooral handig als je een bepaald script op meerdere pagina's wilt 
uitvoeren.

Nu kun je gewoon naar het externe bestand verwijzen, zonder dat je de JavaScript code op 
iedere pagina hoeft in te voeren.

In het externe script staat alleen JavaScript code!

Je mag er dus geen HTML tags inzetten.

Dit is een voorbeeld van de inhoud van een .js bestand:

1 // JavaScript Document
2 document.write("Dit is een extern script!");

Het script bevat alleen JavaScript code en geen HTML tags.

Om er een JavaScript bestand van te maken, is het nu alleen nog nodig om dit bestand op te 
slaan als een .js bestand, bijv. extern.js.

Nu kunnen we in de HTML pagina (extern.html) naar het externe script verwijzen door middel 
van de volgende code:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
5 <title>Extern JavaScript</title>
6 </head>
7 <body>
8 <p><script type="text/javascript" src="extern.js"></script></p>
9 </body>
10 </html>

JavaScript invoegen met Dreamweaver

Hoewel er heel wat open source editors voor webdesign bestaan (NetBeans, Aptana, NotePad+
+, enz.) wordt Dreamweaver gezien als de meest gebruiksvriendelijke editor.

In de Ontwerp weergave

Werkwijze voor JavaScript in het head gedeelte:

1. Activeer de Code weergave.

2. Plaats de cursor juist voor de tag </head>.

3. Klik in het paneel Invoegen > Algemeen op de opdracht Script > Script.

4. Indien je een extern script wilt gebruiken, gebruik je de knop Bladeren om de Bron van het 
externe JavaScript te bepalen.

Voor een JavaScript die in het document wordt opgenomen, kun je in het tekstvak Inhoud 
de JavaScript code intypen.

3 | P a g i n a


In het tekstvak Geen script kun je  een tekst (of html code) plaatsen voor mensen die het 
uitvoeren van Javascript code in hun browser hebben uitgeschakeld.

5. Klik op de knop OK.

6. Activeer de Ontwerp weergave.

Werkwijze voor JavaScript in het body gedeelte:

1. Activeer de Ontwerp weergave.

2. Plaats de cursor op de plaats waar je de JavaScript code wilt plaatsen.

3. Klik op het paneel Invoegen > Algemeen op de opdracht Script > Script.

4. Indien je een extern script wilt gebruiken, gebruik je de knop Bladeren om de Bron van het 
externe JavaScript te bepalen.

Voor een Javascript die in het document wordt opgenomen, kan je in het tekstvak Inhoud 
de JavaScript code intypen.

In het tekstvak Geen script kan je  een tekst (of html code) plaatsen voor mensen die het 
uitvoeren van Javascript code in hun browser hebben uitgeschakeld.

5. Klik op de knop OK.

6. Er verschijnt een dialoogvenster met de melding dat je de ingevoerde JavaScript code niet 
in de Ontwerp weergave zult zien. Deze kan echter wel zichtbaar gemaakt worden via het 
menu Weergave > Visuele hulpmiddelen > Onzichtbare elementen en het activeren van 
Scripts in de categorie Onzichtbare elementen van de opdracht Voorkeuren in het menu 
Bewerken. Sluit deze melding.

In de Code weergave

Dit is voor programmeurs de meest voor de hand liggende manier om JavaScript code in te 
typen.

Dreamweaver gebruikt kleuren en suggesties om je te helpen bij het opsporen van fouten en 
om efficiënter te werken.

4 | P a g i n a


JavaScript uitvoeren en testen

JavaScript wordt gebruikt in webpagina's en worden dus uitgevoerd en getest in een 
webbrowser.

Daar elke browser een eigen JavaScript interpreter heeft, moet je zoals trouwens elke 
webpagina de test uitvoeren in verschillende browsers.

Firefox

Firefox wordt door de beschikbaarheid van hulpmiddelen voor ontwikkelaars veel gebruikt als 
testplatform voor webpagina's.

Om fouten in Firefox op te sporen, gebruik je in het Firefox menu de opdracht 
Webontwikkelaar > Webconsole.

Bovenaan in het venster verschijnt een deelvenster met vier knoppen waarmee je meldingen 
kunt weergeven of verbergen. Om fouten één voor één aan te pakken, schakel je best een 
paar meldingen uit (begin met het uitschakelen van alle Net meldingen).

Vernieuw de te testen webpagina.

Zo merk je dat in het bestand extern.js op regel 2 een fout optrad.

Internet Explorer

Bij het openen van een lokale (vanaf de harde schijf, en dus niet vanaf het internet) 
webpagina wordt JavaScript standaard geblokkeerd. Om de webpagina correct weer te geven 
en te testen moet je de JavaScript code activeren door op de knop Geblokkeerde inhoud 
toestaan te klikken.

Druk op de toets F12 om het ontwikkelhulpprogramma in een apart venster te starten.

Activeer het tabblad Script en klik op de knop Foutopsporing starten.

Ook browsers zoals Safari en Chrome hebben gelijkaardige hulpmiddelen.

JavaScript Initiatie
Weergeven op een HTML pagina

Het volgende voorbeeld toont hoe je aan een HTML pagina (datum.html) een paragraaf met de 
datum kunt toevoegen:

5 | P a g i n a


1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Datum weergeven</title>
6 </head>
7 <body>
8 <h1>Datum weergeven</h1>
9 <script type="text/javascript">
10 document.write("<p>" + Date() + "</p>");
11 </script>
12 </body>
13 </html>

Dit voorbeeld gebruikt de internationale schrijfwijze om de datum weer te geven. Pas het 
JavaScript als volgt aan om de lokale datum weer te geven:

datum = new Date();
document.write("<p>" + datum.toLocaleDateString() + "</p>");

De eerste regel slaat de datum met de internationale schrijfwijze op. 
De opdracht datum.toLocaleDateString() vormt de internationale datum om tot een datum 
weergegeven volgens de voorschriften van het land en de taal van de browser.

Opmerking: Probeer in het vervolg document.write() in JavaScript te vermijden. Bij het 
gebruik van document.write() binnen een functie of nadat de volledige pagina reeds wordt 
weergegeven, zal de volledige inhoud van de pagina vervangen worden door de nieuwe inhoud 
(en dus niet toegevoegd worden). De opdracht document.write() is wel de eenvoudigste 
manier om uitvoer in een webpagina te plaatsen.

HTML elementen aanpassen

Het volgende voorbeeld plaats de datum in een reeds bestaande paragraaf.

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Datum weergeven</title>
6 </head>
7 <body>
8 <h1>Datum weergeven</h1>
9 <p id="datum"></p>
10 <script type="text/javascript">
11 datum = new Date();
12 document.getElementById("datum").innerHTML = 

datum.toLocaleDateString();
13 </script>
14 </body>
15 </html>

Om HTML elementen te manipuleren gebruikt JavaScript de DOM methode getElementById(). 
Deze methode zorgt voor toegang tot het element met het opgegeven id. De eigenschap 
innerHTML zorgt ervoor dat de inhoud van het element vervangen wordt door de datum.

6 | P a g i n a


Let op het feit dat het JavaScript na het <p> element staat. Zo wordt het JavaScript pas 
uitgevoerd na het aanmaken van het <p> element. M.a.w. het <p> element moet bestaan om 
het te kunnen aanpassen.

Functies en events (gebeurtenissen)

JavaScript wordt in een HTML pagina uitgevoerd bij het laden van de pagina. Soms willen we 
JavaScript pas uitvoeren bij een gebeurtenis (bijvoorbeeld bij het klikken op een knop). In zo'n 
geval plaatsen we de code in een functie.

Events (gebeurtenissen) worden meestal in combinatie met functies gebruikt (een groep 
opdrachten starten bij een bepaalde gebeurtenis).

Het voorbeeld (event.html) toont het uitvoeren van een functie bij het klikken op een knop:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Reactie op gebeurtenis</title>
6 <script type="text/javascript">
7 function datumWeergeven(){
8   datum = new Date();
9   document.getElementById("datum").innerHTML = 

datum.toLocaleDateString();
10 }
11 </script>
12 </head>
13 <body>
14 <h1>Datum weergeven</h1>
15 <input type="button" onClick="datumWeergeven();" value="Datum 

weergeven" />
16 <p id="datum"></p>
17 </body>
18 </html>

Hoofdlettergevoelig

De naam van de functie datumWeergeven bevat een hoofdletter. In tegenstelling tot HTML is 
JavaScript hoofdlettergevoelig – m.a.w. let op het gebruik van hoofdletters bij JavaScript 
opdrachten, variabelen, objecten en functies.

Opdrachten (statements)

JavaScript opdrachten (statements) voeren bepaalde opdrachten uit. De opdracht

document.write("Welkom allemaal");

plaatst te tekst Welkom allemaal op de webpagina in de browser.

Meestal worden uitvoerbare opdrachten afgesloten met een puntkomma. De meeste JavaScript 
programmeurs vinden dit een goede programmeertechniek. Vandaar dat de meeste 
voorbeelden op het internet dit ook gebruiken.

Volgens de JavaScript standaard is het gebruik van een puntkomma optioneel en moet de 
browser het einde van de regel als het einde van de opdracht interpreteren.

Opmerking: met behulp van puntkomma's kan je meerdere opdrachten op één regel 
plaatsen.

7 | P a g i n a


Code

JavaScript code (of kortweg JavaScript) is een opeenvolging van JavaScript opdrachten.

Elke opdracht wordt door de browser in de volgorde van voorkomen uitgevoerd.

De volgende JavaScript code schrijft een Kop en twee paragrafen naar de webpagina:

<script type="text/javascript">
document.write("<h1>Dit is een Kop 1</h1>");
document.write("<p>Dit is een paragraaf.</p>");
document.write("<p>En nog een paragraaf.</p>");
</script> 

Blok

JavaScript opdrachten kan je in blokken (blocks) groeperen.

Blokken worden ingesloten door {}.

Het doel van blokken is om een reeks opdrachten als één geheel uit te voeren.

function datumWeergeven(){
  datum = new Date();
  document.getElementById("datum").innerHTML = 
datum.toLocaleDateString();
}

De functie datumWeergeven is een blok met twee opdrachten die steeds samen uitgevoerd 
worden (namelijk bij het klikken op de knop).

Commentaar

JavaScript commentaar gebruikt je om code leesbaarder te maken.

Commentaarregel

Een enkele commentaarregel start met //.

function datumWeergeven(){
  // internationale datum opvragen
  datum = new Date();
  document.getElementById("datum").innerHTML = 
datum.toLocaleDateString();
}

Meerdere regels commentaar

Het commentaarblok begint met /* en eindigt met */

function datumWeergeven(){
  // internationale datum opvragen
  datum = new Date();
  /*
  De inhoud van het element met het id datum krijgt als inhoud
  de datum weergeven naar de normen van het land en de taal.
  */
  document.getElementById("datum").innerHTML = 
datum.toLocaleDateString();
}

8 | P a g i n a


Commentaar gebruiken om opdrachten uit te schakelen

Commentaar wordt ook gebruikt om een opdracht voorlopig uit te schakelen (bijvoorbeeld om 
fouten op te sporen).

function datumWeergeven(){
  // internationale datum opvragen
  datum = new Date();
  // alert(datum);
  /*
  De inhoud van het element met het id datum krijgt als inhoud
  de datum weergeven naar de normen van het land en de taal.
  */
  document.getElementById("datum").innerHTML = 
datum.toLocaleDateString();
}

Vanzelfsprekend kan je met /* en */ een volledige blok met opdrachten uitschakelen.

Commentaar op het einde van een regel

Alles wat volgt op de tekens // tot het einde van de regel wordt beschouwd als commentaar.

function datumWeergeven(){ // uitvoeren bij het klikken op de knop
  // internationale datum opvragen
  datum = new Date();
  /*
  De inhoud van het element met het id datum krijgt als inhoud
  de datum weergeven naar de normen van het land en de taal.
  */
  document.getElementById("datum").innerHTML = 
datum.toLocaleDateString();
}

Soms is JavaScript in de browser uitgeschakeld

Hoewel het zelden voorkomt, wordt om veiligheidsredenen of om de aantrekkelijkheid van 
webpagina's fel te verminderen JavaScript in de browser uitgeschakeld. Zo ingestelde browsers 
voeren de JavaScript niet uit maar tonen de code als tekst op de webpagina. 

Om dit te voorkomen, moet je volgens de JavaScript standaard JavaScript voor HTML 
verbergen met behulp van HTML commentaar.

Plaats juist voor de eerste JavaScript opdracht de HTML commentaar tag <!-- en na de laatste 
JavaScript opdracht sluit je de HTML commentaar tag met -->.

<body>
<h1>Datum weergeven</h1>
<p id="datum"></p>
<script type="text/javascript">
<!--
datum = new Date();
document.getElementById("datum").innerHTML = 
datum.toLocaleDateString();
//-->
</script>
</body>

De tekens // voor de --> verhinderen dat JavaScript --> ziet als een opdracht.

Opdrachten

9 | P a g i n a


Datum en/of tijd weergeven

Pas de pagina event.html aan zodat er drie knoppen staan. Elke knop start bij een klik erop 
een eigen functie.

De eerste knop bestaat reeds en start de functie datumWeergeven().

Schrijf een tweede functie om de lokale tijd weer te geven. Deze functie lijkt als twee druppels 
water op de eerste functie, maar gebruikt in de plaats van datum.toLocaleDateString() om de 
datum weer te geven, datum.toLocaleTimeString() om de tijd weer te geven.

Maak een knop Tijd weergeven waarbij de pas geschreven functie bij het aanklikken wordt 
uitgevoerd.

Maak een derde functie met bijhorende knop om de datum en de tijd weer te geven. Gebruik 
in de functie voor het weergeven van de datum en de tijd datum.toLocaleString().

De Kop aanpassen

De Kop 1 (h1) bevat nu Datum weergeven.

Verander de inhoud van de h1 tag naar Datum en/of tijd weergeven.

Om de kop bij het klikken op een knop aan te passen:

 Geef je aan de kop tag (h1) het id kop.

 Voeg je aan de functie datumWeergeven de volgende opdracht toe:

  document.getElementById("kop").innerHTML = "Datum weergeven";

Verander naargelang de knop waarop geklikt wordt, de kop naar Tijd weergeven of Datum en 
tijd weergeven.

Javascript afzonderen

Verplaats alle JavaScript code naar een apart bestand en sla dit bestand op als datum.js.

Zorg dat de pagina event.html gebruik maakt van het externe JavaScript bestand datum.js.

Alle oplossingen van opdrachten staan op het internet.

Tabbladen

Bij het klikken op een tabblad verschijnt de inhoud van het tabblad en verdwijnt de inhoud van 
de andere tabbladen.

Met de volgende HTML code maak je een tabblad:

<span style="cursor:pointer" onclick="tabblad1();">HTML </span>|

De volgende HTML code bevat de onzichtbare inhoud van het eerste tabblad:

<div id="tab1" style="border:thin solid #000; padding: 0px 5px; 
display:none">HTML verzorgt de structuur en de inhoud van de 
webpagina.</div>

Schrijf zelf de JavaScript functie om de inhoud van het eerste tabblad zichtbaar te maken en 
alle andere tabbladen onzichtbaar te maken als je weet dat de opdracht

  document.getElementById("tab1").style.display="";

het eerste tabblad laat verschijnen en de opdracht

  document.getElementById('tab1').style.display="none";

het eerste tabblad laat verdwijnen.

Naast het tabblad HTML, maak je een tabblad 
10 | P a g i n a


 CSS met de tekst CSS is verantwoordelijk voor de opmaak,

 JavaScript met de tekst JavaScript voegt functionaliteit toe,

 PHP met de tekst PHP maakt dynamische onderdelen op de webserver aan.

Plaats de JavaScript code in een extern bestand.

JavaScript Variabelen en Operatoren
Variabelen

Algebra op school: x = 5, y = 6, z = x + y.

Een letter wordt gebruikt om een getal in op te slaan (x bevat 5), waarmee je dan later z kunt 
bereken (11).

De letters noemen me variabelen, en worden gebruikt om waarden (bijvoorbeeld het getal 5) 
of bewerkingen (expressies, bijvoorbeeld: x + y) in op te slaan.

JavaScript variabelen

Variabelen hebben een naam (kort zoals x of beschrijvend zoals voornaam).

De namen van variabelen in JavaScript zijn:

 hoofdlettergevoelig

 beginnen met een letter, $ of een underscore.

De waarde van een variabele kan tijdens het uitvoeren van een script veranderen. Daarbij 
verwijs je naar de naam van de variabele als je de waarde ervan wilt aanpassen of opvragen.

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Voornaam</title>
6 </head>
7 <body>
8 <p><span id="gepensioneerd"></span> werd opgevolgd door <span 

id="opvolger"></span>.
9 <script type="text/javascript">
10   var voornaam;
11   voornaam = "Ingrid";
12   document.getElementById("gepensioneerd").innerHTML = voornaam;
13   voornaam = "Dany";
14   document.getElementById("opvolger").innerHTML = voornaam;
15 </script>
16 </body>
17 </html>

Variabelen declareren

Een variabele aanmaken noemen we declareren. Dit gebeurt met het sleutelwoord var.

var x;
var voornaam;

Na de declaratie zijn de variabelen leeg (ze hebben nog geen waarde).

11 | P a g i n a


Tijdens de declaratie kan je variabelen een waarde geven:

var x = 5;
var voornaam = "Dany";

Opmerkingen: Tekstwaarden beginnen en eindigen met aanhalingstekens. Indien de 
tekstwaarde zelf aanhalingstekens bevat, gebruik je enkelvoudige aanhalingstekens.

var uitspraak = 'De professor zei: "Ik verzet mij tegen dit 
maakbaarheidsidealisme."'

Een opnieuw gedeclareerde variabele behoudt zijn oorspronkelijke waarde.

Speciale karakters in tekstwaarden (strings)

De backslash (\) wordt gebruikt om speciale karakters die normaal niet toegestaan zijn toch in 
een tekstwaarde te gebruiken.

var tekst="Ze noemen ons de "Vikings" van het noorden.";

In JavaScript begint en eindigt een tekstwaarde (string) met enkele of dubbele 
aanhalingstekens. Dit zorgt ervoor dat in het bovenstaand voorbeeld de variabele tekst de 
volgende tekstwaarde zal bevatten: Ze noemen ons de.

Om dit te voorkomen plaats je voor de aanhalingstekens in de tekstwaarde een backslash (\). 
Een karakter na een backslash wordt door JavaScript letterlijk in de tekstwaarde opgenomen 
en dus niet gezien als het einde van de tekstwaarde:

var tekst="Ze noemen ons de \"Vikings\" van het noorden.";

De variabel tekst bevat nu: Ze noemen ons de "Vikings" van het noorden.

De volgende tabel toont een lijst met speciale karakters:

Code Teken (karakter)

\' Enkele aanhaling (single quote)

\" Dubbele aanhaling (double quote)

\\ backslash

\n Nieuwe regel (new line)

\r Terugloop (carriage return)

\t tab

\b backspace

\f Volgende pagina (form feed)

Lokale variabelen

Een variabele die binnen een functie gedeclareerd wordt, kan enkel in deze functie gebruikt 
worden. Bij het beëindigen van de functie wordt de lokale variabele vernietigd.

Je kunt dus lokale variabelen met dezelfde naam in verschillende functies gebruiken, zonder 
dat ze elkaar beïnvloeden, want lokale variabelen worden enkel herkend in de functie waarin 
ze gedeclareerd werden.

Globale variabelen

Variabelen die buiten een functie gedeclareerd worden zijn globale variabelen. Alle scripts en 
functies op één webpagina kunnen de globale variabelen gebruiken.

Globale variabelen worden vernietigd bij het verlaten van de webpagina.

12 | P a g i n a


Niet gedeclareerde variabelen

Als je een waarde toekent aan een nog niet gedeclareerde variabele dan wordt de variabele 
automatisch gedeclareerd als globale variabele.

Operatoren

Je kunt bewerkingen (operaties) uitvoeren op en met variabelen.

Y = 5;
z = 2;
x = y + z;

De = operator wordt gebruikt om waarden aan een variabele toe te kennen.

De + operator wordt gebruikt om waarden samen te tellen.

De waarde van de variabele x is na het uitvoeren van de opdrachten hierboven 7.

Rekenkundige operatoren

Rekenkundige operatoren worden gebruikt om te rekenen met variabelen en/of waarden.

Met y = 5 toont de tabel de werking van de rekenkundige operatoren: 

Operator Beschrijving Voorbeeld Resultaat

+ Optellen x = y + 2 x = 7 y = 5

- Aftrekken x = y - 2 x = 3 y = 5

* Vermenigvuldigen x = y * 2 x = 10 y = 5

/ Delen x = y / 2 x = 2.5 y = 5

% Modulus (rest bij deling) x = y % 2 x = 1 y = 5

++ Verhogen x = ++y x = 6 y = 6

x = y++ x = 5 y = 6

-- Verlagen x = --y x = 4 y = 4

x = y-- x = 5 y = 4

Toewijzingsoperatoren

Toewijzingsoperatoren worden gebruikt om waarden aan variabelen toe te wijzen.

Met x = 10 en y = 5 toont de tabel hieronder de werking van de toewijzingsoperatoren:

Operator Voorbeeld Hetzelfde als Resultaat

= x = y   x = 5

+= x += y x = x + y x = 15

-= x -= y x = x - y x = 5

*= x *= y x = x * y x = 50

/= x /= y x = x / y x = 2

%= x %= y x = x % y x = 0

De + operator en strings (tekenreeksen)

De + operator wordt ook gebruikt om string variabelen of tekst waarden aan elkaar te zetten.

begin = "Het is vandaag";
einde = "mooi weer.";

13 | P a g i n a


zin = begin + einde;

Na het uitvoeren van deze opdrachten, bevat de variabele zin de tekst "Het is vandaagmooi 
weer.". Om een spatie tussen de twee strings te plaatsen, voeg je aan één van de twee strings 
een spatie toe:

begin = "Het is vandaag ";
einde = "mooi weer.";
zin = begin + einde;

Of voeg een spatie toe aan de bewerking:

begin = "Het is vandaag";
einde = "mooi weer.";
zin = begin + " " + einde;

Na het uitvoeren van de aangepaste opdrachten bevat de variabele zin de tekst "Het is 
vandaag mooi weer.".

Strings en getallen samenvoegen

Bij het samenvoegen van een getal met een string zal het resultaat steeds een string zijn.

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Strings en getallen samenvoegen</title>
6 </head>
7 <body>
8 <p>Twee getallen optellen: <span id="tweegetallen"></span>.<br />
9 Twee tekenreeksen samenvoegen: <span id="tweestrings"></span>.<br />
10 Een getal en een tekenreeks samenvoegen: <span 

id="getalstring"></span>.<br />
11 Een tekenreeks en een getal samenvoegen: <span 

id="stringgetal"></span>.</p>
12 <script type="text/javascript">
13   x = 5 + 5;
14   document.getElementById("tweegetallen").innerHTML = x;
15   x = "5" + "5";
16   document.getElementById("tweestrings").innerHTML = x;
17   x = 5 + "5";
18   document.getElementById("getalstring").innerHTML = x;
19   x = "5" + 5;
20   document.getElementById("stringgetal").innerHTML = x;
21 </script>
22 </body>
23 </html>

Gebruikersinvoer opvragen

In HTML kunnen gebruikers informatie doorsturen met behulp van formuliervelden.

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>

14 | P a g i n a


4 <meta http-equiv="Content-Type" content="text/html; charset=utf-
8" />

5 <title>Formuliervelden</title>
6 <script type="text/javascript">
7 function bereken() {
8   // de invoer in het tekstveld met het id prijs lezen
9   var prijs = document.getElementById("prijs").value;
10   // de invoer in het tekstveld met het id aantal lezen
11   var aantal = document.getElementById("aantal").value;
12   // het resultaat in het tekstveld met het id resultaat plaatsen
13   document.getElementById("resultaat").value = prijs * aantal;
14 }
15 </script>
16 </head>
17 <body>
18 <p><label for="prijs">Prijs per stuk</label>
19 <input type="text" name="prijs" id="prijs" onchange="bereken();" /> 
20 x 
21 <label for="aantal">Aantal</label>
22 <input type="text" name="aantal" id="aantal" 

onchange="bereken();" />
23 =
24 <input type="text" name="resultaat" id="resultaat" /></p>
25 </body>
26 </html>

De opdracht document.getElementById("prijs").value leest welke waarde de gebruikers in het 
tekstveld met het id prijs heeft ingetypt. Deze waarde kan in een variabele worden opgeslagen 
om dan verder gebruikt te worden. Deze opdracht kan je ook gebruiken om waarden in een 
tekstveld door JavaScript te laten invullen. M.a.w. bekijk deze opdracht als een variabele 
waarmee je waarden kunt opslaan in en lezen uit tekstvelden.

Waarden die in een tekstveld worden ingetypt zijn altijd strings (tekst). Ook als je alleen 
getallen intypt. Om met waarden uit een tekstveld te kunnen rekenen, moet je ze naar 
getallen omzetten. Een voorbeeld:

var prijs = parseFloat(document.getElementById("prijs").value);

Daarna ben je zeker dat de variabele prijs een getal bevat en geen tekst (string). Als je met 
gehele getallen zonder komma's werkt, gebruik je beter parseInt(tekst).

Let op het gebruik van onchange bij de tekstvelden. Bij het aanpassen van de waarde van het 
tekstveld wordt door onchange de functie bereken() uitgevoerd. De functie bereken wordt 
uitgevoerd na het intypen van een nieuwe waarde en het verlaten van het tekstveld (m.a.w. 
als je de cursor buiten het tekstveld plaatst).

Opdrachten

Rekenen

Maak een webpagina waarmee je een lengte in inch kunt omrekenen naar cm. 
Waarbij één inch = 2,54 cm.

Maak daarvoor binnen de zin twee tekstvelden (zie afbeelding).

Na het aanpassen van de waarde in het eerste tekstveld moet de waarde van het tweede 
tekstveld aangepast worden. Bij het aanpassen van de waarde in het eerste tekstveld wordt 
een functie uitgevoerd waarmee je de waarde in het eerste tekstveld omrekent naar inch en 
het resultaat in het tweede tekstveld plaatst.

15 | P a g i n a


Schrijf de JavaScript functie om inches om te rekenen naar cm.

Bij het testen in de browser wordt de omrekening pas uitgevoerd als je de cursor naar een 
ander tekstvak verplaatst (werking onchange).

Een 24 inch beeldscherm heeft een diameter van .................. cm.

En omgekeerd

Zorg dat bij het aanpassen van de waarde in het tweede tekstveld (cm) deze waarde naar inch 
wordt omgerekend (in het eerste tekstveld).

Een ................................. inch beeldscherm heeft een diameter van 54 cm.

Zovele uren later

Het bekendste voorbeeld van de bewerking modulus is de tijdrekening in uren, die modulo 12 
of modulo 24 gaat. Zo is de tijd bijvoorbeeld 10 uur na 22 uur gelijk aan 8 uur. Dus 10 + 22 = 
32 en 32 modulus 24 is 8. Of met andere woorden 32 gedeeld door 24 is 1 met als rest 8.

Maak in HTML de zin met drie tekstvelden (zie afbeelding) en zorg dat bij het aanpassen van 
het vertrek of de duur het aankomstuur wordt berekend en weergegeven.

Aantal tegels

Om een vloer te betegelen heb je tegels nodig, hoe groter de oppervlakte hoe meer tegels. 
Vloeren hebben tussen de tegels voegen. Tegels worden verkocht in verpakkingen of palletten 
met meerdere tegels. Hoe bereken je het aantal benodigde pakketten tegels?

1. Bereken de oppervlakte van de vloer (lengte x breedte).

2. Bereken de lengte en breedte van de tegels met hun voeg (lengte + voegbreedte, breedte 
+ voegbreedte).

3. Bereken de oppervlakte van elke tegel met voeg (lengte x breedte).

4. Bereken het aantal benodigde tegels voor de vloer (oppervlakte van de vloer / oppervlakte 
van tegel met voeg).

5. Dit is een theoretisch aantal, om verliezen door snijden, e.d.m. in te calculeren neemt men 
10 % extra (aantal tegels x 1,1).

6. Bereken het aantal verpakkingen (aantal tegels / aantal tegels per verpakking).

Maak een HTML pagina met tekstvelden om het aantal tegels voor een vloer te berekenen (zie 
afbeelding).

De resultaten voor het aantal benodigde tegels en verpakkingen zijn meestal kommagetallen. 
Deze kan je op de volgende manier naar boven afronden:

teBestellenTegels = Math.ceil(tegels);

Waarbij de variabele tegels een kommagetal is die naar boven wordt afgerond.

16 | P a g i n a


Grafische voorstelling percenten

Maak een HTML pagina met een tekstveld waarin je een percentage kunt ingeven.

Zorg voor een knop waarmee je de aanmaak van de grafische voorstelling met een JavaScript 
functie kunt starten.

Om twee gekleurde balken naast elkaar op het scherm te plaatsen heb je de volgende HTML 
code nodig:

<p><span id="percentage" style="background-color:#ccccff; 
display:inline-block; text-align:center"></span><span id="resterend" 
style="background-color:#ccffcc; display:inline-block; text-
align:center"></span></p>

Daarbij zorgen CSS stijlen (style) voor de opmaak:

 background-color: lichtblauwe of lichtgroene achtergrondkleur,

 display:inline-block: de twee span tags naast elkaar weergeven,

 text-align:center: de tekst in de span tag centreren.

Schrijf een JavaScript functie waarmee je:

1. het resterende percentage berekent (100 – opgegeven percentage),

2. de breedte van de twee span tags overeenkomt met de percentages:

document.getElementById('percentage').style.width = percent + "%";

3. de percentages in tekstvorm in de twee tags verschijnt.

JavaScript Controlestructuren
Via controlestructuren kan je de manier waarop je programma wordt uitgevoerd beïnvloeden.

Vergelijkings- en logische operatoren

De vergelijkings- en logische operatoren geven steeds als resultaat juist (true) of fout (false).

17 | P a g i n a


Vergelijkingsoperatoren

Vergelijkingsoperatoren onderzoeken de gelijkenissen of verschillen tussen variabelen of 
waarden.

Met x = 5 toont de tabel de werking van de vergelijkingsoperatoren:

Operator Beschrijving Voorbeeld

== is gelijk aan x == 8 is fout

x == 5 is juist

=== is exact gelijk aan (waarde en type) x === 5 is juist

x === "5" is fout

!= is niet gelijk aan x != 8 is juist

> is groter dan x > 8 is fout

< is kleiner dan x < 8 is juist

>= is groter dan of gelijk aan x >= 8 is fout

<= is kleiner dan of gelijk aan x <= 8 is juist

Vergelijkingsoperatoren worden gebruikt in voorwaardelijke opdrachten om waarden te 
vergelijken en op basis van het resultaat een actie te ondernemen:

if (leeftijd < 18) alert("Te jong");

Logische operatoren

Logische operatoren onderzoeken de logische samenhang van variabelen of waarden.

Met x = 6 en y = 3 toont de tabel de werking van logische operatoren:

Operator Beschrijving Voorbeeld

&& en (x < 10 && y > 1) is juist

|| of (x == 5 || y == 5) is fout

! niet !(x == y) is juist

Voorwaardelijke operatoren

Voorwaardelijke operatoren kennen op basis van een voorwaarde een waarde toe aan een 
variabele.

Syntaxis:

variabele=(voorwaarde)?waarde1:waarde2

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Welkom</title>
6 </head>
7 <body>
8 <h1 id="begroeting"></h1>
9 <script type="text/javascript">
10 var geslacht = "man";

18 | P a g i n a


11 var naam = "Jansens";
12 var begroeting = (geslacht == "man")?"Mijnheer ":"Mevrouw ";
13 document.getElementById("begroeting").innerHTML = begroeting + naam;
14 </script>
15  </body>
16  </html>

Voorwaardelijke opdrachten

Voorwaardelijke opdrachten voeren naargelang de voorwaarden verschillende acties uit.

In JavaScript kun je de volgende voorwaardelijke opdrachten gebruiken:

 if opdracht: voert de code enkel uit als aan de voorwaarde is voldaan,

 if ... else opdracht: voert bepaalde code uit als aan de voorwaarde is voldaan en andere 
code als niet aan de voorwaarde is voldaan,

 if ... else if ... else opdracht: voert één van de vele blokken code uit,

 switch opdracht: voert één van de vele blokken code uit.

If opdracht

Gebruik de if opdracht om de code enkel uit te voeren als aan de voorwaarde is voldaan.

Syntaxis:

if (voorwaarde) {
  code die enkel wordt uitgevoerd als aan de voorwaarde is voldaan
}

Voorbeeld:

15 <h2 id="goede"></h2>
16 <script type="text/javascript">
17 // Goedemorgen indien voor 10 uur
18 var d = new Date();

19 | P a g i n a


19 var time = d.getHours();
20  if (time < 10){
21    document.getElementById("goede").innerHTML = "Goedemorgen.";
22  }
23  </script>

Merk op dat er geen ..else.. in deze code voorkomt. M.a.w. de browser zal de code enkel 
uitvoeren als aan de conditie is voldaan (voor 10 uur 's morgens).

If ... else opdracht

Gebruik de if ... else opdracht om bepaalde code uit te voeren als aan de voorwaarde is 
voldaan of andere code uit te voeren als niet aan de voorwaarde is voldaan.

Syntaxis:

if (voorwaarde) {
  code wordt uitgevoerd als aan de voorwaarde is voldaan
} else {
  code wordt uitgevoerd als niet aan de voorwaarde wordt voldaan
}

Voorbeeld:

20 if (time < 10){
21   document.getElementById("goede").innerHTML = "Goedemorgen.";
22 } else {
23   document.getElementById("goede").innerHTML = "Goedendag.";
24 }

If ... else if ... else opdracht

Gebruik de if ... else if ... else opdracht om één van de vele blokken opdrachten uit te voeren.

Syntaxis:

if (eerste voorwaarde) {
  code wordt uitgevoerd als aan de eerste voorwaarde is voldaan
} else if (tweede voorwaarde) {
  code wordt uitgevoerd als aan de tweede voorwaarde is voldaan
} else {
  code wordt uitgevoerd als aan geen enkele voorwaarde is voldaan
}

Voorbeeld:

20 if (time < 10){
21   document.getElementById("goede").innerHTML = "Goedemorgen.";
22 } else if (time >= 10 && time < 16){
23   document.getElementById("goede").innerHTML = "Goedendag.";
24 } else {
25   document.getElementById("goede").innerHTML = "Goedenavond.";
26 }
27 

Switch opdracht

Gebruik de switch opdracht om één van de vele blokken opdrachten uit te voeren.

Syntaxis:

switch(n){

20 | P a g i n a


  case 1:
    uitvoeren eerste blok opdrachten
    break;
  case 2:
    uitvoeren tweede blok opdrachten
    break;
  default:
    opdrachten die uitgevoerd worden indien n niet gelijk is aan 1 of 2
}

Zo werkt het: Eerst hebben we een enkelvoudige bewerking (n) (meestal een variabele) die 
één keer geëvalueerd wordt. De waarde van de bewerking of variabele wordt daarna 
vergeleken met elke case waarde in de controlestructuur. Bij een overeenkomst wordt de 
bijhorende blok opdrachten uitgevoerd. De break opdracht sluit de blok uit te voeren 
opdrachten af. Zonder de break opdracht worden de opdrachten van de volgende case verder 
uitgevoerd.

Voorbeeld:

28 <p id="weekdag"></p>
29 <script type="text/javascript">
30 // begroeting naargelang de weekdag
31 var d=new Date();
32 var weekdag=d.getDay();
33 switch (weekdag){
34   case 5:
35     document.getElementById("weekdag").innerHTML = "Eindelijk 

vrijdag.";
36     break;
37   case 6:
38     document.getElementById("weekdag").innerHTML = "Super 

zaterdag.";
39     break;
40   case 0:
41     document.getElementById("weekdag").innerHTML = "Rustige 

zondag.";
42     break;
43   default:
44     document.getElementById("weekdag").innerHTML = "Ik kijk uit naar 

het weekend.";
45 }
46 </script>

Let op: 

Als de case waarden teksten (strings) zijn, moet je deze tussen aanhalingstekens plaatsen. 

  case "Nederlands":

Oefeningen

Willekeurige koppeling

Met één koppeling willen we op een webpagina twee verschillende sites bereiken.
Op willekeurige basis wordt bij het aanklikken één van beide sites geopend.

Een koppeling (hyperlink) heeft de volgende HTML code:

<a id="koppeling" target="_blank">Doe een gok.</a>

Om op een willekeurige basis een opdracht te laten uitvoeren, kun je gebruik maken van:
21 | P a g i n a


var willekeurig = Math.random();

Deze opdracht plaatst in de variabele willekeurig een waarde tussen 0 en 1.

Als je deze willekeurige waarde test op groter dan of kleiner dan 0.5, kun je naargelang het 
resultaat van de test het doel van de koppeling met het id koppeling aanpassen met:

  document.getElementById('koppeling').href = 'http://www.snt.be';

In het andere geval wordt de koppeling aangepast naar http://webdesign.pindanet.be.

Door de keuze van de testwaarde 0.5 heeft elke site 50% kans om als doel voor de koppeling 
gebruikt te  worden.

Drie sites voor één koppeling

Zorg ervoor dat een derde site (linux.pindanet.be) als doel voor de koppeling gebruikt kan 
worden. De drie sites moeten evenveel aan bod komen (m.a.w. elk maken ze ...... % kans om 
als doel gebruikt te worden).

Spreuk van de maand

Elke maand willen we op de webpagina een spreuk van de maand plaatsen.

Maak een HTML pagina met een aanpasbare alinea (p tag).

De JavaScript code bevat:

 Een variabele datum met als waarde de datum van vandaag.

 Met de JavaScript code

datum.getMonth()

kan je de maand uit de variabele datum halen (getallen van 0 tot en met 11, waarbij het 
getal 0 de maand januari voorstelt).

Gebruik deze JavaScript code in een switch opdracht om in de aanpasbare alinea elke 
maand een passende spreuk te plaatsen.

Maand Spreuk

Januari Valt op 1 januari sneeuw,
die in negen dagen niet verdwijnt,
dan ligt hij negen weken naar het schijnt.

Februari Komt Februari met goed weer,
dan vriest 't in voorjaar des te meer.

Maart Is maart guur,
dan krijg je een volle schuur.

April April heldere maneschijn,
zal de bloesem schadelijk zijn.

Mei Mei koel en nat,
vult de boer zijn schuur en vat.

Juni Zo heet het is in Juni,
zo koud het is in december.

Juli Is de eerste Juli regenachtig,
gans de maand is twijfelachtig.

Augustus Begin Augustus heet,
lang en wit winterkleed.

September Vorst in September, een zachte December
Warm in September, koud in December.

22 | P a g i n a


Maand Spreuk

Oktober Oktober met groene blaân,
duidt een strenge winter aan.

November November heeft maar dertig dagen,
maar dubbel wind en regenvlagen.

December Is 't op Kerstmis nog niet koud,
dan vraagt de winter niet veel hout.

Om dezelfde opmaak te bekomen, gebruik je in de teksten (strings) de tag <br /> om een 
nieuwe regel aan te maken. Een voorbeeld:

"Is maart guur,<br />dan krijg je een volle schuur."

Afbeeldingen toevoegen

 Surf naar de site webdesign.pindanet.be naar het onderdeel JavaScript, Bij de oplossing 
van deze oefening download en open je de gecomprimeerde map spreuken.zip. Kopieer de 
map spreuken naar dezelfde map als de HTML pagina met een maandelijkse spreuk.

 Plaats in de HTML code boven de aanpasbare alinea een links uitgelijnde aanpasbare 
afbeelding:

<img id="afb_maand" align="left" />

 Voeg voor elke maand de bijhorende afbeelding naast de spreuk. Voorbeeld:

  document.getElementById("afb_maand").src = "spreuken/spreuk-mei.gif";

De juiste taal

Deze opdracht zorgt dat de gebruikers in de taal van hun browser worden aangesproken.

Maak een HTML pagina met de tekst
Welkom! Wilcommen! Bienvenue! Welcome!
in een Kop 1 (h1 tag).

Om in Internet Explorer de taal van de browser te achterhalen, gebruik je de volgende 
JavaScript code:

var taal = window.navigator.userLanguage // IE

Als de variabele taal de waarde niet juist bevat, werkt de gebruiker niet met Internet 
Explorer.

Om de taal in andere browsers dan Internet Explorer te achterhalen, gebruik je de volgende 
JavaScript code:

  taal = window.navigator.language;

Sommige browsers geven niet alleen de taal weer, maar ook het land. De eerste twee letters 
van de variabele taal bevatten altijd de taal (nl voor Nederlands, fr voor Frans en de voor 
Duits). M.a.w. we zijn alleen geïnteresseerd in de eerste twee letters van de variabele taal. 

De eerste twee letters van de variabele taal, kan je als volgt afzonderen:

23 | P a g i n a


taal.substring(0, 2)

Gebruik deze JavaScript code in een switch opdracht om per taal de tekst in de Kop 1 (tag h1) 
aan te passen naar:

 Voor het Nederlands naar Welkom!

 Voor het Frans naar Bienvenue!

 Voor het Duits naar Wilcommen!

 Voor alle andere talen naar Welcome!

JavaScript Functies
Alert bericht

Een alert bericht (box) wordt meestal gebruikt om de gebruiker te wijzen op bepaalde 
handelingen. De gebruiker moet om door te gaan klikken op de knop OK.

Een tweede toepassing van een alert bericht is het controleren van de waarde van variabelen, 
controlestructuren, enz. bij het foutzoeken (debuggen) van JavaScript code.

Syntaxis:

alert("tekst");

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Fout met Internet Explorer</title>
6 </head>
7 <body>
8 <script type="text/javascript">
9 alert("Regel 9: " + window.navigator.language);
10 </script>
11 </body>
12 </html>

Functies

Een functie wordt uitgevoerd bij een gebeurtenis (event) of bij een aanroep naar de functie.

Functies worden niet uitgevoerd bij het laden van de webpagina, ze worden enkel gedefinieerd.

Je kunt functies aanroepen vanop elke plaats op de webpagina (zelfs vanaf andere 
webpagina's als je de functie in een extern .js bestand hebt opgeslagen).

Functies kun je definiëren in de <head> en in de <body> tag van een webpagina (document). 
Om er zeker van te zijn dat de functie gedefinieerd is voor hij gebruikt wordt, wordt 
aangeraden de functie in de <head> van de webpagina te plaatsen.

Functies definiëren

Syntaxis:

function functienaam(variabele_1, variabele_2, ..., variabele_X) {

24 | P a g i n a


  JavaScript code
}

De argumenten (parameters) variabele_1, variabele_2, enz. zijn variabelen of waarden die je 
aan de functie doorgeeft. De { en de } bepalen het begin en het einde van de functie code.

Opmerkingen:

 Een functies zonder argumenten heeft achter de functienaam ook de ronde haken () nodig.

 Let op voor de hoofdlettergevoeligheid van JavaScript! Het woord function moet in 
kleine letters worden geschreven. De naam van de functie mag hoofdletters bevatten, 
maar moet bij het aanroepen op dezelfde manier inclusief hoofdlettergebruik geschreven 
worden.

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Functies</title>
6 <script type="text/javascript">
7 function geklikt(){
8   alert("Je hebt op de knop geklikt.");
9 }
10 </script>
11 </head>
12 <body>
13 <input type="button" value="Klik hier" onclick="geklikt();" />
14  </body>
15  </html>

Indien de alert opdracht niet in een functie was opgenomen, zou de alert opdracht uitgevoerd 
worden na het laden van de webpagina. Nu wordt de alert opdracht pas uitgevoerd als de 
gebruiker op de knop klikt. M.a.w. De opdracht binnen de functie geklikt() wordt pas na het 
klikken op de knop uitgevoerd.

De return opdracht

De return opdracht wordt gebruikt om waarden binnen een functie door te geven aan de 
opdracht die de functie gebruikt.

Het voorbeeld berekent het product van twee getallen en geeft het resultaat terug:

14 <script type="text/javascript">
15 function product(a, b){
16   return a * b;
17 }
18 </script>
19 <p>4 x 3 = <span id="product"></span></p>
20 <script type="text/javascript">
21   document.getElementById("product").innerHTML = product(4, 3);
22 </script>

Lokale variabelen

Als je binnen een functie een variabele met de opdracht var definieert, kan de variabele enkel 
in die functie gebruikt worden. Bij het verlaten van de functie wordt zo'n variabele vernietigd. 
Deze variabelen noemen we lokale variabelen. Je kunt lokale variabelen met dezelfde naam in 

25 | P a g i n a


verschillende functies definiëren en gebruiken, want ze worden enkel herkend binnen de 
functie waarin ze aangemaakt werden.

Bij het definiëren van een variabele buiten een functie, kan je de variabele binnen alle functies 
op een webpagina gebruiken. Zo'n variabele is bruikbaar vanaf het aanmaken tot het verlaten 
(sluiten) van de webpagina. Dit noemen we globale variabelen.

Functie bibliotheken

Om functies op meerdere pagina's te kunnen gebruiken, plaats je ze in een afzonderlijk 
bestand. Dit bestand kan dan door verschillende pagina's geladen en gebruikt worden.

Het voorbeeld bestaat dan uit het JavaScript bestand functies.js:

1 // JavaScript Document
2 function geklikt(){
3   alert("Je hebt op de knop geklikt.");
4 }
5 function product(a, b){
6   return a * b;
7 }

en een HTML pagina waarop de functies geladen en gebruikt worden:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Functies</title>
6 <script type="text/javascript" src="functies.js"></script>
7 </head>
8 <body>
9 <input type="button" value="Klik hier" onclick="geklikt();" />
10 <p>4 x 3 = <span id="product"></span></p>
11 <script type="text/javascript">
12   document.getElementById("product").innerHTML = product(4, 3);
13 </script>
14 </body>
15 </html>

Op regel 6 worden de functies geladen, op de regels 9 en 12 worden ze gebruikt.

Oefeningen

De grootste

Maak een HTML pagina met twee tekstvelden in één alinea naast elkaar.

Plaats daaronder een alinea met een knop met de tekst Bereken.

Plaats daaronder een alinea met een tekstveld met de tag Grootste getal: (zie afbeelding).

Schrijf een functie die uit twee getallen het 
grootste getal teruggeeft.

Zorg dat bij het klikken op de knop Bereken 
een functie wordt uitgevoerd die:

 Het getal in het eerste tekstveld in een 
variabele plaatst.

 Het getal in het tweede tekstveld in een variabele plaatst.

26 | P a g i n a


 Het laatste tekstveld toont het grootste getal. Maak daarvoor gebruik van de eerder 
geschreven functie om het grootste getal te zoeken.

De grootste van drie

Pas de HTML pagina aan zodat je een derde getal kunt ingeven en daarvan het grootste getal 
kunt opzoeken.

Klok

Een functie kan je ook aanroepen na een bepaalde tijd. We maken een klok.

Maak een pagina met voor de klok een aanpasbare alinea.

Schrijf de functie startKlok() die:

 De datum van vandaag in een variabele plaats.

 Het uur uit de variabele met de datum haalt en in een variabele plaatst (.getHours()).

 De minuten uit de variabele met de datum haalt en in een variabele plaatst 
(.getMinutes()).

 De seconden uit de variabele met de datum haalt en in een variabele plaatst 
(.getSeconds()).

 Stel met behulp van deze variabelen de tijd met de notatie uu:mm:ss samen en plaats 
deze in de aanpasbare alinea.

 Laat deze functie nogmaals na een halve seconde uitvoeren met de opdracht:

  tijd = setTimeout('startKlok()',500);

setTimeout is de opdracht die in het voorbeeld de functie startKlok() na 500 milliseconden 
(halve seconde) laat uitvoeren. Daar deze opdracht deel uitmaakt van deze functie wordt de 
functie tot het afsluiten van de webpagina om de halve seconde uitgevoerd. 

Nu rest ons alleen nog de functie te starten na het laden van de webpagina. Dit kan door de 
body tag met een onload event uit te breiden:

<body onload="startKlok()">

Minuten en seconden met twee cijfers weergeven

Bij het weergeven van de minuten en seconden worden getallen kleiner dan 10 met één cijfer 
weergegeven. Het weergeven van steeds twee cijfers is mooier.

Schrijf een functie waaraan je een getal doorgeeft en die getallen kleiner dan 10 laat 
voorafgaan door een 0 (m.a.w. 2 wordt 02 en 12 blijft 12) en de twee cijfers teruggeeft.

Gebruik deze functie om de minuten en seconden steeds met twee cijfers weer te geven.

Op andere pagina's gebruiken

Aangezien het weergeven van een klok ook op andere pagina's van pas kan komen, plaats je 
alle functies in een afzonderlijk JavaScript bestand.

In- en uitzoomen

Om veel foto's op een webpagina te kunnen plaatsen, gebruiken we miniatuur weergaven van 
de foto's. Als je een foto beter wilt bekijken, kun je door erop te klikken de foto in ware 
grootte bekijken. Nogmaals klikken, verkleint de foto opnieuw.

Maak een HTML pagina met een foto met een breedte en hoogte van 25%. Daarvoor gebruik je 
de volgende HTML code:

27 | P a g i n a


<img src="paarden.jpg" style="width:25%; height:25%" 
onclick="afbeelding = this; zoom();" />

Zoals je ziet gebruiken we CSS om de breedte en hoogte van de foto aan te passen (1/4  of 25 
% van de werkelijke grootte).

Bij het klikken op de foto krijgt de globale variabele afbeelding de waarde this. De opdracht 
this bevat het adres van de tag waarop je klikte (net zoals 
document.getElementById('idnaam') het adres van de tag met het id idnaam bevat).

Pas daarna wordt de functie zoom() uitgevoerd.

Plaats juist onder deze foto de tekst:
Klik op de foto om in of uit te zoomen.

Schrijf de volgende JavaScript code:

 Definieer een globale variabele voor de zoomfactor (als de waarde 1 is wordt ingezoomd, 
-1 is uitzoomen).

 Definieer een globale variabele voor het adres van de afbeelding.

Schrijf de functie zoom() die:

 De globale variabele met de zoomfactor op inzoomen plaatst als de breedte van de 
afbeelding 25% is of op uitzoomen plaats als de breedte van de afbeelding 100% is.

 Tel de zoomfactor bij de afmeting (breedte) van de afbeelding.

 Geef de afbeelding de nieuwe afmetingen (breedte en hoogte in percent).

 Voer de functie zoom() om de 5 milliseconden uit tot de afbeelding 25% of 100% van zijn 
originele afmetingen bereikt.

Aangezien je deze interessante functie ook op andere pagina's wilt gebruiken, zonder je de 
noodzakelijke JavaScript code af in een apart bestand.

JavaScript Lussen
Vaak wil je een stuk code verschillende keren na elkaar uitvoeren. In plaats van die 
gelijkaardige opdrachtregels telkens te herhalen, plaatsen we die in een lus.

JavaScript kent verschillende lussen:

 for: herhaalt een vast aantal keer een codeblok.

 while: herhaalt een codeblok tot aan een bepaalde voorwaarde is voldaan.

De for lus

De for lus wordt gebruikt als je op voorhand weet hoeveel keer je een stuk code wilt uitvoeren.

Syntaxis:

for (variabele = startwaarde; variabele <= eindwaarde; variabele = 
variabele + toename) {
  uit te voeren code
}

Voorbeeld (het weergeven van een voorbeeld van alle mogelijke koptags):

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>

28 | P a g i n a


4 <meta http-equiv="Content-Type" content="text/html; charset=utf-
8" />

5 <title>Koppen</title>
6 </head>
7 <body>
8 <div id="koppen"></div>
9 <script type="text/javascript">
10 var koppen = "";
11 for (kop = 1; kop <= 6; kop++){
12   koppen += "<h" + kop + ">Dit is een Kop " + kop + "</h" + kop + 

">";
13 }
14 document.getElementById('koppen').innerHTML = koppen;
15 </script>
16 </body>
17 </html>

Het voorbeeld gebruikt een lus waarbij in het begin de variabele kop de waarde 1 krijgt. De lus 
blijft lopen zolang de variabele kop een waarde heeft die kleiner of gelijk is aan zes. Na het 
voltooien van elke lus wordt bij de variabele blok één bijgeteld.

Opmerkingen:

 Na het uitvoeren van een codeblok kan je de waarde van de teller (kop) ook verlagen.

 De vergelijkingsoperator (<=) kan door elke ander vergelijkingsoperator vervangen 
worden. In het voorbeeld kan je de voorwaarde zonder het resultaat te beïnvloeden, 
vervangen door kop < 7.

De while lus

De while lus voert het codeblok uit tot aan de voorwaarde wordt voldaan.

Syntaxis:

while (variabele <= eindwaarde){
  uit te voeren code
}

29 | P a g i n a


Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Koppen</title>
6 </head>
7 <body>
8 <div id="koppen"></div>
9 <script type="text/javascript">
10 var koppen = "";
11 var kop = 1;
12 while (kop <= 6){
13   koppen += "<h" + kop + ">Dit is een Kop " + kop + "</h" + kop + 

">";
14   kop++;
15 }
16 document.getElementById('koppen').innerHTML = koppen;
17 </script>
18 </body>
19 </html>

De variabele kop krijgt de beginwaarde 1. Het codeblok wordt uitgevoerd zolang de waarde 
van kop kleiner of gelijk is aan zes. Op het einde van het codeblok wordt de variabele kop met 
één opgehoogd.

De do ... while lus

De do ... while lus is een variant op de while lus. Deze lus doorloopt het codeblok minstens één 
keer, en wordt herhaald zolang niet aan de voorwaarde wordt voldaan.

Syntaxis:

do {
  uit te voeren code
} while (variabele <= eindwaarde);

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Koppen</title>
6 </head>
7 <body>
8 <div id="koppen"></div>
9 <script type="text/javascript">
10 var koppen = "";
11 var kop = 1;
12 do {
13   koppen += "<h" + kop + ">Dit is een Kop " + kop + "</h" + kop + 

">";
14   kop++;
15 } while (kop <= 6);

30 | P a g i n a


16 document.getElementById('koppen').innerHTML = koppen;
17 </script>
18 </body>
19 </html>

Zelfs indien niet aan de voorwaarde wordt voldaan wordt de luscode éénmaal uitgevoerd. De 
voorwaarde wordt namelijk pas op het einde van de lus geëvalueerd.

Onderbreken en doorgaan

De break opdracht

De break opdracht onderbreekt de lus en de aanwezige opdrachten na de lus worden 
uitgevoerd.

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Koppen</title>
6 </head>
7 <body>
8 <div id="koppen"></div>
9 <script type="text/javascript">
10 var koppen = "";
11 for (kop = 1; kop <= 6; kop++){
12   if(kop == 3){
13     break;
14   }
15   koppen += "<h" + kop + ">Dit is een Kop " + kop + "</h" + kop + 

">";
16 }
17 document.getElementById('koppen').innerHTML = koppen;
18 </script>
19 </body>
20 </html>

Het voorbeeld toont dus enkel voorbeelden van Kop 1 en 2.

De continue opdracht

De continue opdracht onderbreekt de lus maar gaat verder met de volgende lusdoorloop.

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Koppen</title>
6 </head>
7 <body>
8 <div id="koppen"></div>
9 <script type="text/javascript">

31 | P a g i n a


10 var koppen = "";
11 for (kop = 1; kop <= 6; kop++){
12   if(kop == 3){
13     continue;
14   }
15   koppen += "<h" + kop + ">Dit is een Kop " + kop + "</h" + kop + 

">";
16 }
17 document.getElementById('koppen').innerHTML = koppen;
18 </script>
19 </body>
20 </html>

Het voorbeeld toont alle Kop voorbeelden, uitgenomen het voorbeeld voor Kop 3.

De for .. in lus

De for ... in lus doorloopt de onderdelen (properties) van een object.

Syntaxis:

for (variabele in object){
  uit te voeren code
}

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Koppen</title>
6 </head>
7 <body>
8 <div id="koppen"></div>
9 <script type="text/javascript">
10 var koppen = "";
11 var koptags = {h1:1, h2:2, h3:3, h4:4, h5:5, h6:6}
12 for (kop in koptags){
13 koppen += "<" + kop + ">Dit is een Kop " + koptags[kop] + "</" + 

kop + ">";
14 }
15 document.getElementById('koppen').innerHTML = koppen;
16 </script>
17 </body>
18 </html>

De variabele koptags noemen we een object. Deze bevat de variabelen met de namen h1, h2, 
h3, h4, h5 en h6 (gedeelte voor de :). Deze variabelen hebben respectievelijk de waarden 1, 
2, 3, 4, 5 en 6 (gedeelte na de :). M.a.w. in dit geval bevat een object verschillende variabelen 
met bijhorende waarden. Objecten kunnen dus gebruikt worden om verschillende variabelen te 
groeperen.

In de for lus krijgt de variabele kop bij elke doorloop als waarde de naam van de volgende 
objectvariabele. De waarde van de objectvariabele is bereikbaar via de 
objectnaam[variabelenaam] (in het voorbeeld koptags[kop]). De lus wordt uitgevoerd tot alle 
objectvariabelen aan bod kwamen.

32 | P a g i n a


Geneste lussen

Om complexere structuren zoals tabellen met rijen en kolommen op de bouwen, gebruik je een 
lus binnen een lus. In elke rij plaatsen we een aantal cellen die de kolommen vormen. De 
buitenste lus doorloopt dan de rijen, de binnenste lus de kolommen. Het gebruik van een lus 
binnen een lus noemen we lussen nesten.

Een eenvoudige tabel met twee rijen en twee kolommen bestaat uit de volgende HTML code:

<table id="tabel">
  <tr>
    <td>A1</td>
    <td>B1</td>
  </tr>
  <tr>
    <td>A2</td>
    <td>B2</td>
  </tr>
</table>

De <tr></tr> tag zorgt binnen een tabel voor een rij.
De <td></td> tag zorgt binnen een rij voor een cel (kolom).

Voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Nesten</title>
6 </head>
7 <body>
8 <table id="tabel">
9 </table>
10 <script type="text/javascript">
11 var tabel = "";
12 for(rij = 1; rij <= 7; rij++){ // rijen binnen de tabel
13   tabel += "<tr>";
14   for(kolom = 1; kolom <= 10; kolom++){ // cellen in een rij
15     tabel += "<td>" + String.fromCharCode(64 + kolom) + rij + 

"</td>";
16   }
17   tabel += "</tr>";
18 }
19 document.getElementById("tabel").innerHTML = tabel;
20 </script>
21 </body>
22 </html>

De opdracht String.fromCharCode(ASCII code) zet een getal (ASCII code) om naar een letter 
(de ASCII code 65 komt overeen met een hoofdletter A).

Oefeningen

33 | P a g i n a


Tafels van vermenigvuldiging

Maak een HTML pagina met een tekstveld met 
het id tafelvan en de tag Tafel van.

Plaats achter het tekstveld een knop met de 
tekst Weergeven. Bij het klikken op de knop 
Weergeven moet de de functie tafel('tafelvan') 
uitgevoerd worden.

Plaats daaronder een aanpasbare div tag.

Schrijf een functie waarmee je de tafels van 
vermenigvuldiging van een getal in een 
tekstveld met het opgegeven id in de 
aanpasbare div kunt weergeven. M.a.w.:

 Plaats met de opdracht 

parseInt(document.getElementById(getalid).value) het getal waarvan je de tafel van 
vermenigvuldiging moet weergeven in een variabele. Daarbij bevat getalid het id tafelvan 
die je bij het onclick event doorgaf.

 Plaats de volledige tafel van vermenigvuldiging in een variabele (de tag om een nieuwe 
regel te beginnen is <br />).

 Plaats de tafel van vermenigvuldiging in de aanpasbare div tag.

De functie universeler maken

Pas de functie aan zodat je ook het id van de tag waarin de tafel van vermenigvuldiging wordt 
weergegeven kunt meegeven.

Nu de functie universeler inzetbaar is, plaats je de functie in een afzonderlijk JavaScript 
bestand.

Scrabble woordwaarde

Maak een webpagina met een tekstveld en de knop Bereken waarde.

Daaronder plaats je een aanpasbare alinea.

Bij het klikken op de knop wordt een functie uitgevoerd die:

 Het woord in het tekstveld in een variabele plaatst.

 De verschillende letterwaarden staan in het volgende object:

  var letterwaarden = {a:1, b:3, c:5, d:1, e:1, f:4, g:3, h:4, i:1, 
j:4, k:3, l:3, m:3, n:1, o:1, p:3, q:10, r:2, s:2, t:2, u:4, v:4, w:5, 
x:8, y:8, z:4};

 Een lus om van elke letter in het opgegeven woord de waarde aan de woordwaarde toe te 
voegen.

Om één letter uit een woord (string) te halen, kan je gebruik maken van de opdracht 
woord[letterpositie], waarbij letterpositie een getal is tussen 0 en de lengte van de tekst in 
de variabele woord.

De lengte van de string opgeslagen in de variabele woord kan je met de opdracht 
woord.length bepalen.

 Plaats de gevonden woordwaarde in de aanpasbare alinea.

34 | P a g i n a


De functie universeler maken

Pas de functie aan zodat je van een woord in een tekstveld met om het even welk id de 
woordwaarde kunt berekenen.

Zorg er eveneens voor dat de berekende woordwaarde in een aanpasbaar element met om het 
even welk id geplaatst kan worden.

Nu de functie universeler inzetbaar is, plaats je de functie in een afzonderlijk JavaScript 
bestand.

Webveilige kleurentabel

Je gaat een tabel samenstellen met alle webveilige kleuren.

Maak daarvoor een HTML pagina met een lege aanpasbare tabel.

HTML kleuren bestaan uit de drie basiskleuren rood, groen en blauw. De basiskleuren mengen 
we om andere kleuren te bekomen. In HTML wordt de hoeveelheid van een basiskleur 
uitgedrukt in hexadecimale getallen, van 00 (geen) tot FF (max). Zo krijgt rood de HTML 
kleurcode #FF0000 , groen de kleurcode #00FF00 en blauw de kleurcode #0000FF. Webveilige 
mengwaarden gebruiken steeds veelvouden van 33.

Om gewone getallen in hexadecimale getallen om te zetten, heb je de volgende functie nodig:

function toHex(getal){
  if(getal.toString(16) == 0){ // uitzondering voor het getal nul
      return "00"; // steeds twee nullen teruggeven
  }
  return getal.toString(16).toUpperCase();
}

Met de opdracht getal.toString(16) wordt de waarde van de variabele getal omgezet naar een 
hexadecimaal getal (basis 16). Met de toevoeging .toUppercase() worden eventuele letters 
direct naar hoofdletters omgezet.

De kleurentabel bouw je als volgt op:

 De gebruikte hoeveelheid blauw varieert van ff naar 99 in stappen van 33:

for(b = 0xff; b >= 0x99; b -= 0x33)

Let daarbij op de schrijfwijze van hexadecimale getallen.

 Binnen deze lus varieert de hoeveelheid rood van ff tot 00 in stappen van 33.

Deze lus gebruiken we om een rij aan te maken.

 De cellen binnen een rij worden aangemaakt door twee niet geneste lussen.

 De eerste lus varieert de hoeveelheid groen van 00 tot ff in stappen van 33.

 De tweede lus varieert de hoeveelheid groen van ff tot 00 in stappen van 33.

Aangezien dit tweemaal dezelfde kleuren zou opleveren, verminder je de hoeveelheid 
blauw voor het uitvoeren van de tweede lus met 99.

Vergeet na het uitvoeren van de tweede lus de hoeveelheid blauw niet te herstellen naar de 
oorspronkelijke waarde.

De HTML code voor een cel heeft de volgende structuur:

<td style="background-color:#99CCFF">#99CCFF</td>

Waarbij 99 de hexadecimaal hoeveelheid rood, CC de hoeveelheid groen en FF de 
hoeveelheid blauw voorstelt.

35 | P a g i n a


Kleuren beter rangschikken

Bij een test blijken de kleuren van de tweede doorloop voor blauw niet 
aan te sluiten op de eerste en laatste doorloop.

M.a.w. zorg dat je bij de kleurwaarde CC voor blauw je het doorlopen 
van de kleurwaarden voor rood omkeert.

Om de tabel af te werken vervang je de teksten in de cellen door een 
aantal vaste spaties (HTML code voor een vaste spatie: &nbsp;).

JavaScript Events
Events zijn gebeurtenissen die door JavaScript opgemerkt worden, 
waardoor bij het optreden van zo'n gebeurtenis JavaScript code kan 
uitvoeren. M.a.w. JavaScript reageert op gebeurtenissen (events) met 
een actie (event handle).

De events worden in de HTML tags geplaatst.

Voorbeelden van events:

 een muisklik

 een pagina of afbeelding laden

 een onderdeel met de muis aanwijzen

 een veld in een formulier selecteren

 een formulier verzenden

 een toets indrukken

Opmerking: Events worden meestal in combinatie met functies gebruikt. De functie wordt 
dan pas uitgevoerd na het voorkomen van de gebeurtenis (event).

De belangrijkste events

onLoad en onUnload

De onLoad en onUnload zijn gebeurtenissen die voorkomen bij het betreden en verlaten van 
een webpagina.

De onLoad gebeurtenis kan gebruikt worden om het gebruikte browsertype en browserversie 
te achterhalen en daar gepast op te reageren.

De onLoad en onUnload gebeurtenissen worden vaak gebruikt in combinatie met cookies die 
aangemaakt worden bij het betreden of verlaten van een pagina. Voorbeeld: bij het eerste 
bezoek aan een webpagina kan naar de gewenste taal gevraagd worden. Na het opgeven 
wordt de gewenste taal in een cookie opgeslagen.

onFocus, onBlur en onChange

De onFocus, onBlur en onChange gebeurtenissen worden veel gebruikt voor het valideren van 
formuliervelden.

De onFocus event wordt actief als de gebruiker een formulierveld activeert om het in te vullen. 
De onBlur event wordt actief als ge gebruiker een formulierveld verlaat om een ander 
formulierveld te activeren.

Het voorbeeld maakt gebruik van de onChange event. De functie controleerEmail() wordt 
uitgevoerd bij het aanpassen van het tekstveld.

<input type="text" size="30" id="email" onchange="controleerEmail()" />

36 | P a g i n a


onSubmit

De onSubmit gebeurtenis wordt gebruikt om alle formuliervelden voor het verzenden te 
valideren.

Het voorbeeld toont de werking van het onSubmit event. De functie controleerFormulier wordt 
uitgevoerd als de gebruiker op de knop Verzenden van het formulier klikt. Als de 
formuliervelden niet correct zijn ingevuld, gaat het verzenden niet door. De functie 
controleerFormulier() geeft true (alles in orde) of false (niet alles in orde) terug. Bij true wordt 
het formulier verzonden, bij false wordt het verzenden afgebroken en kan de gebruiker zijn 
invoer corrigeren.

<form method="post" action="form.php" onsubmit="return 
controleerFormulier()">

onMouseOver en onMouseOut

Bij het aanwijzen van een HTML onderdeel ontvangt JavaScript een onMouseOver gebeurtenis.

Bij het verlaten van een aangewezen HTML onderdeel ontvangt JavaScript een onMouseOut 
gebeurtenis. Deze laatste gebeurtenis wordt veel gebruikt om een onMouseOver actie terug 
ongedaan te maken.

Voorbeeld: Bij het aanwijzen van een knop wordt de achtergrondkleur aangepast 
(onMouseOver). Bij het met de muiswijzer verlaten van de knop wordt de oorspronkelijke 
achtergrondkleur terug hersteld (onMouseOut).

Oefeningen

Registratieformulier

Maak het volgende formulier. Opgelet een formulier werkt pas correct als alle onderdelen in 
één form tag staan.

In HTML code:

37 | P a g i n a


1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Registratieformulier</title>
6 </head>
7 <body>
8 <p>Deze site is enkel volledig toegankelijk voor geregistreerde 

gebruikers.<br />
9   Om u te registreren vult U het onderstaande formulier in. Na het 

verzenden zal één van onze medewerkers binnen de 24 uur uw gegevens 
verwerken waardoor u toegang krijgt tot de volledige inhoud van 
deze site.<br />

10   U kunt dit formulier ook gebruiken om ons een bericht te 
sturen.</p>

11 <form id="form1" name="form1" method="post" action="">
12   <table border="0">
13     <tr>
14       <td><label for="naam">Naam* </label></td>
15       <td><input type="text" name="naam" id="naam" /></td>
16     </tr>
17     <tr>
18       <td><label for="wachtwoord">Wachtwoord* </label></td>
19       <td><input type="password" name="wachtwoord" 

id="wachtwoord" /></td>
20     </tr>
21     <tr>
22       <td><label for="verificatie">Verificatie* </label></td>
23       <td><input type="password" name="verificatie" id="verificatie" 

/></td>
24     </tr>
25     <tr>
26       <td></td>
27       <td><input type="checkbox" name="wachtwoordtonen" 

id="wachtwoordtonen" />
28       <label for="wachtwoordtonen">Wachtwoord tonen</label></td>
29     </tr>
30     <tr>
31       <td><label for="email">E-mail adres* </label></td>
32       <td><input type="text" name="email" id="email" /></td>
33     </tr>
34     <tr>
35       <td valign="top"><label for="bericht">Bericht </label></td>
36       <td><textarea name="bericht" id="bericht" cols="45" 

rows="5"></textarea></td>
37     </tr>
38     <tr>
39       <td></td>
40       <td><input type="checkbox" name="akkoord" id="akkoord" />
41       <label for="akkoord">Ik ga akkoord met de Algemene 

voorwaarden</label></td>
42     </tr>
43     <tr>
44       <td></td>
45       <td align="center"><input name="button" type="submit" 

disabled="disabled" id="verzenden" value="Verzenden" /></td>

38 | P a g i n a


46     </tr>
47   </table>
48 </form>
49 </body>
50 </html>

Invulvelden markeren

Om de achtergrondkleur van een HTML onderdeel naar lichtgeel (#ffffcc) te veranderen, 
gebruik je de volgende functie:

function bglichtgeel(adres){
  adres.style.backgroundColor = "#ffffcc";
}

Deze functie heeft het adres van het HTML onderdeel nodig. Dit adres kan je bij de aanroep 
van de functie meegeven met de opdracht this. De opdracht this geeft zoals de opdracht 
document.getElementById(id) een adres van een HTML onderdeel terug. Bij de opdracht this 
wordt het adres teruggeven van het HTML element van waaruit je de functie aanroept. M.a.w. 
onfocus="bglichtgeel(this);" zorgt voor lichtgele achtergrond bij het activeren van een 
formulierveld.

Zorg dat actieve tekstvelden een lichtgele achtergrond krijgen.

Schrijf een functie om de achtergrondkleur te verwijderen. Doe dit door geen achtergrondkleur 
in te stellen (backgroundColor = "").

Gebruik deze functie om de achtergrondkleur bij het verlaten van een tekstveld te herstellen.

Wachtwoord verificatie

Schrijf een functie met de volgende kenmerken:

 de functie wordt uitgevoerd bij het verlaten van het Verificatie tekstveld,

 de functie krijgt het adres van het verificatieveld en het id van het wachtwoordveld mee,

 als beide invoervelden dezelfde inhoud hebben, wordt het verificatieveld lichtgroen 
(#ccffcc) en geeft de functie true (alles in orde) terug,

 als beide invoervelden een verschillende inhoud hebben, wordt het verificatieveld lichtrood 
en geeft de functie false (niet in orde) terug.

Wachtwoorden weergeven

Het verschil tussen een tekstveld voor het invullen van een wachtwoord en gewone tekst zit in 
het type veld. Voor een wachtwoord is dit "password", voor gewone tekst "text". Om het type 
van een veld met JavaScript aan te passen of op te vragen, gebruik je de opdracht 
document.getElementById(id).type

Schrijf een functie waarmee je het type van twee opgegeven id's van velden kunt 
omschakelen. M.a.w. indien het gewone tekstvelden zijn, worden het wachtwoordvelden en 
omgekeerd.

Gebruik deze functie als er geklikt wordt op het Wachtwoorden tonen selectievakje.

Validatie e-mailadres

Een e-mailadres moet:

 een @ bevatten,

 een punt bevatten,

 het e-mailadres mag niet beginnen met een @,

 de punt moet achter het @ staan,

39 | P a g i n a


 na de punt moeten minstens twee tekens staan.

Schrijf een functie waarmee je de geldigheid van een e-mailadres in een tekstveld kunt 
controleren.

De positie van een teken in een tekst (string) variabele kan je bepalen met de opdracht 
tekstvar.indexOf("@"), daarbij is tekstvar de variabele met de tekst en @ het teken waarvan 
we de positie willen bepalen.

Om de laatste positie van een teken in een string te bepalen, gebruik je de opdracht 
tekstvar.lastIndexOf("@").

Indien het e-mailadres niet aan de gestelde eisen voldoet, plaats je de achtergrond van het 
tekstveld lichtrood en geeft de functie de waarde false terug.

Indien het e-mailadres wel aan de gestelde eisen voldoet, plaats je de achtergrond van het 
tekstveld lichtgroen en geeft de functie de waarde true terug.

Gebruik deze functie bij het verlaten van het tekstveld waar het e-mailadres wordt ingevuld.

Akkoord gaan en verzenden

De knop Verzenden is momenteel niet bruikbaar (disabled="disabled"). De bedoeling is dat de 
gebruiker een vinkje plaatst bij "Ik ga akkoord met de Algemene voorwaarden", waardoor de 
knop Verzenden actief wordt (disabled=""). De eigenschap disabled kan je met JavaScript 
aanpassen zoals je dat deed met de eigenschap type.

Schrijf een functie om de knop Verzenden te activeren.

Om te controleren of in een selectievakje een vinkje staat, gebruik je de opdracht 
adres.checked, waarbij de variabele adres het adres van het selectievakje bevat. De opdracht 
geeft de waarde true (vinkje) of false (geen vinkje) terug.

Verplichte velden

Bij het verzenden van het formulier moet voor het verzenden een functie uitgevoerd worden 
om te controleren of alle verplichte velden (herkenbaar aan *) ingevuld werden.

Schrijf een functie met de volgende kenmerken:

 de verplichte velden worden via een object aan de functie doorgegeven,

 bij een leeg verplicht veld wordt de achtergrond van het formulierveld lichtrood,

 bij een ingevuld verplicht veld wordt de achtergrond van het formulierveld lichtgroen 
(#ccffcc),

 indien één van de verplichte velden niet is ingevuld, geeft de functie false terug, anders 
true,

 steeds alle verplichte velden worden gecontroleerd (zo ziet de gebruiker duidelijk wat nog 
moet ingevuld worden (lichtrood) en wat reeds ingevuld is (lichtgroen).

Gebruik deze functie bij het verzenden van het formulier.

Globale formuliercontrole

Nu de functie voor de verplichte velden werkt, kunnen we een globale formuliercontrole 
uitvoeren.

Schrijf een functie met de volgende kenmerken:

 controleer de verplichte velden,

 vergelijk het wachtwoord met de verificatie,

 controleer het e-mail adres,

 indien bij één van de controles niet is voldaan aan de voorwaarden wordt het formulier niet 
verzonden.

40 | P a g i n a


Universele functies afzonderen

Veel van de hier geschreven functies kunnen in andere formulieren gebruikt worden.

Probeer de functies zo universeel mogelijk te maken.

Plaats enkel de universele functies in een afzonderlijk bestand.

In- en uitfaden

Maak een HTML pagina met een Kop 1 (h1 tag) met de tekst: De inhoud van deze pagina 
wordt langzaam zichtbaar.

Plaats daaronder een koppeling (hyperlink, a tag) met de tekst Pagina verlaten en als 
koppeling # (koppeling die eigenlijk niets doet).

Maak de body tag met een CSS stijl (style="opacity:0") doorzichtig.

Zorg dat de pagina (body) na het laden een functie start om de inhoud zichtbaar te maken. 
De functie heeft de volgende kenmerken:

 de transparantie van de body tag kan je opvragen of aanpassen met de opdracht

document.body.style.opacity

De body tag is volledig doorzichtig als de opacity stijl nul is, en volledig zichtbaar als de 
opacity één is, half doorzichtig bij een opacity van 0,5.

 als de pagina (body tag) volledig transparant is, moet de opacity groter worden tot de 
pagina volledig zichtbaar is

 als de pagina (body tag) volledig zichtbaar is, moet de opacity kleiner worden tot de pagina 
volledig doorzichtig is.

 de opacity wordt om de 0,1 seconde aangepast in stappen van 0,05.

Uitfaden bij het klikken op een koppeling

Zorg dat bij het klikken op de koppeling (a tag) een functie uitgevoerd wordt.
Deze functie heeft de volgende kenmerken:

 slaat de opgegeven webpagina waar je naar toe wilt surfen op in een variabele,

 voert de bovenstaande functie om de opacity aan te passen uit.

Pas de originele functie om de opacity aan te passen zo aan, dat bij het bereiken van een 
volledig doorzichtige pagina de opgegeven en opgeslagen webpagina geladen wordt. Om via 
JavaScript naar een pagina te surfen gebruik je de opdracht:

window.location.href = href;

waarbij de variabele href de URL van de webpagina bevat.

Plaats de JavaScript code in een afzonderlijk bestand.

Zorg dat alles werkt in verschillende browsers.

JavaScript Objecten
JavaScript is een Object geOriënteerde Programmeertaal (OOP). Met een  Object 
geOriënteerde Programmeertaal kun je objecten en eigen variabeletypen definiëren.

41 | P a g i n a


JavaScript zelf bevat reeds een aantal veel gebruikte ingebouwde objecten.

Eigenschappen en methoden

Een object is een speciale manier om met gegevens om te gaan. Ze bevatten eigenschappen 
(properties) en methoden (methods).

Eigenschappen (properties)

De eigenschappen van een object bevatten de waarden die in het object voorkomen.

var tekst="JavaScript is tof!";
alert(tekst.length);

In het voorbeeld gebruiken we lenght eigenschap van het String object tekst om de lengte van 
de tekst te tonen (18).

Methoden (methods)

Methoden zijn acties die je op een object kunt uitvoeren.

var tekst="JavaScript is tof!";
alert(tekst.toUpperCase());

In het voorbeeld gebruiken we de toUpperCase() methode van het String object tekst om deze 
in hoofdletters weer te geven (JAVASCRIPT IS TOF!).

Overzicht

Veel gebruikte ingebouwde objecten zijn:

 Array objecten worden gebruikt om meerdere waarden in één variabele te plaatsen.

 Boolean objecten worden gebruikt om niet Boolean waarden naar Boolean waarden (true 
of false) om te zetten.

 Date objecten worden gebruikt om met datums en tijdstippen te werken.

 Math objecten worden gebruikt om wiskundige bewerkingen uit te voeren.

 Number objecten bevatten hulpmiddelen voor het werken met basisgetallen.

 String objecten worden gebruikt om met teksten te werken.

 RegEx objecten worden gebruikt om een groep tekens te omschrijven, van belang bij 
zoek en vervang opdrachten in een tekst.

 Global objecten zijn eigenschappen en methoden die je met elk ingebouwd JavaScript 
object kunt gebruiken.

Een volledig overzicht van alle JavaScript objecten kun je vinden op de webpagina 
http://www.w3schools.com/jsref/.

Eigen objecten

Objecten zijn handig om informatie te organiseren.

We gaan dit aantonen met een voorbeeld: een persoon is een object. De eigenschappen van 
een persoon zijn de naam, lengte, gewicht, leeftijd, huidskleur, oogkleur, enz. Iedereen heeft 
deze eigenschappen, maar de waarden van deze eigenschappen zullen voor verschillende 
personen verschillen. De methoden van een persoon zijn bijvoorbeeld eten(), slapen(), 
werken(), spelen(), enz.

Eigenschappen (properties)

Syntaxis:

42 | P a g i n a


objectNaam.eigenschapNaam

Je kunt een eigenschap aan een object toevoegen door er een waarde aan te geven:

vader.naam =  "John";

Je kunt een eigenschap van een object gebruiken:

alert(vader.naam);

Daarbij is de naam van het object vader en de gebruikte eigenschap naam.

Methoden (methods)

Syntaxis:

objectNaam.methodeNaam();

Argumenten kan je tussen de haken plaatsen.

vader.slapen();

Daarbij is de naam van het object vader en de uitgevoerde methode slapen().

Een object aanmaken

Een object direct aanmaken

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Objecten</title>
6 </head>
7 <body>
8 <p id="weergeven"></p>
9 <script type="text/javascript">
10 var vader = {voornaam:"John", naam:"De Bakker", leeftijd:50, 

oogkleur:"blauw"};
11 document.getElementById('weergeven').innerHTML = vader.voornaam + " 

" + vader.naam + " is " + vader.leeftijd + " jaar jong.";
12 </script>
13 </body>
14 </html>

Een object indirect aanmaken met een functie

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Objecten</title>
6 </head>
7 <body>
8 <p id="weergeven"></p>
9 <script type="text/javascript">

43 | P a g i n a


10 function persoon(voornaam, naam, leeftijd, oogkleur){
11   this.voornaam = voornaam;
12   this.naam = naam;
13   this.leeftijd = leeftijd;
14   this.oogkleur = oogkleur;
15 }
16 var vader = new persoon("John", "De Bakker", 50, "blauw");
17 document.getElementById('weergeven').innerHTML = vader.voornaam + " 

" + vader.naam + " is " + vader.leeftijd + " jaar jong.";
18 </script>
19 </body>
20 </html>

De functie gebruikt this.eigenschapNaam om waarden aan eigenschappen toe te kennen. We 
gebruiken this omdat bij het definiëren van de functie de objectnaam nog niet gekend is. Bij 
het uitvoeren van de functie wordt this vervangen door de opgegeven objectnaam.

Een functie om een object aan te maken noemen we een contructor, die je kunt gebruiken 
om met de opdracht new nieuwe objecten aan te maken:

var moeder = new persoon("Sandrine", "Ramout", 48, "groen");

Op dezelfde manier kun je methoden aan een object toevoegen:

function persoon(voornaam, naam, leeftijd, oogkleur){
  this.voornaam = voornaam;
  this.naam = naam;
  this.leeftijd = leeftijd;
  this.oogkleur = oogkleur;
  this.familienaamInvoeren = function(familienaam){
     this.familienaam = familienaam;
  };
}

Merk op dat methoden (functies binnen een object) in het object worden gedefinieerd.

De methode familienaamInvoeren() definieert de familienaam van een persoon en kent deze 
aan de persoon toe. Door het gebruik van this kunnen we later meegeven over welke persoon 
het gaat. Om het persoon object moeder een familienaam toe te wijzen, gebruik je:

moeder.familienaamInvoeren("De Bakker");

Oefeningen

Wetenschappelijke rekenmachine

Maak een HTML pagina met een tekstveld, een selectielijst en een tekstveld.

44 | P a g i n a


Dit is de HTML code:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Wetenschappelijke rekenmachine</title>
6 </head>
7 <body>
8 <input type="text" name="getal" id="getal" />
9 <select name="bewerking" id="bewerking" 

onchange="bereken(options[selectedIndex].value);">
10   <option>Kies een bewerking</option>
11   <option value="abs">Absolute waarde</option>
12   <option value="round">Afronden</option>
13   <option value="floor">Naar beneden afronden</option>
14   <option value="ceil">Naar boven afronden</option>
15   <option value="sqrt">Vierkantswortel</option>
16   <option value="sin">Sinus</option>
17   <option value="cos">Cosinus</option>
18   <option value="tan">Tangens</option>
19   <option value="asin">Arcsinus</option>
20   <option value="acos">Arccosinus</option>
21   <option value="atan">Arctangens</option>
22   <option value="exp">Exponent</option>
23   <option value="log">Natuurlijke logaritme</option>
24 </select>
25 <input type="text" name="resultaat" id="resultaat" />
26 </body>
27 </html>

Bij een nieuwe keuze in de selectielijst wordt de functie bereken gestart. Merk op hoe we hier 
de waarde van de gekozen optie achterhalen: selectedIndex bevat het rangnummer van de 
gekozen selectie (van 0 voor de eerste optie tot en met 13 voor de laatste optie), options[] 
bevat de adressen van alle opties, options[selectedIndex] bevat het adres van de gekozen 
optie en uiteindelijk bevat options[selectedIndex].value de waarde van de gekozen optie.

Schrijf de functie bereken() met de volgende kenmerken:

 plaats het opgegeven getal in het tekstveld in een variabele,

 voer de gekozen bewerking uit op het getal (gebruik daarvoor Math object methoden),

45 | P a g i n a


 plaats het resultaat in het laatste tekstveld.

Tekstopmaak

Maak een HTML pagina met selectievakjes met verschillende tekstopmaakmogelijkheden en 
daaronder een aanpasbare div tag.

De HTML code voor deze pagina is:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Tekst opmaken</title>
6 </head>
7 <body>
8 <input type="checkbox" name="lower" id="lower" />
9 <label for="lower">Kleine letters</label>
10 <input type="checkbox" name="upper" id="upper" />
11 <label for="upper">Hoofdletters</label>
12 <input type="checkbox" name="big" id="big" />
13 <label for="big">Groot</label>
14 <input type="checkbox" name="blink" id="blink" />
15 <label for="blink">Knipperen</label>
16 <input type="checkbox" name="bold" id="bold" />
17 <label for="bold">Vet</label>
18 <input type="checkbox" name="fixed" id="fixed" />
19 <label for="fixed">Vaste letterbreedte</label>
20 <input type="checkbox" name="italics" id="italics" />
21 <label for="italics">Cursief</label>
22 <input type="checkbox" name="link" id="link" />
23 <label for="link">Koppeling</label>
24 <input type="checkbox" name="small" id="small" />
25 <label for="small">Klein</label>
26 <input type="checkbox" name="strike" id="strike" />
27 <label for="strike">Doorhalen</label>
28 <input type="checkbox" name="sub" id="sub" />
29 <label for="sub">Subscript</label>
30 <input type="checkbox" name="super" id="super" />
31 <label for="super">Superscript</label>
32 <div id="tekst"></div>
33 </body>
34 </html>

Bij het aanvinken van een selectievakje moet een tekst met de opgegeven opmaak in de 
aanpasbare div tag verschijnen. Aangezien we werken met selectievakjes moet je de 
verschillende opmaakmogelijkheden kunnen combineren. Om de noodzakelijke JavaScript code 
zo universeel mogelijk te maken, gebruiken we een object.

Schrijf een contructor functie voor ons object met de volgende eigenschappen:

 eigenschap om de tekst in te bewaren,

 twaalf eigenschappen om de adressen van de selectievakjes in te bewaren;

en een methode met de volgende kenmerken:

46 | P a g i n a


 de methode gebruikt een variabele die door String object methoden bewerkt worden als er 
een vinkje staat in het bijhorende selectievakje,

 het resultaat wordt geplaatst in het HTML element met het id dat met de methode werd 
meegegeven.

Maak op het einde van de body tag een object aan met de constructor.

Zorg dat bij het veranderen van een selectievakje de methode van het aangemaakte object 
wordt uitgevoerd.

Plaats de JavaScript code die op andere webpagina's gebruikt kan worden in een apart 
bestand.

JavaScript AJAX
AJAX = Asynchronous JavaScript and XML.

AJAX is geen nieuwe programmeertaal, maar een nieuwe techniek met bestaande 
standaarden.

AJAX is de kunst van het uitwisselen van gegevens met een server waardoor je zonder de 
volledige pagina te vernieuwen een gedeelte van een webpagina kunt aanpassen.

AJAX introductie

Welke kennis heb je nodig?

Je hebt een basiskennis nodig van:

 HTML / XHTML (cursus Dreamweaver)

 CSS (cursus Dreamweaver)

 JavaScript / DOM (deze cursus)

Wat is AJAX?

AJAX is een techniek waarmee je snelle en dynamische webpagina's kunt bouwen.

AJAX laat webpagina's toe om asynchroon gedeelten aan te passen door achter de schermen 
kleine pakketten met de server uit te wisselen. Dit betekent dat het mogelijk is gedeelten van 
een webpagina te vernieuwen zonder de volledige pagina te vernieuwen.

Klassieke pagina's, die geen AJAX gebruiken moeten voor de kleinste aanpassing de volledige 
pagina vernieuwen.

Gekende gebruikers van de AJAX techniek zijn: Google Maps, Gmail, Youtube, Facebook, enz.

47 | P a g i n a


Hoe werkt AJAX?

AJAX is gebaseerd op Internet Standaarden

AJAX is gebaseerd op internet standaarden en gebruikt een combinatie van:

 XMLHttpRequest objects om informatie asynchroon met de server uit te wisselen,

 JavaScript/DOM om op informatie te reageren en weer te geven,

 CSS om de informatie op te maken,

 XML wordt veel gebruikt als het formaat waarin de informatie wordt uitgewisseld.

AJAX toepassingen zijn browser- en platform-onafhankelijk.

AJAX voorbeeld

Om de snappen hoe AJAX werkt, maken we een eenvoudige AJAX toepassing.

De AJAX toepassing bevat een div tag met een tekst en een knop.

De div tag wordt gebruikt om de informatie die we van de server ontvangen weer te geven. 
Een klik op de knop start de functie inhoudOphalen().

De HTML en JavaScript code:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>AJAX voorbeeld</title>
6 <script type="text/javascript" src="ajax.js"></script>
7 <script type="text/javascript">
8 function inhoudOphalen(){
9   var inhoud = new ajaxObject("voorbeeld_aanpassing.html");
10   inhoud.callback = function (responseText, responseStatus, 

responseXML) {

48 | P a g i n a


11     if (responseStatus == 200) { // Testen op 0 voor locale test in 
Firefox, op 200 online

12       document.getElementById('aanpassen').innerHTML=responseText;
13     }
14   }
15   inhoud.update('','GET');
16 }
17 </script>
18 </head>
19 <body>
20 <div id="aanpassen"><h2>Deze tekst aanpassen met AJAX</h2></div>
21 <input type="button" name="button" id="button" value="Tekst 

aanpassen" onclick="inhoudOphalen();" />
22 </body>
23 </html>

AJAX XMLHttpRequest Object

De hoeksteen van AJAX is het XMLHttpRequest object.

Alle moderne browsers ondersteunen het XMLHttpRequest object (IE5 en IE6 gebruiken een 
ActiveXObject).

Het XMLHttpRequest object wordt gebruikt om achter de schermen gegevens met een server 
uit te wisselen.

Een XMLHttpRequest object aanmaken

Alle moderne browsers (IE7+, Firefox, Chrome, Safari en Opera) hebben een ingebouwd 
XMLHttpRequest object.

Om alle AJAX functionaliteit te groeperen, heb ik een eigen object geschreven met de volgende 
kenmerken (het object ajaxObject in het bestand ajax.js):

 ajaxObject werkt zowel op moderne browsers als op IE5 en IE6,

 ajaxObject werkt zowel met GET als POST,

 ajaxObject kan meerdere AJAX verbindingen (threads) tegelijk verwerken,

 ajaxObject heeft een methode om opgehaalde JavaScript code uit te voeren.

Zo'n XMLHttpRequestObject aanmaken doe je met de opdracht:

var inhoud = new ajaxObject("voorbeeld_aanpassing.html");

waarbij we het nieuwe object inhoud met de functie ajaxObject() aanmaken. De functie 
ajaxObject() krijgt als argument de URL van de op te halen gegevens. 

De URL – een bestand op de server

Deze bevat in ons voorbeeld de volgende HTML code:

1 <p>AJAX is geen programmeertaal<br />
2 AJAX is een techniek waarmee je snelle en dynamische webpagina's 

maakt</p>

Dit bestand kan om het even welk soort bestand zijn zoals .txt, .html en .xml, of server scripts 
zoals .php die acties op de server kunnen uitvoeren voor ze een antwoord (bestand) sturen.

49 | P a g i n a


AJAX Callback functie

Aangezien de webserver niet altijd onmiddellijk op onze aanvraag reageert, zorgen we voor 
een callback functie. De callback functie wordt pas uitgevoerd nadat de gegevens van de 
server door het XMLHttpRequestObject werden ontvangen. In ons voorbeeld:

  inhoud.callback = function (responseText, responseStatus, 
responseXML) {
    if (responseStatus == 200) { // Testen op 0 voor locale test in 
Firefox, op 200 online
      document.getElementById('aanpassen').innerHTML=responseText;
    }
  }

Het object inhoud krijgt een callback functie door een methode aan het object toe te voegen.

Bij een responseStatus met een waarde 200 zijn alle gegevens van de server ontvangen en 
kunnen we beginnen met ze weer te geven.

Daar de gegevens van een webserver moeten komen, werkt dit alleen als alle onderdelen op 
het internet gepubliceerd zijn. Zolang de AJAX toepassing niet grondig getest is, moet je deze 
testen op een testserver of lokaal met Firefox. Firefox is de enige browser waarmee je AJAX 
toepassingen lokaal kunt testen. Om met Firefox lokaal te testen moet je de testwaarde 
responseStatus voor de test aanpassen naar 0 (m.a.w. 200 werkt alleen op het internet). 
Vergeet na de test niet de testwaarde terug op 200 te zetten.

De ontvangen gegevens werden door het XMLHttpRequestObject in de tekstvariabele 
responseText opgeslagen. De responseXML variabele bevat de ontvangen gegevens in het 
XML formaat.

De AJAX aanvraag naar de server zenden

Nu het object op de hoogte is van waar de gegevens op de server te vinden is (URL) en hoe ze 
verwerkt moeten worden (callback functie) kunnen we een AJAX aanvraag naar de server 
zenden zodat de server de gevraagde gegevens kan doorsturen. In ons voorbeeld:

inhoud.update('','GET');

De methode update van het aangemaakte object start de communicatie met de server. Deze 
verloopt volautomatisch op de achtergrond.

De update methode gebruikt twee argumenten:

 het eerste argument bevat gegevens voor de server; deze gegevens worden met 
serverscripts op de server verwerkt (zie cursus PHP),

 het tweede argument bepaald de gebruikte methode: GET of POST.

GET of POST?

GET is eenvoudiger en sneller dan POST en wordt in de meeste gevallen gebruikt.

Gebruikt altijd POST als:

 de gegevens altijd rechtstreeks van de server moeten komen (niet in een cache mogen 
worden opgeslagen) (bij het aanpassen van een bestand of database op de server),

 je grote hoeveelheden gegevens moet verzenden (GET kan maximum 1024 tekens 
doorsturen, POST kent geen limiet),

 versturen van gebruikersgegevens (waarin onbekende tekens kunnen staan), POST is 
robuuster en veiliger dan GET.

50 | P a g i n a


Met AJAX ontvangen JavaScript code uitvoeren

Als de opgehaalde gegevens JavaScript code bevat moet deze door de methode 
ajaxObject.javascript(id) uitgevoerd worden.

Dit gebeurt meestal in de callback functie na het weergeven van de ontvangen gegevens. De 
methode heeft het id nodig van de tag waarin de ontvangen JavaScript code in de webpagina 
wordt weergegeven (opgeslagen).

In ons voorbeeld zou dit met de opdracht 

inhoud.javascript('aanpassen'); 

gebeuren.

Oefeningen

Tuingids

Met een selectielijst kunnen gebruikers kiezen welk artikel ze willen lezen. Daar niet elke 
gebruiker alle artikels zal lezen, gaan we de artikels pas laden als ze aangevraagd worden. Het 
laden van alle artikels in één pagina zou de bestandsgrootte van de webpagina zo groot maken 
dat de webpagina zeer traag zou laden. M.a.w. we gaan AJAX gebruiken om de webpagina snel 
te houden en de artikels pas te laden en weer te geven als de de gebruiker er om vraagt.

Maak een webpagina met een lichtgroene achtergrond met:

 een selectielijst,

 daaronder een aanpasbare div.

De HTML code:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Tuingids</title>
6 </head>
7 <body style="background-color:#F4FAEC">
8 <select name="tipkeuze" size="1" style="margin-left:10%">
9   <option>Kies een artikel uit onze Tuingids</option>
10   <option value="tuingids/bolgewassen/blauwedruif.html">Bruisende 

blauwe druif, Muscari</option>
11   <option value="tuingids/bolgewassen/bloembollen.html">Bloembollen: 

planten in het voorjaar</option>
12   <option 

value="tuingids/bolgewassen/bollenbalkon.html">Bollenbalkon: Een, 
twee, drie.. en het is lente!</option>

13   <option 
value="tuingids/bolgewassen/bollenmode.html">Interieurtrends: 
Bollenmode</option>

14   <option value="tuingids/bolgewassen/galtonia.html">Geurende 
Galtonia, Kaapse hyacint</option>

15   <option value="tuingids/bolgewassen/lenteborder.html">Kleurrijke 
lenteborder</option>

16   <option value="tuingids/bolgewassen/parkiettulpen.html">Extra 
vrolijke tulpen: Parkiettulpen</option>

17   <option value="tuingids/bolgewassen/tulpen.html">Tulpentrends: 
Veelzijdige tulpen</option>

51 | P a g i n a


18 </select>
19 <div id="inhoud"></div>
20 </body>
21 </html>

Zorg ervoor dat de webpagina AJAX kan gebruiken.

Zorg ervoor dat bij het maken van een keuze in de selectielijst een functie wordt uitgevoerd:

 de functie gebruikt AJAX om een onderdeel van de webpagina in een bestand op de 
webserver te laden (de URL van het bestand is de waarde van de geselecteerde optie), 

 het met AJAX opgehaalde bestand moet weergeven worden in de aanpasbare div tag.

Voeg de artikels in zomerbollen.html en bloesempracht.html toe aan de selectielijst.

Testen na publicatie

Publiceer alle onderdelen van deze oefening naar de webserver van de school.

Gebruik daarvoor de volgende gegevens:

 Verbinding maken via: FTP

 FTP-adres: .................................................... (vragen aan leerkracht)

 Gebruikersnaam: pcXX (waarbij je XX moet vervangen door het cijfer op uw computer, vb: 
pc01)

 Wachtwoord: snt+456

 Passieve FTP gebruiken

 Je kunt de publicatie testen door te surfen naar http://................../pcXX/webpagina.html.

Dynamisch keuzemenu

We maken een dynamische pagina waarbij een keuze in een selectielijst een bijhorende 
selectielijst laat verschijnen, waardoor de gebruiker steeds dichter bij zijn doel komt. Vooral bij 
een grote diversiteit is dit de meest aangeraden manier van werken.

Maak een webpagina met een tabel met één rij en twee kolommen.

De eerste cel bevat:

 een Kop 2 met de tekst Informatica,

 daaronder een alinea met een selectielijst met de opties Richting, Webdesign en Kantoor; 
de optie Webdesign heeft als waarde keuzemenu/webdesign.html en de optie Kantoor de 
waarde keuzemenu/kantoor.html;

 daaronder een aanpasbare alinea voor de selectielijst met het vakmenu;

 daaronder een aanpasbare alinea voor de selectielijst met het graadmenu.

De tweede aanpasbare cel zal de inhoud van de gekozen cursus weergeven.

De HTML code:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Dynamisch keuzemenu</title>
6 </head>
7 <body>
8 <table border="0">

52 | P a g i n a


9   <tr>
10     <td valign="top"><h3>Informatica</h3>
11         <p><select name="richting" id="richting">
12             <option>Richting</option>
13             <option 

value="keuzemenu/webdesign.html">Webdesign</option>
14             <option value="keuzemenu/kantoor.html">Kantoor</option>
15           </select></p>
16           <p id="vakmenu"></p>
17           <p id="graadmenu"></p>
18     </td>
19     <td valign="top" id="inhoud"></td>
20   </tr>
21 </table>
22 </body>
23 </html>

Zorg ervoor dat de webpagina AJAX kan gebruiken.

Zorg ervoor dat bij het maken van een keuze in de selectielijst een functie wordt uitgevoerd:

 de functie gebruikt AJAX om een onderdeel van de webpagina in een bestand op de 
webserver te laden (de URL van het bestand is de waarde van de geselecteerde optie), 

 het met AJAX opgehaalde bestand moet weergeven worden in een tag met een id die je 
met de functie meegeeft.

Het bestand voor de optie Kantoor bevat een selectielijst:

 met drie opties:

 Tekstverwerking met de waarde keuzemenu/kantoor/tekstverwerking.html,

 Rekenblad met de waarde keuzemenu/kantoor/rekenblad.html,

 Database met de waarde keuzemenu/kantoor/database.html,

 en roept bij een selectie de reeds geschreven functie aan.

Het bestand voor de optie Tekstverwerking bevat een selectielijst:

 met twee opties:

 Deel 1 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 Deel 2 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 en roept bij een selectie de reeds geschreven functie aan.

Het bestand voor de optie Rekenblad bevat een selectielijst:

 met vier opties:

 Deel 1 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 Deel 2 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 Programmeren 1 met als waarde de URL naar een reeds bestaande webpagina met de 
inhoud,

 Programmeren 2 met als waarde de URL naar een reeds bestaande webpagina met de 
inhoud,

 en roept bij een selectie de reeds geschreven functie aan.

Het bestand voor de optie Database bevat een selectielijst:

 met vijf opties:

 Deel 1 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 Deel 2 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

53 | P a g i n a


 Programmeren 1 met als waarde de URL naar een reeds bestaande webpagina met de 
inhoud,

 Programmeren 2 met als waarde de URL naar een reeds bestaande webpagina met de 
inhoud,

 Programmeren 3 met als waarde de URL naar een reeds bestaande webpagina met de 
inhoud,

 en roept bij een selectie de reeds geschreven functie aan.

Het bestand voor de optie Webdesign bevat een selectielijst:

 met drie opties:

 Dreamweaver,

 JavaScript,

 PHP,

 en roept bij een selectie de reeds geschreven functie aan.

Het bestand voor de optie Dreamweaver bevat een selectielijst:
 met vier opties:

 Deel 1 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 Deel 2 met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 Eindwerk met als waarde de URL naar een reeds bestaande webpagina met de inhoud,

 en roept bij een selectie de reeds geschreven functie aan.

Bij het bestand voor de opties JavaScript en PHP heb je een probleem, daar zijn namelijk geen 
graden. M.a.w. De inhoud van de cursus moet direct zichtbaar worden. Dit kan enkel door  in 
de HTML code een stuk JavaScript op te nemen. De JavaScript code moet zonder enige actie 
vanwege de gebruiker de juiste inhoud tonen.

Zorg ervoor dat deze JavaScript code door AJAX wordt uitgevoerd.

Testen na publicatie

Publiceer alle onderdelen van deze oefening naar de webserver van de school. Test de 
gepubliceerde webpagina.

Foto's Brugge

Moderne browsers zijn veel sneller dan hun voorgangers. Deze snelheidswinst in deels te 
wijten aan een techniek die als twee druppels water lijkt op AJAX. Moderne browsers gaan alle 
externe bestanden die op de webpagina (in de body tag) gebruikt worden tegelijkertijd laden 
na het weergeven van de webpagina zonder de externe bestanden. M.a.w. alle HTML 
onderdelen die in het HTML bestand zitten worden weergegeven en pas daarna worden de 
afbeeldingen geladen en weergegeven. Je kunt dan reeds beginnen met het lezen van de tekst 
terwijl de afbeeldingen en reclameboodschappen nog aan het laden zijn.

In de volgende oefening gaan we dus geen gebruik maken van AJAX, maar van de ingebouwde 
laadtechnieken van moderne browsers.

Maak een webpagina met een Kop 1 (h1) met de tekst Brugge in beeld.

Daaronder plaats je een aanpasbare span tag met de volgende CSS stijl:

 absoluut gepositioneerd.

Daaronder plaats je achttien span tags met de weer te geven foto's met een hoogte van 135 
beeldpunten. Deze hoogte zorgt ervoor dat alle foto's onafhankelijk van hun werkelijke grootte 
even hoog en zonder vervorming worden weergegeven.

De HTML code:

54 | P a g i n a


24 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

25 <html xmlns="http://www.w3.org/1999/xhtml">
26 <head>
27 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
28 <title>Foto's Brugge</title>
29 </head>
30 <body>
31 <h1>Brugge in beeld</h1>
32 <span id="aandacht" style="position:absolute"></span>
33 <span><img src="fotos/begijnenkerk.jpg" height="135" /></span>
34 <span><img src="fotos/begijnhof.jpg" height="135" /></span>
35 <span><img src="fotos/belfort_1.jpg" height="135" /></span>
36 <span><img src="fotos/belfort_2.jpg" height="135" /></span>
37 <span><img src="fotos/de_halve_maan_1.jpg" height="135" /></span>
38 <span><img src="fotos/de_halve_maan_2.jpg" height="135" /></span>
39 <span><img src="fotos/grote_markt.jpg" height="135" /></span>
40 <span><img src="fotos/minnewater_park.jpg" height="135" /></span>
41 <span><img src="fotos/onze_lieve_vrouwekerk.jpg" height="135" 

/></span>
42 <span><img src="fotos/onze_lieve_vrouwekerk_binnen.jpg" height="135" 

/></span>
43 <span><img src="fotos/provinciaal_hof.jpg" height="135" /></span>
44 <span><img src="fotos/rijen.jpg" height="135" /></span>
45 <span><img src="fotos/sint_salvatorskathedraal.jpg" height="135" 

/></span>
46 <span><img src="fotos/stadhuis_1.jpg" height="135" /></span>
47 <span><img src="fotos/stadhuis_2.jpg" height="135" /></span>
48 <span><img src="fotos/van_eyck_plein.jpg" height="135" /></span>
49 <span><img src="fotos/walplein.jpg" height="135" /></span>
50 <span><img src="fotos/windmolen.jpg" height="135" /></span>
51 </body>
52 </html>

Zorg dat bij het aanwijzen met de muis van een span tag met een foto een functie wordt 
uitgevoerd waarmee we de foto ter plaatse wat groter weergeven. Deze functie heeft de 
volgende kenmerken:

 De functie ontvangt het adres van de aangewezen tag.

 Berekent de positie van de tag en verschuiven die positie telkens tien beeldpunten naar 
boven en naar links:

  links = adres.offsetLeft - 10;
  boven = adres.getElementsByTagName('img')[0].offsetTop - 10; // fout 
in IE en Firefox

Bij de berekening van de y coördinaat in de variabele boven gebruik je de positie van de 
eerste in de span tag aanwezige img tag omdat de berekening van de y coördinaat van de 
span tag in Internet Explorer en Firefox foutieve resultaten oplevert.

 Deze positie geef je door aan de absoluut geplaatste span tag met het id aandacht. Dit 
gaat via een CSS stijl voor de x positie met:

  document.getElementById('aandacht').style.left = links + "px";

 Pas op een gelijkaardige manier de y positie (CSS stijl top) aan.

 Kopieer de inhoud van de aangewezen span tag naar de span tag met het id aandacht.

 Vervang in de inhoud van de span tag met het id aandacht de hoogte van de afbeelding 
van  135 door 155 (Tip: denk aan een String object methode).

55 | P a g i n a


Maak bij het met de muis verlaten van de span tag met het id aandacht deze tag leeg, 
waardoor deze niet meer in de browser wordt weergegeven.

Bij het aanwijzen van elke foto wordt deze nu iets groter weergeven.

De foto centraal groter weergeven

Plaats op de webpagina een aanpasbare span tag voor het weergeven van een grotere foto. 
Deze span tag gebruikt CSS om de inhoud rechts uit te lijnen, wordt absoluut geplaatst, heeft 
een zwarte achtergrond en witte tekst. De HTML code:

<span id="groter" style="text-align: right; position:absolute; 
background-color: #000; color: #FFF;"></span>

Zorg dat bij het klikken op de span tag met het id aandacht een functie wordt uitgevoerd. 
Deze functie heeft de volgende kenmerken:

 Plaats in de span tag met het id groter de HTML code 

<span style="cursor: pointer;">Originele resolutie</span><span 
style="cursor: pointer;" title='Afsluiten'> X </span><br />

gevolgd door de inhoud van de span tag met het id aandacht. De extra HTML code zorgt 
voor twee tekstknoppen.

 Om de foto's op normale grootte weer te geven moet je de eigenschap height van de 
afbeelding in de span tag met het id groter verwijderen, dit kan met:

document.getElementById("groter").getElementsByTagName('img')
[0].removeAttribute("height");

De foto centreren

Schrijf een functie waarmee je een absoluut geplaatste span tag met id kunt centreren als je 
weet dat:

 window.innerHeight (Width) de hoogte (breedte) van het browservenster teruggeeft,

 adres.offsetHeight (Width) de hoogte (breedte) van een tag met een adres teruggeeft,

 adres.style.top (left) de CSS stijl is waarmee je de afstand tussen de bovenste (linker) rand 
van het browservenster en de bovenste (linker) rand van de tag met een adres bepaald.

Gebruik deze functie om de grote foto te centreren.

Bij het klikken op een foto wordt deze nu groter in het midden van de webpagina 
weergegeven.

Afsluiten

Zorg dat bij het klikken op de tekstknop X een functie wordt uitgevoerd waarmee de grote foto 
van het scherm verdwijnt.

Maximaliseren

Zorg dat bij het klikken op de tekstknop Originele resolutie een functie wordt uitgevoerd die de 
volgende aanpassingen aan de span tag met het id groter uitvoert:

 De knoptekst 'Originele resolutie' wordt aangepast naar 'Verkleinen'.

 I.p.v. de foto's uit de map fotos weer te geven, moeten de foto's uit de map fotosgroot 
worden weergegeven. Daarbij hebben de foto's dezelfde bestandsnamen.

 Met de volgende opdracht kan je aan de img tag in de span tag met het id groter het 
onload event aanpassen om na het laden van de grote foto deze te centreren:

56 | P a g i n a


document.getElementById('groter').getElementsByTagName('img')[0].onload 
= function() { centreer(); };

Verkleinen

Zorg dat bij het klikken op de tekstknop Verkleinen een functie wordt uitgevoerd waarmee de 
foto in de span tag met het id groter terug de grote niet gemaximaliseerde foto gecentreerd op 
de webpagina toont. Vergeet de tekstknop niet aan te passen.

Afwerken

Werk het geheel af door bijvoorbeeld:

 de JavaScript functies zo universeel mogelijk te maken en in een afzonderlijk bestand te 
plaatsen.

 de tekstknoppen te vervangen door echte knoppen (formulierknoppen of afbeeldingen),

 de grotere foto's langzaam te vergroten of te verkleinen,

 de grotere foto's langzaam op te laten komen (van doorzichtig tot volledig zichtbaar),

 tijdens het laden van een originele foto een animated gif tonen.

Voor wie van een uitdaging houdt:

 toevoegen van knoppen voor de volgende en vorige foto's,

JavaScript Cookies
Een cookie wordt dikwijls gebruikt om een gebruiker te identificeren.

Naar aanleiding van een Europese privacyrichtlijn, is het gebruik van cookies aan bepaalde 
regels onderworpen. Volgens deze richtlijn moeten gebruikers per site het volgen van de 
gebruiker kunnen uitschakelen. Sommige landen waaronder België en Nederland gaan nog 
verder en eisen dat websites toestemming vragen voordat ze niet-essentiële cookies plaatsen. 
Meer informatie kun je vinden op http://www.zdnet.be/help/140749/wat-moet-je-als-
sitebeheerder-doen-voor-cookiewet-/.

Wat is een Cookie?

Een cookie is een variabele die op de computer van de gebruiker wordt opgeslagen. Telkens 
een webpagina op de computer wordt geopend, zal de bijhorende cookie actief worden. Met 
JavaScript kun je zowel cookies aanmaken als uitlezen.

Een paar voorbeelden:

 Naam cookie – Bij het eerste bezoek aan een webpagina, wordt gevraagd een naam op te 
geven. De opgegeven naam wordt in een cookie opgeslagen. Bij een volgend bezoek aan 
de webpagina wordt de cookie uitgelezen en verschijnt op de website een persoonlijke 
begroeting (Welkom terug, Dany).

 Datum cookie – Bij het eerste bezoek aan een webpagina wordt de bezoekdatum (huidige 
datum) in een cookie opgeslagen. Bij een volgend bezoek wordt uw laatste bezoek op de 
webpagina weergegeven (U heeft onze site voor het laatst bezocht op dinsdag 11 
september 2012). De vorige bezoekdatum wordt uit een cookie uitgelezen.

Een Cookie aanmaken en opslaan

In het voorbeeld maken we een cookie met de naam van de bezoeker. Bij het eerste bezoek 
aan de webpagina wordt gevraagd een naam in te geven. De naam wordt daarna in een cookie 
opgeslagen. Bij een volgend bezoek aan de webpagina wordt een persoonlijk begroeting 
weergeven.

57 | P a g i n a


1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Cookies</title>
6 <script type="text/javascript">
7 function setCookie(c_naam, waarde, dagen){
8 /* Deze functie slaat de naam van de gebruiker op in een cookie
9 De argumenten van de functie bevatten de naam van de cookie, de 

inhoud (waarde) van de cookie en het aantal dagen dat de cookie 
geldig blijft*/

10 var vervaldatum = new Date();
11 // Bereken de vervaldatum van de cookie
12 vervaldatum.setDate(vervaldatum.getDate() + dagen);
13 // Stel de inhoud van de cookie samen
14 // de escape opdracht zorgt dat niet conventionele karakters correct 

worden opgeslagen
15 // cookies gebruiken datums in het UTC standaardformaat
16 var c_waarde = escape(waarde) + ((dagen == null) ? "" : "; 

expires=" + vervaldatum.toUTCString());
17 // Maak de cookie aan (sla de cookie op)
18 document.cookie = c_naam + "=" + c_waarde;
19 }
20 function getCookie(c_naam){
21 /* Deze functie maakt een array van de cookie namen en waarden, 
22 controleert of de cookie naam bestaat en 
23 geeft de inhoud van de cookie terug */
24 var i, x, y, ARRcookies;
25 // splits de inhoud van de cookies op en plaats deze in een array
26 ARRcookies = document.cookie.split(";");
27 // doorloop de array met cookies
28 for (i = 0; i < ARRcookies.length; i++){
29 // de naam van de cookie staat voor het = teken
30 x = ARRcookies[i].substr(0, ARRcookies[i].indexOf("="));
31 // de waarde van de cookie staat na het = teken
32 y = ARRcookies[i].substr(ARRcookies[i].indexOf("=")+1);
33 // verwijder alle witruimte voor (^\s+) en achter de naam van de 

cookie (\s+$)
34 x = x.replace(/^\s+|\s+$/g,"");
35 // controleer of de cookie met de opgegeven naam bestaat
36 if (x == c_naam){
37 // geef de waarde van de gevonden cookie terug
38 return unescape(y);
39 }
40 }
41 }
42 function checkCookie(){
43 /* Deze functie geeft een begroeting weer als de cookie bestaat,
44 of vraagt naar de gebruikersnaam indien de cookie niet bestaat*/
45 // lezen van de cookie variabele
46 var gebruikersnaam = getCookie("gebruikersnaam");
47 if (gebruikersnaam != null && gebruikersnaam != ""){
48 // bij een geldige gebruikersnaam, de begroeting weergeven
49 document.getElementById("welkom").innerHTML = gebruikersnaam + ", 

wij heten u terug van harte welkom op onze webpagina.";

58 | P a g i n a


50 } else { // bij een ongeldige gebruikersnaam, naar een nieuwe 
gebruikersnaam vragen

51 gebruikersnaam = prompt("Indien gewenst, kunt u hier uw naam 
ingeven:","");

52 if (gebruikersnaam != null && gebruikersnaam != ""){
53 // bij een geldige gebruikersnaam een cookie aanmaken
54 setCookie("gebruikersnaam", gebruikersnaam, 365);
55 }
56 }
57 }
58 </script>
59 </head>
60 <body onload="checkCookie();">
61 <h3 id="welkom">Welkom op onze webpagina.</h3>
62 </body>
63 </html>

Na het laden van de pagina in de browser (onload) wordt de cookie gelezen of aangemaakt.

Om een cookie een andere waarde te geven, overschrijf je de oude cookie met de nieuwe 
waarde.

Om een cookie te wissen, maak je een cookie zonder waarde ("") en zonder vervaldatum (0), 
de cookie wordt dan bij het sluiten van de browser of het verlaten van de site opgeruimd.

Oefeningen

Laatst bezocht op

Pas het voorbeeld aan zodat de begroeting steeds de datum van het laatste bezoek weergeeft.

Sla de de datum in de cookie op in het UTC standaardformaat.

De datum wordt in de taal van de browser weergegeven.

Aantal bezoeken

Pas het script aan zodat het aantal bezoeken aan de site wordt bijgehouden.

Privacy

Plaats een knop op de webpagina om de gegevens te wissen en geen gegevens meer bij te 
houden. 

Zorg dat ook bij een volgend bezoek aan de webpagina geen gegevens worden bijgehouden.

Om de webpagina na het in- of uitschakelen van de privacy te vernieuwen, gebruik je de 
volgende code:

location.reload();

Als de privacy is ingeschakeld wordt in de knop de tekst Privacy uitschakelen weergegeven.

59 | P a g i n a


Persoonlijk thema

Om de gebruiker (surfer) in staat te stellen zijn eigen webthema te gebruiken, maak je een 
pagina met een formulier waarmee verschillende onderdelen van de pagina een eigen 
kleurenpalet krijgt.

Maak de volgende HTML pagina:

De teksten Persoonlijk thema samenstellen en Voorbeeldweergave gebruiken het Kop 1 
formaat (h1 tag).

De tekst Subtitel gebruikt het Kop 2 formaat.

Schrijf een functie waarmee na het aanpassen van een tekstveld de overeenkomstige CSS stijl 
aangepast wordt.

 Om de voorgrondkleur van alle elementen met een bepaalde tag aan te passen, kun je de 
volgende functie gebruiken:

function inputChanged (tag, kleur) {
  // alle elementen met een bepaalde tag in een pagina opzoeken en in 
een array opslaan
  var x = document.getElementsByTagName(tag);
  // alle array elementen doorlopen
  for( var tagelement = 0; tagelement < x.length; ++tagelement) {
    // de voorgrondkleur van een element instellen
    x[tagelement].style.color = "#" + kleur;
  }

60 | P a g i n a


}

 Pas deze functie aan zodat je ook een achtergrondkleur van alle elementen met een 
bepaalde tag kunt aanpassen.

Schrijf een functie om bij het klikken op de knop Annuleren de inhoud van alle tekstvelden te 
wissen en alle opmaak van de pagina en de twee koppen te wissen.

Schrijf een functie om bij het klikken op de knop OK de inhoud van alle tekstvelden in cookies 
op te slaan.

Indien bij het laden van de pagina reeds cookies met thema-instellingen aanwezig zijn, moeten 
deze toegepast worden en in de velden van het formulier ingevuld worden.

Plaats de JavaScript functies in een afzonderlijk bestand.

Maak een tweede pagina waarin zonder formulier, met wat tekst, een kop 1 en enkele kop 2 
subtitels. Deze pagina maakt gebruik van de themakleuren in de cookies.

Om de pagina met het formulier af te werken, surf je naar http://jscolor.com en gebruik je de 
op deze pagina beschreven kleurenkiezer.

JavaScript Timing Events
Met JavaScript kun je om de zoveel tijd bepaalde code laten uitvoeren. Dit noemen we timing 
events.

Om in JavaScript getimede gebeurtenissen te gebruiken, bestaan er twee methoden:

 setInterval() – voert met een bepaalde tijdsinterval een bepaalde functie uit (blijft maar 
doorgaan)

 setTimeout() – voert na een opgegeven tijd een bepaalde functie één keer uit

61 | P a g i n a


De setInterval() methode

De setInterval methode wacht een aantal milliseconden en voert daarna een bepaalde functie 
uit. Na de opgegeven intervaltijd, wordt de opgegeven functie telkenmale herhaald.

Syntaxis:

setInterval("JavaScript functie",milliseconden);

Het eerste argument is de uit te voeren functie.

Het tweede argument bepaalt het tijdsinterval tussen het herhaaldelijk uitvoeren van de 
functie. Dit tijdsinterval wordt uitgedrukt in milliseconden (1/1000 van een seconde).

Een voorbeeld: timing/interval.html

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>JavaScript Interval</title>
6 <script type="text/javascript">
7 function startKlok(){
8   setInterval("klok()", 1000);
9 }
10 function klok(){
11   var datum = new Date();
12   var tijd = datum.toLocaleTimeString();
13   document.getElementById("klok").innerHTML = tijd;
14 }
15 </script>
16 </head>
17 <body onload="startKlok();">
18 <p id="klok"></p>
19 </body>
20 </html>

Dit voorbeeld geeft de tijd weer. Daarbij wordt de setInterval() methode gebruikt om elke 
seconden de tijd telkens opnieuw weer te geven.

Stoppen

De clearInterval() methode wordt gebruikt om de setInterval() methode te onderbreken en het 
uitvoeren van de bijhorende functie te stoppen.

Syntaxis:

clearInterval(intervalVariabele)

Om de clearInterval() methode te kunnen gebruiken, moet je bij het activeren van een 
setInterval() methode een globale variabele gebruiken.

Syntaxis:

intervalVariabele = setInterval("JavaScript functie",milliseconden);

Een voorbeeld: timing/interval.html

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">

62 | P a g i n a


3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>JavaScript Interval</title>
6 <script type="text/javascript">
7 var klokInterval;
8 function startKlok(){
9   klokInterval = setInterval("klok()", 1000);
10 }
11 function klok(){
12   var datum = new Date();
13   var tijd = datum.toLocaleTimeString();
14   document.getElementById("klok").innerHTML = tijd;
15 }
16 </script>
17 </head>
18 <body onload="startKlok();">
19 <p id="klok"></p>
20 <input type="button" onclick="clearInterval(klokInterval);" 

value="Klok stoppen" />
21 </body>
22 </html>

De setTimeout() methode

De setTimeout() methode wacht een aantal milliseconden en voert daarna de opgegeven 
functie uit.

Syntaxis:

setTimeout("JavaScript functie",milliseconden);

Het eerste argument bevat de uit te voeren functie.

Het tweede argument bepaalt na hoeveel milliseconden de opgegeven functie wordt 
uitgevoerd.

Een voorbeeld timing/timeout.html

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>JavaScript Timeout</title>
6 <script type="text/javascript">
7 var klokTimeout;
8 function klok(){
9   var datum = new Date();
10   var tijd = datum.toLocaleTimeString();
11   document.getElementById("klok").innerHTML = tijd;
12   klokTimeout = setTimeout("klok()", 1000);
13 }
14 </script>
15 </head>
16 <body onload="klok();">
17 <p id="klok"></p>
18 <input type="button" onclick="clearTimeout(klokTimeout);" 

value="Klok stoppen" />

63 | P a g i n a


19 </body>
20 </html>

Stoppen

De clearTimeout() methode onderbreekt een setTimeout() methode.

Syntaxis:

clearTimeout(timeoutVariabele)

Om de clearTimeout() methode te kunnen gebruiken, moet je bij het activeren van een 
setTimeout() methode een globale variabele gebruiken.

Syntaxis:

timeoutVariabele = setTimeout("JavaScript functie",milliseconden);

Oefeningen

Aftelklok

We gaan een webpagina maken met een aftelklok in seconden tot het volgende nieuwe jaar.

Maak een HTML pagina met de volgende tekst:

Nog … seconden tot Nieuwjaar 2013

Vervang de puntjes door een span tag met een id.

Schrijf de Javascript code om in de span tag een afteller in seconden tot het nieuwe jaar weer 
te geven:

 var nieuwjaardatum = new Date("2013"); maakt een datum object van de eerste seconde 
van het jaar 2013.

 nieuwjaardatum.valueOf() berekent hoeveel milliseconden er liggen tussen nieuwjaardatum 
en 1 januari 1970 middernacht.

Leesbaarder presenteren

Zorg dat de afteller het aantal dagen, uren, minuten en seconden weergeeft (voorbeeld: Nog 
100 dagen 6 uren 8 minuten 20 seconden tot Nieuwjaar 2013):

 enkel de eenheden verschillend van nul mogen weergegeven worden

Interactie toevoegen

Vervang het jaartal door een tekstveld waarin de gebruiker zelf een jaartal mag invullen:

 geef het tekstveld een standaard value (jaartal)

 bij het aanpassen van het jaartal met de afteller automatisch aangepast worden

 bij het opgeven van een jaartal in het verleden, moet een melding verschijnen en wordt 
het aftellen stil gelegd:

 datum.getFullYear() geeft het jaartal van een datum object weer.

Vloeiend

Deze opdracht toont hoe je met behulp van wiskunde vloeiende bewegingen kunt weergeven. 
Aangezien ik jullie de wiskunde wil besparen, gebruiken we de bestaande bibliotheek 
SmoothMovement.js.

64 | P a g i n a


Paneel openen

Maak de webpagina timing/vloeiend.html:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Vloeiende bewegingen</title>
6 </head>
7 <body>
8 <span style="cursor:pointer;" id="knop">&raquo;</span>
9 <div id="jaargetijden" style="overflow:hidden; width:0px; 

background-color:#000;">
10 <img src="lente.jpg" width="400" height="315" /><br />
11 <img src="zomer.jpg" width="400" height="315" /><br />
12 <img src="herfst.jpg" width="400" height="315" /><br />
13 <img src="winter.jpg" width="400" height="315" />
14 </div>
15 </body>
16 </html>

Voeg in de head tag het externe script SmoothMovement.js toe.

Zorg dat door het klikken op de span tag met het id knop de functie uitschuiven() wordt 
uitgevoerd.

De volgende JavaScript code zorgt voor het vloeiend openen van het paneel:

// globaal object met tijdstipberekeningen
var uitschuifbeweging;
// globaal object met het adres van het paneel
var uitschuifelement;
// klik functie
function uitschuiven() {
  // opzoeken adres van het paneel
  uitschuifelement = document.getElementById('jaargetijden');
  // object met beweging van punt 0 tot 400 aanmaken (hier de breedte 
van het paneel)
  uitschuifbeweging = new SmoothMovement(0, 400);
  // de beweging vloeiend animeren
  // 20 bepaalt de snelheid (< is sneller)
  // updateUitschuiven wordt uitgevoerd op de berekende tijdstippen
  // stopUitschuiven wordt uitgevoerd bij het beëindigen van de 
animatie
  uitschuifbeweging.animate(20, updateUitschuiven, stopUitschuiven);
}
function updateUitschuiven(frame){
  // frame bevat de positie van de vloeiende beweging (hier tussen 0 en 
800)
  uitschuifelement.style.width = frame + "px";
}
function stopUitschuiven(){
  // functie wordt uitgevoerd na het beëindigen van de vloeiende 
beweging
  document.getElementById("knop").innerHTML = "&laquo;";
}

65 | P a g i n a


Vul deze JavaScript code aan zodat het paneel bij een tweede klik op de knop gesloten wordt. 
M.a.w. De knop werkt als een aan/uit schakelaar.

Foto's verkleinen

Zorg dat bij het laden van de afbeeldingen de functie verklein(this) wordt uitgevoerd:

 De originele afmetingen van de foto's kan je opvragen met adres.width en adres.height 
(adres bevat het adres van de img tag met de foto).

 Voeg deze afmetingen met een underscore samen tot één tekenreeks en sla deze op in het 
id van de img tag van de foto (adres.id).

 Verklein de breedte en hoogte van de foto's tot één vierde van de originele afmetingen.

Foto's zoomen

Zorg dat bij het klikken op een verkleinde foto de functie zoom(this) wordt uitgevoerd:

 Deze functie zorgt dat de originele afmetingen met een vloeiende overgang hersteld 
worden.

 De originele afmetingen haal je uit het id van de foto.

Zorg dat klikken op een grote foto, de foto-afmetingen met een vloeiende beweging terug op 
één vierde van de originele afbeeldingen brengt. M.a.w. Zorg voor een aan/uit werking bij het 
klikken op een foto.

Overvloeiende foto's

We maken van de vier jaargetijde foto's één overvloeiende foto.

Zorg dat de foto's naast elkaar worden weergegeven.

Voeg in de head tag het externe script Fader.js toe.

Maak van de div tag met de vier foto's een overvloeiende foto met de code:

var fader = new Fader('jaargetijden');

Activeer het automatisch overvloeien met de code:

fader.setInterval(5);

Bij het verkleinen van de foto's voeg je het adres van de foto's toe aan een array.

Pas de zoom functie aan zodat met een klik op om het even welke foto alle foto's aangepast 
worden.

Zoek zelf uit waarom het uitschuiven niet meer werkt.

JavaScript Object Notation (JSON)
JSON is een syntaxis voor het opslaan en uitwisselen van informatie. Vergelijkbaar met XML.

JSON is compacter dan XML, sneller en eenvoudiger om te ontleden.

Een voorbeeld:

{
  "werknemers": [
    { "voornaam":"Johan" , "naam":"Den Doven" }, 
    { "voornaam":"Ann" , "naam":"Segers" }, 
    { "voornaam":"Peter" , "naam":"Jansens" }
  ]
}

66 | P a g i n a


Het object werknemers bevat 3 werknemers (objecten).

Wat is JSON?

 JSON staat voor JavaScript Object Notation.

 JSON is een compact tekstformaat om gegevens uit te wisselen.

 JSON is taal taalonafhankelijk. Hoewel JSON de JavaScript syntaxis van objecten gebruikt 
is JSON taal- en platformonafhankelijk. Er bestaan JSON parsers en bibliotheken voor bijna 
alle programmeertalen.

 JSON omschrijft zichzelf en eenvoudig te begrijpen.

JSON en JavaScript objecten

Het JSON tekstformaat is identiek aan de JavaScript code voor het aanmaken van objecten.

Door deze overeenkomst kun je in een JavaScript programma de ingebouwde eval() functie 
gebruiken om JSON gegevens om te zetten naar JavaScript objecten.

Introductie

Een voorbeeld:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>JSON</title>
6 </head>
7 <body>
8 <h2>JSON Object Creatie in JavaScript</h2>
9 <p>Naam: <span id="jnaam"></span><br /> 
10 Leeftijd: <span id="jleeftijd"></span><br /> 
11 Adres: <span id="jadres"></span><br /> 
12 Telefoon: <span id="jtelefoon"></span><br /> 
13 </p> 
14 <script type="text/javascript">
15   var JSONObject = {
16     "naam":"Johan Den Doven",
17     "adres":"Arsenaalstraat 4, 8000 Brugge", 
18     "leeftijd":33,
19     "telefoon":"050 33 76 69"};
20   document.getElementById("jnaam").innerHTML = JSONObject.naam;
21   document.getElementById("jleeftijd").innerHTML = 

JSONObject.leeftijd;
22   document.getElementById("jadres").innerHTML = JSONObject.adres;
23   document.getElementById("jtelefoon").innerHTML = 

JSONObject.telefoon;
24 </script>
25 </body>
26 </html>

Juist zoals XML

 JSON is pure tekst

 JSON is zelfbeschrijvend (eenvoudig te lezen)

67 | P a g i n a


 JSON is hiërarchisch opgebouwd (waarden binnen waarden)

 JSON kan door JavaScript verwerkt worden

 JSON gegevens kunnen met behulp van AJAX uitgewisseld worden

Niet zoals XML

 Gebruikt geen afsluitende tag

 compacter

 sneller te lezen en te schrijven

 kan verwerkt worden door de ingebouwde eval() functie

 gebruikt arrays

 geen gereserveerde worden

Waarom JSON gebruiken?

Bij AJAX toepassingen is JSON sneller en eenvoudiger dan XML:

Bij XML

 Het XML document ophalen

 Doorloop het document op zoek naar onderdelen (XML DOM)

 Sla de gevonden waarden op in variabelen.

Bij JSON

 De JSON tekenreeks ophalen

 eval() de JSON tekenreeks.

Syntaxis

De JSON syntaxis is een onderdeel van de JavaScript syntaxis

JSON syntaxis regels

De JSON syntaxis is afgeleid van de JavaScript object notatie.

 Gegevens bestaan uit koppels naam/waarde

 Gegevens worden door komma's gescheiden

 Accolades bevatten objecten

 Rechte haken bevatten arrays

JSON naam/waarde koppels

JSON gegevens worden opgeslagen in naam/waarde koppels.

Een naam/waarde koppel bestaat uit een veldnaam (tussen dubbele aanhalingstekens), 
gevolgd door een komma, gevolgd door een waarde:

"voornaam":"Johan"

Dit is eenvoudig te begrijpen, en komt overeen met de volgende Javascript opdracht:

voornaam = "Johan";

JSON waarden

Mogelijke JSON waarden zijn:

 getallen (gehele of kommagetallen)

68 | P a g i n a


 tekenreeksen (tussen dubbele aanhalingstekens)

 booleans (true of false)

 array's (tussen rechte haken)

 objecten (tussen accolades)

 null

JSON objecten

JSON objecten staan tussen accolades en kunnen meerdere naam/waarde koppels bevatten:

{ "voornaam":"Johan" , "naam":"Den Doven" }

Ook dit is eenvoudig te begrijpen en komt overeen met de volgende JavaScript opdrachten:

voornaam = "Johan";
naam = "Den Doven";

JSON arrays

JSON arrays staan tussen rechte haken. Elke array kan meerdere objecten bevatten:

{
  "werknemers": [
    { "voornaam":"Johan" , "naam":"Den Doven" }, 
    { "voornaam":"Ann" , "naam":"Segers" }, 
    { "voornaam":"Peter" , "naam":"Jansens" }
  ]
}

Het object werknemers is een array met drie objecten. Elk object bevat een record (rij) met de 
gegevens van één persoon (de velden voornaam en naam).

JSON en JavaScript

Daar JSON de JavaScript syntaxis gebruikt, heb je geen extra software nodig om in JavaScript 
met JSON te werken.

Met JavaScript maakt je als volgt een array met objecten met gegevens:

var werknemers = [
  { "voornaam":"Johan" , "naam":"Den Doven" }, 
  { "voornaam":"Ann" , "naam":"Segers" }, 
  { "voornaam":"Peter" , "naam":"Jansens" }
];

De eerste waarde in het JavaScript object kan als volgt gelezen worden:

werknemers[0].voornaam;

Dit levert als resultaat Johan.

Op de volgende manier kun je gegevens aanpassen:

werknemers[0].voornaam = "Jonathan";

JSON bestanden

JSON bestanden eindigen op .json.

Het MIME type voor een JSON tekst is application/json.

69 | P a g i n a


JSON toepassen

Eén van de meest gebruikte toepassingen van het JSON tekstformaat is het ophalen van 
gegevens van een webserver (via een bestand of via HttpRequest), waarna de JSON gegevens 
naar een JavaScript object worden omgezet en in de webpagina gebruikt worden.

Voor de eenvoud gebruiken we in de volgende voorbeelden een tekenreeks (string) als JSON 
bron.

25 <h2>Object Creatie met een JSON tekenreeks</h2>
26 <p>
27 Voornaam: <span id="jsvoornaam"></span><br /> 
28 Naam: <span id="jsnaam"></span>
29 </p> 
30 <script>
31   var tekst = '{"werknemers":[' +
32     '{"voornaam":"Johan","naam":"Den Doven" },' +
33     '{"voornaam":"Ann","naam":"Segers" },' +
34     '{"voornaam":"Peter","naam":"Jansens" }]}';
35 
36   var obj = eval ("(" + tekst + ")");
37 
38   document.getElementById("jsvoornaam").innerHTML = 

obj.werknemers[1].voornaam; 
39   document.getElementById("jsnaam").innerHTML = 

obj.werknemers[1].naam;
40 </script>

Daar JSON dezelfde syntaxis als JavaScript gebruikt, kan je de functie eval() gebruiken om 
JSON teksten naar JavaScript objecten om te zetten (regel 36).

De eval() functie gebruikt de JavaScript compiler om de JSON tekst om te zetten naar een 
JavaScript object. Om fouten te voorkomen moet de tekst tussen ronde haken geplaatst 
worden.

JSON parser

De eval() functie compileert en voert om het even welke JavaScript code uit. Dit is een 
potentieel gevaarlijke situatie.

Het gebruik van een JSON parser (verwerker) om JSON tekst naar een JavaScript object om te 
zetten is veiliger. Een JSON parser herkent alleen JSON teksten en compileert geen scripts.

De browsers die JSON ondersteunen, verwerken JSON sneller met de ingebouwde parser.

JSON parser ondersteuning is voorhanden in de recente browsers en in de recente ECMAScript 
(JavaScript) standaard.

Web browser ondersteuning Web software ondersteuning

Firefox (Mozilla) 3.5 JQuery

Internet Explorer 8 Yahoo UI

Chrome Prototype

Opera 10 Dojo

Safari 4 ECMAScript 1.5

Als voorbeeld vervang je in het vorige voorbeeld de regel

  var obj = eval ("(" + tekst + ")");

door de regel

70 | P a g i n a


  var obj = JSON.parse(tekst);

Oefeningen

Slideshow

Maak een HTML pagina met één afbeelding met een bijhorende titel.

<img src="herfst.jpg" width="400" height="315" title="Herfst" />

Maak een JavaScript object waarin vier bestandsnamen (en hun eventuele pad) met 
bijhorende titel wordt opgeslagen.

Schrijf een functie om na het laden van de pagina de foto's om de vijf seconden te wisselen. 
Gebruik de volgende JavaScript code om een afbeelding met het id slideshow de foto met de 
bestandsnaam opgeslagen in de variabele bestandsnaam te laten weergeven:

document.getElementById("slideshow").src = bestandsnaam;

Op dezelfde manier kun je de bijhorende titel aanpassen.

JSON

Maak van het JavaScript object een JSON tekenreeks.

Beschrijving toevoegen

Aangezien de titel van een afbeelding pas verschijnt bij het aanwijzen van een foto ga je een 
beschrijving onder de foto plaatsen.

Voeg aan de JSON tekenreeks voor elke foto een beschrijving toe.

Plaats juist onder de afbeelding een aanpasbare span tag.

Zorg dat de beschrijving van de foto's in deze span tag wordt weergegeven.

Eenvoudige database met gegevens van vrienden of leden van een vereniging

Maak een HTML pagina waarmee je de gegevens van 
een persoon in een JavaScript object opslaat en wordt 
weergegeven zoals op de afbeelding.

Voor de lay-out gebruik je best een tabel zonder 
randen.

Om de structuur op het scherm te laten overeenkomen 
met de object structuur, zorg je dat het object vijf 
blokken bevat (voornaam, naam, leeftijd, adres en 
telefoon). De eerste drie blokken bestaan telkens uit 
één koppel. Het blok met het adres bevat de koppels 
straat, woonplaats en postcode), het blok telefoon 
bevat de koppels vast en mobiel.

JSON gegevens ophalen met AJAX

Maak van het JavaScript object een JSON gegevensbestand met de naam dany.pinoy.json.

Zorg ervoor dat de webpagina AJAX kan gebruiken.

Gebruik AJAX om het JSON bestand op te halen en daarna naar een JavaScript object om te 
zetten.

71 | P a g i n a


Database uitbreiden

Maak een tweede JSON bestand met eigen gegevens en de bestandnaam 
voornaam.naam.json.

Plaats boven de tabel een tekstveld waarin de gebruiker een login kan intypen.

Plaats naast dit tekstveld een knop met de tekst Gegevens opvragen.

Zorg dat bij het klikken op deze knop de gegevens van de login (bijvoorbeeld: dany.pinoy) in 
de tabel worden weergegeven.

Beveiligen

Bestandsnamen verdoezelen

Om het verband tussen de login en de bestandsnaam te verdoezelen gebruiken we niet te 
raden willekeurige bestandsnamen:

dany.pinoy.json wordt 1093A49D.json.

Kies zelf een willekeurige bestandsnaam voor de tweede persoon.

Maak een derde JSON bestand waarin je per login de bijhorende bestandsnaam kunt opslaan.

Zorg dat bij het klikken op de knop dat het JSON bestand met de logins opgehaald wordt, de 
juiste login wordt opgezocht en indien deze wordt gevonden, de bijhorende bestandsnaam van 
het JSON bestand met de persoonlijke gegevens wordt opgehaald en weergegeven.

Wachtwoord toevoegen

Maak een nieuwe HTML pagina met een formulier zoals op de afbeelding.

Zorg dat de pagina het externe script aes.js laadt.

Dit externe script bevat functies om tekst te versleutelen en terug te ontcijferen.

Met de functie Aes.Ctr.encrypt("tekst", "wachtwoord", 256) kun je een tekst versleutelen. Deze 
functie geeft een versleutelde tekenreeks terug waarmee je indien je het wachtwoord kent de 
originele tekst kunt achterhalen.

Met de functie Aes.Ctr.encrypt("versleutelde tekst", "wachtwoord", 256) kun je een 
versleutelde tekst terug ontcijferen.

72 | P a g i n a


Zorg dat bij het klikken op de knop Versleutelen deze functies gebruikt worden om de inhoud 
van de velden Versleutelde inhoud en Ontcijferde tekst aan te maken. De inhoud van het 
veld Ontcijferde tekst wordt berekend met behulp van de Versleutelde tekst en het 
opgegeven wachtwoord (en is dus bedoeld als test).

Gebruik deze pagina om de bestandsnamen in het JSON bestand met de login's met een 
wachtwoord te versleutelen.

Plaats op de webpagina met de persoonlijke gegevens onder het login tekstveld een 
wachtwoord veld.

Pas de JavaScript code aan zodat de versleutelde bestandsnamen gebruikt worden.

Zo kan iemand die toegang heeft tot het JSON bestand met de login's niet achterhalen in welk 
JSON bestand de gegevens opgeslagen zijn.

Gegevens beveiligen

Pas dezelfde versleuteling toe op de persoonlijke gegevens in de JSON bestanden.

JavaScript en XML
XML

XML is belangrijk en eenvoudig aan te leren.

Een voorbeeld:

1 <?xml version="1.0" encoding="utf-8"?>
2 <nota>
3   <voor>Tania</voor>
4   <van>Jan</van>
5   <titel>Geheugensteun</titel>
6   <bericht>Stuur je me een verslag van de vergadering.</bericht>
7 </nota>

Introductie

Wat is XML?

XML staat voor eXtensible Markup Language.

XML is een markup taal zoals HTML.

XML is ontworpen om gegevens uit te wisselen en op te slaan.

XML tags zijn niet voorgedefinieerd. Je moet ze zelf definiëren.

XML is zelf beschrijvend.

XML is software- en hardware onafhankelijk.

XML wordt sedert 10 februari 1998 door W3C aanbevolen.

De verschillen tussen XML en HTML

XML en HTML hebben elk hun eigen functie:

 XML is ontworpen om gegevens uit te wisselen en op te slaan. De gegevens staan centraal.

 HTML is ontworpen om gegevens weer te geven. De lay-out staat centraal.

HTML toont informatie, XML transporteert informatie.

73 | P a g i n a


XML doet niets

XML is ontworpen om informatie te structureren, op te slaan en te transporteren.

De nota in het voorbeeld is zelf beschrijvend. Het heeft een afzender (van), een bestemming 
(voor), een titel en een tekstbericht.

M.a.w. dit XML document doet helemaal niets. Het wordt enkel gebruikt om informatie in tags 
op te slaan. Er zijn dus programma's nodig om XML te verzenden, te ontvangen en weer te 
geven.

In XML gebruik je eigen tags

De tags in het voorbeeld (zoals <voor> en <van>) maken geen deel uit van de XML 
standaard. Deze tags zijn verzonnen door de auteur van het XML document.

De XML standaard bevat dus geen voorgedefinieerde tags.

De tags die in HTML gebruikt worden, zijn voorgedefinieerd en maken deel uit van de HTML 
standaard.

De auteur van een XML document definieert zijn eigen tags en documentstructuur.

XML is overal

XML is vandaag even belangrijk voor het web als HTML bij het ontstaan van het web.

XML is de meest gebruikte manier om informatie tussen toepassingen uit te wisselen.

Waar en hoe wordt XML gebruikt?

XML wordt meestal gebruikt om de opslag en het delen van gegevens op het web te 
vereenvoudigen.

XML scheidt de gegevens van HTML

Om dynamisch gegevens in een HTML document weer te geven, moet je niet telkens het HTML 
document aanpassen.

De gegevens worden opgeslagen in afzonderlijke XML bestanden. De HTML/CSS tandem zorgt 
dus enkel voor het weergeven en de lay-out, waardoor de onderliggende gegevens geen 
invloed meer hebben op de HTML en CSS code.

Met behulp van JavaScript wordt een extern XML bestand geladen en wordt de inhoud van de 
webpagina met de geladen gegevens uitgebreid en/of aangepast.

XML vereenvoudigd het delen van gegevens

Computersystemen en databases bevatten gegevens in niet compatibele formaten.

XML gebruikt het platte tekst formaat. Deze methode is een software- en hardware 
onafhankelijke manier om gegevens op te slaan.

Dit maakt het veel eenvoudiger om gegevens die door verschillende toepassingen gebruikt 
worden op te slaan.

XML vereenvoudigd het gegevenstransport

Eén van de meest tijdrovende uitdagingen voor ontwikkelaars is het uitwisselen van gegevens 
tussen niet compatibele systemen.

Gegevens uitwisselen in het XML formaat is een welkome vereenvoudiging.

XML vereenvoudigd platform migraties

Upgraden naar nieuwe systemen (hardware of software platforms) is steeds tijdrovend. Grote 
hoeveelheden gegevens moeten daarbij omgezet worden waarbij niet compatibele gegevens 
dikwijls verloren gaan.

74 | P a g i n a


XML gegevens zijn in tekstformaat opgeslagen. Dit maakt het veel eenvoudiger om zonder 
verlies aan gegevens over te stappen naar een ander besturingssysteem, andere toepassingen 
of een andere browser.

XML zorgt voor een betere beschikbaarheid

Verschillende toepassingen kunnen de gegevens raadplegen, niet enkel HTML pagina's maar 
ook diverse andere toepassingen.

XML maakt uw gegevens beschikbaar voor verschillende apparaten (van draagbare computers, 
spraakcomputers, nieuwslezers – feeds, enz.), ook voor apparaten en software voor blinden en 
andersvaliden.

XML vormt de basis van nieuwe Internet talen

De volgende Internet talen gebruiken XML als basis:

 XHTML

 WSDL om beschikbare webdiensten te beschrijven

 WAP en WML als markup talen voor draagbare apparaten

 RSS voor nieuwsberichten (news feeds)

 RDF en OWL voor het beschrijven van bronnen en ontologieën

 SMIL voor het beschrijven van multimedia op het web

De toekomst

Indien XML de standaard wordt om gegevens tussen toepassingen uit te wisselen, komen er in 
de nabije toekomst tekstverwerkers, rekenbladen en databanken die zonder conversie 
gegevens onderling kunnen uitwisselen.

XML boom

XML documenten gebruiken een boomstructuur die bij de “stam” start en zich tot aan de 
“bladeren” vertakt.

Het voorbeeld:

1 <?xml version="1.0" encoding="utf-8"?>
2 <nota>
3   <voor>Tania</voor>
4   <van>Jan</van>
5   <titel>Geheugensteun</titel>
6   <bericht>Stuur je me een verslag van de vergadering.</bericht>
7 </nota>

De eerste regel is de XML declaratie. Het definieert de gebruikte XML versie (1.0) en de 
karakterset (utf-8).

De volgende regel beschrijft de stam (root element) van het document (dit document is een 
nota).

De volgende vier regels beschrijven vier bladeren (child elementen) van de root (voor, van, 
titel en bericht).

De laatste regel sluit het root element af.

Je kunt er dus vanuit gaan dat dit XML document een nota van Jan voor Tania bevat.

Dit is wat we bedoelen met zelf beschijvend.

XML documenten bestaan uit een boomstructuur

XML documenten moeten een root element bevatten. Dit element is de ouder (parent) van 
alle andere elementen.

75 | P a g i n a


De elementen in een XML document vormen een documentboom. De boom start bij de root en 
vertakt zich verder tot het laatste niveau van de boom.

Alle elementen kunnen subelementen bevatten (child elementen):

<root>
   <child>
     <subchild>.....</subchild>
   </child>
 </root>

De termen parent, child en sibling worden gebruikt om de relaties tussen elementen te 
beschrijven. Parent elementen hebben children. Children in hetzelfde niveau noemen we 
siblings (broers en zussen).

Alle elementen kunnen zoals bij HTML tekst en kenmerken (attributes) bevatten.

De afbeelding hierboven is een grafische voorstelling van onderstaand XML document:

1 <?xml version="1.0" encoding="utf-8"?>
2 <boekenwinkel>
3   <boek categorie="KOKEN">
4     <titel taal="nl">Italiaans koken</titel>
5     <auteur>Gina De Lauw</auteur>
6     <jaar>2005</jaar>
7     <prijs>30.00</prijs>
8   </boek>
9   <boek categorie="KINDEREN">
10     <titel taal="nl">Harry Potter</titel>
11     <auteur>J K. Rowling</auteur>
12     <jaar>2005</jaar>
13     <prijs>29.99</prijs>
14   </boek>
15   <boek categorie="WEB">
16     <titel taal="en">Learning XML</titel>
17     <auteur>Erik T. Ray</auteur>
18     <jaar>2003</jaar>
19     <prijs>39.95</prijs>
20   </boek>
21 </boekenwinkel>

Het root element in het voorbeeld is <boekenwinkel>. Alle <boek> elementen staan binnen 
het <boekenwinkel> root element.

76 | P a g i n a


XML Syntaxis

De syntaxis regels van XML zijn eenvoudig en logisch.

Alle XML elementen moeten worden afgesloten

In HTML hebben sommige elementen geen afsluitende tag.

In XML moet elke tag afgesloten worden.

XML tags zijn hoofdlettergevoelig

XML tags zijn hoofdlettergevoelig. De tag <boek> is niet hetzelfde als de tag <Boek>.

Openende (start) en afsluitende (eind) tags moeten dezelfde letters gebruiken:

<prijs>39.95</prijs>

XML tags moeten correct genest worden

Met correct genest bedoelen we dat een tag die binnen een andere tag wordt geopend, ook 
binnen dezelfde tag wordt gesloten.

<boek categorie="WEB">
  <titel taal="en">Learning XML</titel>
  <auteur>Erik T. Ray</auteur>
  <jaar>2003</jaar>
  <prijs>39.95</prijs>
</boek>

XML documenten bevatten een root element

XML documenten bevatten een tag waarin alle andere elementen staan.

XML attributen gebruiken steeds aanhalingstekens

<titel taal="en">Learning XML</titel>

Entity References

Sommige tekens hebben in XML een speciale betekenis.

Bij het gebruik van het teken “<” binnen een XML element krijg je een fout. De XML verwerker 
ziet dit namelijk als het begin van een nieuw element.

Dit veroorzaakt een fout:

<bericht>Lonen < 1000 krijgen</bericht>

Om een fout te vermijden, vervang je het “<” teken door een entity reference:

<bericht>Lonen &lt; 1000 krijgen</bericht>

XML kent vijf voorgedefinieerde entity references:

&lt; < Kleiner dan

&gt; > Groter dan

&amp; & Ampersand

&apos; ' apostrof

&quot; " Aanhalingsteken

77 | P a g i n a


XML commentaar

De syntaxis voor XML commentaar is dezelfde als in HTML.

<!-- Dit is commentaar -->

XML respecteert witruimte

HTML herleidt meerdere opeenvolgende witruimte karakters tot één spatie.

Bij XML zijn alle opeenvolgende witruimte karakters van betekenis.

XML slaat een nieuwe regel op als LF

Windows toepassingen slaan een nieuwe regel meestal op met twee tekens: carriage return 
(CR) en line feed (LF). OS X en Unix toepassingen slaan een nieuwe regel meestal op als een 
LF teken.

XML slaat een nieuwe regel op als een LF teken.

XML elementen

Een XML element is alles vanaf en inclusief de start tag tot en met de eind tag van een 
element.

Een element bevat:

 Andere elementen

 Tekst

 Kenmerken (attributen)

 Of een mengsel van de drie bovenstaande onderdelen.

1 <?xml version="1.0" encoding="utf-8"?>
2 <boekenwinkel>
3   <boek categorie="KINDEREN">
4     <titel taal="nl">Harry Potter</titel>
5     <auteur>J K. Rowling</auteur>
6     <jaar>2005</jaar>
7     <prijs>29.99</prijs>
8   </boek>
9   <boek categorie="WEB">
10     <titel taal="en">Learning XML</titel>
11     <auteur>Erik T. Ray</auteur>
12     <jaar>2003</jaar>
13     <prijs>39.95</prijs>
14   </boek>
15 </boekenwinkel>

In bovenstaand voorbeeld bevatten de elementen <boekenwinkel> en <boek> andere 
elementen. <boek> bevat daarnaast een attribuut (categorie = "KINDEREN"). <titel>, 
<auteur>, <jaar> en <prijs> bevatten tekst.

XML namen

Namen van XML elementen voldoen aan de volgende regels:

 Namen mogen letters, cijfers en andere tekens bevatten

 Namen mogen niet beginnen met een cijfer of een leesteken

 Namen mogen niet starten met de letters xml (of XML, Xml, enz.)

 Namen mogen spaties bevatten.

78 | P a g i n a


Goede naamgeving

Zorg voor beschrijvende namen. Namen met een underscore worden aangeraden: 
<naam_auteur>.

Zorg voor korte namen: <boek_titel>.

Gebruik geen – tekens, komma's, dubbele punten.

XML documenten hebben vaak een overeenkomstige database. Gebruik dezelfde namen in het 
XML document en de database.

Speciale tekens zoals éóà zijn toegelaten in XML, test de XML verwerker grondig met zulke 
tekens, niet alle XML verwerkers ondersteunen deze speciale tekens.

XML elementen zijn uitbreidbaar

XML elementen kan je uitbreiden met extra informatie.

<boek categorie="WEB">
  <titel taal="en">Learning XML</titel>
  <auteur>Erik T. Ray</auteur>
  <prijs>39.95</prijs>
</boek>

Laten we veronderstellen dat je een toepassing hebt geschreven waarbij je de elementen 
<titel>, <auteur> en <prijs> gebruikt.

De auteur van het XML voegt achteraf een element met extra informatie toe:

<boek categorie="WEB">
  <titel taal="en">Learning XML</titel>
  <auteur>Erik T. Ray</auteur>
  <jaar>2003</jaar>
  <prijs>39.95</prijs>
</boek>

Uw toepassing zal nog steeds werken. M.a.w. XML documenten kunnen uitgebreid worden 
zonder de werking van een toepassing te storen.

XML Attributen

De attributen verschaffen aanvullende informatie over een element.

Attributen bevatten informatie dat geen deel uitmaakt van de gegevens. Een voorbeeld: het 
bestandsformaat is geen deel van het gegeven, maar is belangrijk voor de software die het 
element moet behandelen:

<bestand type="gif">computer.gif</bestand>

XML attributen staan steeds tussen aanhalingstekens

Attributen staan steeds tussen enkele of dubbele aanhalingstekens:

<persoon geslacht="vrouw">
<persoon geslacht='vrouw'>

Indien een attribuutwaarde zelf aanhalingstekens bevat gebruik je enkele aanhalingstekens of 
entity references:

<gangster naam='Patrick "Le grand blond" Haemers'>
<gangster naam="Patrick &quot; Le grand blond&quot; Haemers'>

79 | P a g i n a


XML elementen versus attributen

Bekijk de volgende voorbeelden:

<persoon geslacht="vrouw">
   <voornaam>Ann</voornaam>
   <naam>Saelens</naam>
 </persoon>

 

<persoon>
   <geslacht>vrouw</geslacht>
   <voornaam>Ann</voornaam>
   <naam>Saelens</naam>
 </persoon>

In het eerste voorbeeld is het geslacht een attribuut, in het tweede voorbeeld een element. 
Beide voorbeelden leveren dezelfde informatie.

Er zijn geen regels over wanneer je een attribuut of een element gebruikt. Mij lijkt het 
eenvoudiger om attributen te vermijden en steeds elementen te gebruiken.

Vermijdt attributen

Attributen hebben de volgende nadelen:

 attributen kunnen maar één waarde hebben

 attributen kunnen geen boomstructuur bevatten

 attributen kun je niet eenvoudig uitbreiden

Attributen zijn daarenboven moeilijker te lezen en te onderhouden. Gebruik elementen voor 
gegevens, attributen voor informatie die niet relevant is voor de gegevens.

Mijn favoriete manier van werken:

<nota>
  <datum>
    <dag>10</dag>
    <maand>01</maand>
    <jaar>2012</jaar>
  </datum>
  <voor>Tania</voor>
  <van>Jan</van>
  <titel>Geheugensteun</titel>
  <bericht>Stuur je me een verslag van de vergadering.</bericht>
</nota>

XML attributen voor metadata

Soms worden ID referenties toegekend aan elementen. Deze ID's worden gebruikt om XML 
elementen te identificeren (juist zoals HTML ID's):

<berichten>
  <nota id="501">
    <voor>Tania</voor>
    <van>Jan</van>
    <titel>Geheugensteun</titel>
    <bericht>Stuur je me een verslag van de vergadering.</bericht>
  </nota>
  <nota id="502">
    <voor>Jan</voor>

80 | P a g i n a


    <van>Tania</van>
    <titel>Re: Geheugensteun</titel>
    <bericht>Doe ik.</bericht>
  </nota>
</berichten>

Het id attribuut wordt gebruikt om de verschillende nota's te identificeren. Het is geen deel van 
de nota zelf.

Metadata (data over de data) sla je op als attributen, de data zelf als elementen.

XML Validatie

Well Formed XML documenten

Well Formed XML documenten hebben een correcte XML systaxis:

<nota>
  <voor>Tania</voor>
  <van>Jan</van>
  <titel>Geheugensteun</titel>
  <bericht>Stuur je me een verslag van de vergadering.</bericht>
</nota>

Valid XML documenten

Een Valid XML document is een Well Formed XML document die de regels van een Document 
Type Definition (DTD) volgt:

1 <?xml version="1.0" encoding="utf-8"?>
2 <!DOCTYPE nota SYSTEM "nota.dtd">
3 <nota>
4   <voor>Tania</voor>
5   <van>Jan</van>
6   <titel>Geheugensteun</titel>
7   <bericht>Stuur je me een verslag van de vergadering.</bericht>
8 </nota>

De DOCTYPE declaratie is een referentie naar een extern DTD bestand.

XML DTD

Het doel van een DTD is de structuur van een XML document vast te leggen. Het definieert een 
structuur aan de hand van toegelaten elementen:

1 <!DOCTYPE nota
2  [
3  <!ELEMENT nota (voor,van,titel,bericht)>
4  <!ELEMENT voor (#PCDATA)>
5  <!ELEMENT van (#PCDATA)>
6  <!ELEMENT titel (#PCDATA)>
7  <!ELEMENT bericht (#PCDATA)>
8  ]>

XML Schema

W3C ondersteunt een op XML gebaseerd alternatief voor DTD: XML Schema:

1 <xs:element name="nota">
2  <xs:complexType>
3    <xs:sequence>

81 | P a g i n a


4      <xs:element name="voor" type="xs:string"/>
5      <xs:element name="van" type="xs:string"/>
6      <xs:element name="titel" type="xs:string"/>
7      <xs:element name="bericht" type="xs:string"/>
8    </xs:sequence>
9  </xs:complexType>
10 </xs:element>

XML XSLT

Met XSLT kan je een XML document omzetten naar HTML.

XSLT is de stijlpagina taal voor XML

XSLT (eXtensible Stylesheet Language Transformations) is veel geavanceerder dan CSS.

XSLT kan gebruikt worden om XML naar HTML om te zetten, voor het in de browser wordt 
weergeven.

XML JavaScript

Het XMLHttpRequest object

Het XMLHttpRequest object wordt gebruikt om op de achtergrond gegevens met een server uit 
te wisselen.

Het XMLHttpRequest object is een droom voor elke ontwikkelaar, want je kunt:

 een webpagina aanpassen zonder te herladen (vernieuwen)

 data van een server opvragen na het laden van de pagina

 data van een server ontvangen na het laden van de pagina

 data in de achtergrond naar een server sturen

Alle moderne browsers (IE7+, Firefox, Chrome, Safari en Opera) hebben een ingebouwd 
XMLHttpRequest object.

Syntaxis om een XMLHttpRequest object aan te maken:

xmlhttp = new XMLHttpRequest();

Oudere versies van Internet Explorer (IE5 en IE6) gebruiken ActiveX objecten:

xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");

XML Parser

Alle moderne browsers hebben een ingebouwde XML parser.

Een XML parser zet een XML document om naar een XML DOM object – die je met JavaScript 
kunt bewerken.

Een XML document omzetten

De volgende code zet een XML document om in een XML DOM object:

xmlhttp=new XMLHttpRequest();
xmlhttp.open("GET","boeken.xml",false);
xmlhttp.send();
xmlDoc=xmlhttp.responseXML;

82 | P a g i n a


Een XML tekenreeks omzetten

De volgende code zet een XML tekenreeks om in een XML DOM object:

tekst="<boekenwinkel><boek>";
tekst = tekst + "<titel>Italiaans koken</titel>";
tekst = tekst + "<auteur>Gina De Lauw</auteur>";
tekst = tekst + "<jaar>2005</jaar>";
tekst = tekst + "</boek></boekenwinkel>";
if (window.DOMParser){
  parser = new DOMParser();
  xmlDoc = parser.parseFromString(tekst,"text/xml");
} else { // Internet Explorer
  xmlDoc = new ActiveXObject("Microsoft.XMLDOM");
  xmlDoc.async = false;
  xmlDoc.loadXML(tekst); 
}

Internet Explorer gebruikt de loadXML() methode om een XML tekenreeks om te zetten, terwijl 
andere browsers het DOMParser object gebruiken.

Toegang tot andere domeinen

Moderne browsers krijgen geen toegang tot andere domeinen, dit zou een 
beveiligingsprobleem opleveren.

Dit betekent dat de webpagina en het XML bestand dat de pagina wil laden op dezelfde 
webserver moeten staan.

XML DOM

Het XML DOM (Document Object Model) definieert een standaard om XML documenten te lezen 
en te bewerken.

Het XML DOM bekijkt een XML document als een boomstructuur.

Alle elementen kunnen via de DOM boomstructuur bereikt worden. Hun inhoud (tekst en 
attributen) kunnen bewerkt of vernietigd worden, nieuwe elementen kunnen aangemaakt 
worden.

Een XML bestand laden

Een voorbeeld met het volgende nota.xml bestand:

1 <?xml version="1.0" encoding="utf-8"?>
2 <nota>
3   <voor>Tania</voor>
4   <van>Jan</van>
5   <titel>Geheugensteun</titel>
6   <bericht>Stuur je me een verslag van de vergadering.</bericht>
7 </nota>

De volgende JavaScript code zet het XML document nota.xml om naar een XML DOM object en 
geeft de informatie weer.

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Interne nota</title>
6 </head>

83 | P a g i n a


7 <body>
8 <h1>Interne Nota</h1>
9 <div>
10   <b>Voor:</b> <span id="voor"></span><br />
11   <b>Van:</b> <span id="van"></span><br />
12   <b>Bericht:</b> <span id="bericht"></span>
13 </div>
14 <script type="text/javascript">
15 xmlhttp=new XMLHttpRequest();
16 xmlhttp.open("GET","nota.xml",false);
17 xmlhttp.send();
18 xmlDoc=xmlhttp.responseXML;
19 document.getElementById("voor").innerHTML = 

xmlDoc.getElementsByTagName("voor")[0].childNodes[0].nodeValue;
20 document.getElementById("van").innerHTML = 

xmlDoc.getElementsByTagName("van")[0].childNodes[0].nodeValue;
21 document.getElementById("bericht").innerHTML = 

xmlDoc.getElementsByTagName("bericht")[0].childNodes[0].nodeValue;
22 </script>
23 </body>
24 </html>

Opmerkingen:

 Dit voorbeeld kan lokaal enkel getest worden in Firefox, testen met andere browsers kan 
alleen als de bestanden op een webserver gepubliceerd zijn.

 Regel 19 haalt de tekst “Tania” uit het element “voor”. Zelfs als het XML bestand maar één 
“voor” element bevat, moet je toch de array index [0] gebruiken. De methode 
getElementsByTagName() geeft namelijk altijd een array terug.

XML gegevens in een HTML tabel weergeven

Een voorbeeld met het volgende cd_catalogus.xml bestand:

1 <?xml version="1.0" encoding="utf-8"?>
2 <catalogus>
3   <cd>
4     <titel>Empire Burlesque</titel>
5     <artiest>Bob Dylan</artiest>
6     <land>USA</land>
7     <label>Columbia</label>
8     <prijs>10.90</prijs>
9     <jaar>1985</jaar>
10   </cd>
11   <cd>
12     <titel>Hide your heart</titel>
13     <artiest>Bonnie Tyler</artiest>
14     <land>UK</land>
15     <label>CBS Records</label>
16     <prijs>9.90</prijs>
17     <jaar>1988</jaar>
18   </cd>
19   <cd>
20     <titel>Greatest Hits</titel>
21     <artiest>Dolly Parton</artiest>
22     <land>USA</land>
23     <label>RCA</label>
24     <prijs>9.90</prijs>
25     <jaar>1982</jaar>

84 | P a g i n a


26   </cd>
27   <cd>
28     <titel>Still got the blues</titel>
29     <artiest>Gary Moore</artiest>
30     <land>UK</land>
31     <label>Virgin records</label>
32     <prijs>10.20</prijs>
33     <jaar>1990</jaar>
34   </cd>
35   <cd>
36     <titel>Eros</titel>
37     <artiest>Eros Ramazzotti</artiest>
38     <land>EU</land>
39     <label>BMG</label>
40     <prijs>9.90</prijs>
41     <jaar>1997</jaar>
42   </cd>
43   <cd>
44     <titel>One night only</titel>
45     <artiest>Bee Gees</artiest>
46     <land>UK</land>
47     <label>Polydor</label>
48     <prijs>10.90</prijs>
49     <jaar>1998</jaar>
50   </cd>
51   <cd>
52     <titel>Sylvias Mother</titel>
53     <artiest>Dr.Hook</artiest>
54     <land>UK</land>
55     <label>CBS</label>
56     <prijs>8.10</prijs>
57     <jaar>1973</jaar>
58   </cd>
59   <cd>
60     <titel>Maggie May</titel>
61     <artiest>Rod Stewart</artiest>
62     <land>UK</land>
63     <label>Pickwick</label>
64     <prijs>8.50</prijs>
65     <jaar>1990</jaar>
66   </cd>
67   <cd>
68     <titel>Romanza</titel>
69     <artiest>Andrea Bocelli</artiest>
70     <land>EU</land>
71     <label>Polydor</label>
72     <prijs>10.80</prijs>
73     <jaar>1996</jaar>
74   </cd>
75   <cd>
76     <titel>When a man loves a woman</titel>
77     <artiest>Percy Sledge</artiest>
78     <land>USA</land>
79     <label>Atlantic</label>
80     <prijs>8.70</prijs>
81     <jaar>1987</jaar>
82   </cd>
83   <cd>

85 | P a g i n a


84     <titel>Black angel</titel>
85     <artiest>Savage Rose</artiest>
86     <land>EU</land>
87     <label>Mega</label>
88     <prijs>10.90</prijs>
89     <jaar>1995</jaar>
90   </cd>
91   <cd>
92     <titel>1999 Grammy Nominees</titel>
93     <artiest>Many</artiest>
94     <land>USA</land>
95     <label>Grammy</label>
96     <prijs>10.20</prijs>
97     <jaar>1999</jaar>
98   </cd>
99   <cd>
100     <titel>For the good times</titel>
101     <artiest>Kenny Rogers</artiest>
102     <land>UK</land>
103     <label>Mucik Master</label>
104     <prijs>8.70</prijs>
105     <jaar>1995</jaar>
106   </cd>
107   <cd>
108     <titel>Big Willie style</titel>
109     <artiest>Will Smith</artiest>
110     <land>USA</land>
111     <label>Columbia</label>
112     <prijs>9.90</prijs>
113     <jaar>1997</jaar>
114   </cd>
115   <cd>
116     <titel>Tupelo Honey</titel>
117     <artiest>Van Morrison</artiest>
118     <land>UK</land>
119     <label>Polydor</label>
120     <prijs>8.20</prijs>
121     <jaar>1971</jaar>
122   </cd>
123   <cd>
124     <titel>Soulsville</titel>
125     <artiest>Jorn Hoel</artiest>
126     <land>Norway</land>
127     <label>WEA</label>
128     <prijs>7.90</prijs>
129     <jaar>1996</jaar>
130   </cd>
131   <cd>
132     <titel>The very best of</titel>
133     <artiest>Cat Stevens</artiest>
134     <land>UK</land>
135     <label>Island</label>
136     <prijs>8.90</prijs>
137     <jaar>1990</jaar>
138   </cd>
139   <cd>
140     <titel>Stop</titel>
141     <artiest>Sam Brown</artiest>

86 | P a g i n a


142     <land>UK</land>
143     <label>A and M</label>
144     <prijs>8.90</prijs>
145     <jaar>1988</jaar>
146   </cd>
147   <cd>
148     <titel>Bridge of Spies</titel>
149     <artiest>T'Pau</artiest>
150     <land>UK</land>
151     <label>Siren</label>
152     <prijs>7.90</prijs>
153     <jaar>1987</jaar>
154   </cd>
155   <cd>
156     <titel>Private Dancer</titel>
157     <artiest>Tina Turner</artiest>
158     <land>UK</land>
159     <label>Capitol</label>
160     <prijs>8.90</prijs>
161     <jaar>1983</jaar>
162   </cd>
163   <cd>
164     <titel>Midt om natten</titel>
165     <artiest>Kim Larsen</artiest>
166     <land>EU</land>
167     <label>Medley</label>
168     <prijs>7.80</prijs>
169     <jaar>1983</jaar>
170   </cd>
171   <cd>
172     <titel>Pavarotti Gala Concert</titel>
173     <artiest>Luciano Pavarotti</artiest>
174     <land>UK</land>
175     <label>DECCA</label>
176     <prijs>9.90</prijs>
177     <jaar>1991</jaar>
178   </cd>
179   <cd>
180     <titel>The dock of the bay</titel>
181     <artiest>Otis Redding</artiest>
182     <land>USA</land>
183     <label>Atlantic</label>
184     <prijs>7.90</prijs>
185     <jaar>1987</jaar>
186   </cd>
187   <cd>
188     <titel>Picture book</titel>
189     <artiest>Simply Red</artiest>
190     <land>EU</land>
191     <label>Elektra</label>
192     <prijs>7.20</prijs>
193     <jaar>1985</jaar>
194   </cd>
195   <cd>
196     <titel>Red</titel>
197     <artiest>The Communards</artiest>
198     <land>UK</land>
199     <label>London</label>

87 | P a g i n a


200     <prijs>7.80</prijs>
201     <jaar>1987</jaar>
202   </cd>
203   <cd>
204     <titel>Unchain my heart</titel>
205     <artiest>Joe Cocker</artiest>
206     <land>USA</land>
207     <label>EMI</label>
208     <prijs>8.20</prijs>
209     <jaar>1987</jaar>
210   </cd>
211 </catalogus>

Met de volgende JavaScript code doorlopen we het XML bestand cd_catalogus.xml en geven 
we elke element weer in een tabelcel:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>CD catalogus</title>
6 </head>
7 <body>
8 <script type="text/javascript">
9 xmlhttp = new XMLHttpRequest();
10 xmlhttp.open("GET","cd_catalogus.xml",false);
11 xmlhttp.send();
12 xmlDoc=xmlhttp.responseXML; 
13 document.write("<table border='1'>");
14 var x = xmlDoc.getElementsByTagName("cd");
15 for (i = 0; i < x.length; i++){ 
16   document.write("<tr><td>");
17   document.write(x[i].getElementsByTagName("artiest")

[0].childNodes[0].nodeValue);
18    document.write("</td><td>");
19    document.write(x[i].getElementsByTagName("titel")

[0].childNodes[0].nodeValue);
20    document.write("</td></tr>");
21 }
22 document.write("</table>");
23 </script>
24 </body>
25 </html>

XML toepassingen

We gebruiken XML, HTML, XML DOM en JavaScript om een eenvoudige internet toepassing te 
schrijven.

Als XML bron gebruiken we het reeds voordien gebruikte cd_catalogus.xml bestand.

De eerste CD in een HTML div tag weergeven

De volgende code haalt de XML data van de eerste CD op en geeft deze weer in de HTML div 
tag met het id="CDweergeven". De functie Cdweergeven() wordt uitgevoerd na het laden van 
de pagina.

x = xmlDoc.getElementsByTagName("cd");

88 | P a g i n a


i = 0;
function CDweergeven(){
  artiest = (x[i].getElementsByTagName("artiest")
[0].childNodes[0].nodeValue);
  titel = (x[i].getElementsByTagName("titel")
[0].childNodes[0].nodeValue);
  jaar = (x[i].getElementsByTagName("jaar")
[0].childNodes[0].nodeValue);
  tekst = "Artiest: " + artiest + "<br>Titel: " + titel + "<br>Jaar: "+ 
jaar;
  document.getElementById("CDweergeven").innerHTML = tekst;
}

Door de CD's bladeren

Om door de CD's te bladeren, voegen we twee functies toe, volgende() en vorige():

function volgende(){
  if (i < x.length-1){
    i++;
    CDweergeven();
  }
}
function vorige(){
  if (i > 0){
    i--;
    CDweergeven();
  }
}

Oefeningen

Voorbeeld afwerken

Gebruik de twee 
voorgaande scripts om een 
pagina te maken waarbij bij 
het laden van de pagina alle 
gegevens van de eerste CD 
weergegeven worden.

Daaronder plaats je twee 
knoppen om de vorige en 
volgende CD weer te geven.

Daaronder plaats je een 
tabel van de artiest en de 
titel van alle CD's. Bij het 
klikken op een artiest of 
titel in deze tabel worden 
alle gegevens van de CD 
bovenaan weergeven.

JSON naar XML

Pas de oefeningen uit het vorige hoofdstuk aan zodat XML in plaats van JSON gebruikt wordt.

89 | P a g i n a


jQuery
Introductie

Voorkennis

Voor je begint met het aanleren van jQuery, heb je een basiskennis van de volgende 
onderdelen nodig:

 HTML

 CSS

 JavaScript

Wat is jQuery?

jQuery is een lichtgewicht, “write less, do more”, JavaScript bibliotheek.

Het doel van jQuery is om het gebruik van JavaScript op uw webpagina's te vereenvoudigen.

Zo pakt jQuery veel voorkomende taken, waarvoor meerdere regels JavaScript code nodig is, 
samen tot methoden in één enkele regel JavaScript code.

jQuery vereenvoudigt het gebruik van complexe JavaScript taken, zoals AJAX en DOM 
manipulaties.

De jQuery bibliotheek heeft de volgende mogelijkheden:

 HTML/DOM manipulaties

 CSS manipulaties

 HTML events verwerking

 Effecten en animatie

 AJAX

 Allerlei hulpmiddelen

Als aanvulling kan jQuery plug-ins laden voor bijna elke taak.

Waarom jQuery gebruiken?

Er bestaan naast jQuery verschillende alternatieve JavaScript bibliotheken, jQuery blijkt voor 
het ogenblik de meest populaire en meest uitbreidbare bibliotheek (grootste aantal plug-ins).

Grote bedrijven zoals Google, Microsoft, IBM en Netflix gebruiken jQuery op hun sites.

Daar elke browser (en versie) in bepaalde gevallen verschillend reageert, probeert het jQuery 
team deze browser specifieke gedragingen op te vangen, waardoor met jQuery geschreven 
JavaScript code op alle browsers op een gelijkaardige manier werkt.

jQuery gebruiken

jQuery downloaden

Er zijn twee versies van jQuery:

 Production: deze versie is verkleind en gecomprimeerd en dus geschikt voor het gebruik op 
webpagina's op het internet.

 Development: deze versie wordt gebruikt om te testen en verder te ontwikkelen (leesbare 
JavaScript code).

Beide versies kun je vanaf jquery.com downloaden.

90 | P a g i n a


Let op in welke map je de bibliotheek in uw sitestructuur opslaat (in dezelfde map als de HTML 
pagina waarin je jQuery gebruikt, zorgt voor de minste kopzorgen).

jQuery invoegen

Om jQuery te kunnen gebruiken, moet je de jQuery bibliotheek downloaden en in de 
webpagina opnemen.

De jQuery bibliotheek bestaat uit één JavaScript bestand en voeg je met de volgende code in 
de head tag toe aan een webpagina.

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

Het type="text/javascript" attribuut is niet verplicht in HTML5. JavaScript is de standaard 
script taal in HTML5 en alle moderne browsers.

CDN alternatief

Als je jQuery niet wilt downloaden en op uw site plaatsen, kan je gebruik maken van een CDN 
(Content Delivery Network) zoals Google en Microsoft.

De code om jQuery via Google te gebruiken:

<script 
src="http://ajax.googleapis.com/ajax/libs/jquery/1.8.2/jquery.min.js"><
/script>

Om de meest recente versie van jQuery via Google te gebruiken, verwijder je een gedeelte van 
de versie aanduiding. Bij het gebruik van versie 1.8 zal Google de meest recente versie uit de 
1.8 reeks doorsturen (1.8.0, 1.8.1, 1.8.2, enz.). Bij het gebruik van versie 1 zal Google de 
meest recente versie in de 1 reeks doorsturen (van 1.1.0 tot 1.9.9).

De code om jQuery via Microsoft te gebruiken:

<script src="http://ajax.aspnetcdn.com/ajax/jQuery/jquery-
1.8.2.js"></script>

Het gebruik van een CDN heeft als grote voordeel, dat veel gebruikers reeds jQuery via een 
andere site hebben gedownload. De jQuery bibliotheek zit daardoor in de cache van uw 
browser en wordt dus geen tweede keer gedownload. M.a.w. uw webpagina werkt sneller. 
Daarnaast hebben zowel Google als Microsoft overal op de wereld webservers staan, waardoor 
de gebruiker de bibliotheek steeds van een server bij hem of haar in de buurt ophaalt.

Voorbeeld

Het volgende voorbeeld demonstreert de jQuery hide() methode. Bij het klikken op een knop, 
worden alle alinea's (<p> tags) verborgen.

1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>jQuery voorbeeld</title>
5 <script src="jquery.js"></script>
6 <script>
7 $(document).ready(function(){
8   $("button").click(function(){
9     $("p").hide();
10   });
11 });
12 </script>
13 </head>
14 <body>
15 <h2>jQuery voorbeeld</h2>

91 | P a g i n a


16 <p>Klik op onderstaande knop.</p>
17 <p>Hou daarbij deze twee alinea's in het oog.</p>
18 <button>Klik hier</button>
19 </body>
20 </html>

jQuery syntaxis

De jQuery syntaxis is ontwikkeld om HTML tags te selecteren en er acties op uit te voeren.

Syntaxis

jQueryObject = $(kiezer).actie()

Het dollarteken is het sein dat je jQuery wilt gebruiken.

De kiezer zoekt naar een HTML tags.

De actie wordt op de gevonden HTML tags uitgevoerd.

De variabele jQueryObject bevat na het uitvoeren van de jQuery actie het object waarop de 
actie werd uitgevoerd (gebruikte methode), handig om later nog jQuery acties op dezelfde 
HTML tag uit te voeren:

jQueryObject.actie()

Voorbeelden

$(this).hide() - verbergt de huidige tag.

$("p").hide() - verbergt alle <p> tags.

$(".test").hide() - verbergt alle tags met class="test".

tweedeActie = $("#test").hide() - verbergt de tag met het id="test" en bewaar het jQuery 
object voor later gebruik.

tweedeActie.show() – toont alle tags opgeslagen in het jQuery object tweedeActie (in ons 
voorbeeld de tag met het id="test").

Het Document Ready event

Alle jQuery methoden in ons voorbeeld staan in het document ready event:

$(document).ready(function(){
  // hier worden jQuery methoden gebruikt...
});

Dit voorkomt het uitvoeren van jQuery code voordat de webpagina volledig is geladen (klaar 
is).

Door het wachten op de webpagina tot hij klaar is, kun je de JavaScript code in de head tag 
van uw webpagina opnemen.

Sommige acties mislukken indien de webpagina nog niet volledig geladen is:

 het verbergen van een tag dat nog niet bestaat

 het opvragen van de afmetingen van een afbeelding die nog niet geladen is.

jQuery bevat een verkorte syntaxis voor het document ready event:

$(function(){
  // hier worden jQuery methoden gebruikt...
});

92 | P a g i n a


jQuery kiezers

jQuery kiezers (selectors) selecteren HTML tags.

De jQuery kiezers kunnen HTML tags selecteren op basis van hun id, klasse, attributen, 
attribuut waarden , enz. De kiezer is gebaseerd op bestaande CSS kiezers aangevuld met 
eigen kiezers.

Alle kiezers in jQuery beginnen met een dollarteken en staat tussen haken: $().

De tag kiezer

De jQuery tag kiezer selecteert HTML tags op basis van hun tagnaam.

De code om alle <p> tags op een webpagina te selecteren:

$("p")

De #id kiezer

De jQuery #id kiezer gebruikt het id attribuut van HTML tags om tags te selecteren.

Id's zijn uniek op een webpagina. De #id kiezer wordt dus gebruikt om één unieke tag op een 
webpagina te selecteren.

De code om de tag met het id test te selecteren:

$("#test")

De .klasse kiezer

De jQuery klasse kiezer selecteert HTML tags met een specifieke CSS klasse.

De code om de tags met de klasse test te selecteren:

$(".test")

Nog meer jQuery kiezers

Syntaxis Beschrijving

$("*") Alle tags selecteren

$(this) De huidige tag selecteren (this stelt het adres van een HTML 
tag voor)

$("p.intro") De <p> tags met de klasse .intro selecteren

$("p:first") De eerste <p> tag selecteren

$("p:last") De laatste <p> tag selecteren

$("ul li:first") De eerste <li> tag van de eerste <ul> tag selecteren

$("ul li:first-child") De eerste <li> tag van elke <ul> tag selecteren

$("[href]") Alle tags met een href attribuut selecteren

$("a[target='_blank']") Selecteer alle <a> tags met een target attribuut gelijk aan 
_blank

$("a[target!='_blank']") Selecteer alle <a> tags met een target verschillend van 
_blank

$(":button") Selecteer alle <button> en <input> met type="button" tags

$("tr:even") Selecteer alle even <tr> tags

$("tr:odd") Selecteer alle oneven <tr> tags

93 | P a g i n a


Syntaxis Beschrijving

$("#navigatie").find("a:first") Selecteert in de HTML tag met het id #navigatie de eerste 
<a> tag

Een volledig overzicht van alle jQuery kiezers vind je op 
http://www.w3schools.com/jquery/jquery_ref_selectors.asp.

jQuery Events

De behandeling van events (gebeurtenissen op de webpagina) behoren tot de basisfuncties 
van jQuery.

De behandeling van events gebeurt met behulp van event handlers (acties of methoden die 
uitgevoerd worden na het opmerken van een gebeurtenis op een webpagina).

Meestal worden de event handler methoden in de head tag van de webpagina geplaatst.

<head>
<script src="jquery.js"></script>
<script>
$(document).ready(function(){
  $("button").click(function(){
    $("p").hide();
  });
});
</script>
</head>

Het voorbeeld zorgt dat bij het klikken op een button tag de alinea tags verborgen worden.

Syntaxis

$(kiezer).event(function(){
  // bij het event uit te voeren JavaScript code
});

jQuery events

Event Beschrijving

$(document).ready(function) Definieert een functie voor de onload event van de pagina

$(kiezer).click(function) Definieert een functie voor onclick events op de 
geselecteerde tags

$(kiezer).dblclick(function) Definieert een functie voor ondblclick events op de 
geselecteerde tags

$(kiezer).focus(function) Definieert een functie voor onfocus events op de 
geselecteerde tags

$(kiezer).mouseover(function) Definieert een functie voor onmouseover events op de 
geselecteerde tags

$(kiezer).unload(function) Definieert een functie voor de onunload event van de 
geselecteerde tags

Een volledig overzicht van jQuery events staat op 
http://www.w3schools.com/jquery/jquery_ref_events.asp

94 | P a g i n a


jQuery Effecten

jQuery hide() en show()

Met de jQuery hide() en show methoden kunnen HTML tags verborgen worden en terug 
zichtbaar worden.

Voorbeeld:

$("#hide").click(function(){
  $("p").hide();
});
$("#show").click(function(){
  $("p").show();
});

Syntaxis:

$(kiezer).hide(snelheid, terugroep);
$(kiezer).show(snelheid, terugroep);

Het facultatieve argument snelheid bepaald de snelheid waarmee de tag verdwijnt of 
verschijnt. Je gebruikt als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het verbergen of 
verschijnen wordt uitgevoerd.

Voorbeeld met het argument snelheid:

$("button").click(function(){
  $("p").hide(1000);
});

jQuery toggle()

Om met jQuery te schakelen tussen de hide() en show() methoden gebruik je de toggle() 
methode.

De zichtbare tags verdwijnen, terwijl de onzichtbare tags verschijnen.

Voorbeeld:

$("button").click(function(){
  $("p").toggle();
});

Syntaxis:

$(kiezer).toggle(snelheid, terugroep);

Oefeningen

Tabbladen

De HTML code voor deze opdracht:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />

95 | P a g i n a


5 <title>Tabbladen</title>
6 </head>
7 <body>
8 <span>HTML</span>
9 <span>CSS</span>
10 <span>JavaScript</span>
11 <span>PHP</span>
12 <div class="tab" id="tab1">HTML verzorgt de structuur en de inhoud 

van de webpagina.</div>
13 <div class="tab" id="tab2">CSS is verantwoordelijk voor de 

opmaak.</div>
14 <div class="tab" id="tab3">JavaScript voegt functionaliteit 

toe.</div>
15 <div class="tab" id="tab4">PHP maakt dynamische onderdelen op de 

webserver aan.</div>
16 </body>
17 </html>

Zorg dat je op deze pagina jQuery kunt gebruiken.

Schrijf de jQuery code om na het laden van de webpagina alle tags met de klasse .tab te 
verbergen. Daarna zorg je dat de eerste tag met de klasse .tab terug wordt weergegeven.

Schrijf een functie waarmee je bij het klikken op een tabblad het bijhorende tab weergeeft en 
alle andere tabs verbergt.

Zorg voor een geleidelijke overgang bij het weergeven en verbergen van een tab 
(overgangstijd: 1 seconde).

Om het geheel af te werken gebruik je de volgende CSS opmaak:

<style type="text/css">
.tabblad {
  color: #fff;
  padding-bottom: 3px;
  padding-top: 2px;
  padding-right: 3px;
  padding-left: 3px;
  box-shadow: 3px 3px 6px rgba(0, 0, 0, 0.20), 
        0px 0px 3px rgba(0, 0, 0, 0.10), 
        inset 0px 5px 12px #004499,
        inset 0px 25px 25px rgba(59, 131, 240, .50), 
        inset 0px 25px 25px #004499;
  border-radius: 5px 5px 0px 0px;
  text-shadow: 1px 1px 1px #000;
  cursor: pointer;
}
.tabblad:hover {
    box-shadow: 
        2px 2px 4px rgba(0,0,0,0.20), 
        0px 0px 3px rgba(0, 0, 0, 0.10), 
        inset 0px 10px 12px #004499, 
        inset 0px 20px 2px rgba(59, 131, 240, .7),
        inset 0px 25px 25px #004499;
    text-shadow: -1px -1px -1px #000;
}
.tab {
  box-shadow: 3px 3px 6px #004499;
  margin-top: 3px;
  border: 1px solid rgba(59, 131, 240, 1);
  padding-top: 0px;

96 | P a g i n a


  padding-right: 5px;
  padding-bottom: 3px;
  padding-left: 5px;
}
</style>

Accordeon

Maak met jQuery het volgende systeem:

 Bij het klikken op een div wordt een div binnen de aangeklikte div met een overgang 
weergegeven (geopend).

 Na het laden van de pagina is enkel de div binnen de eerste aanklikbare div zichtbaar.

 Er mag nooit meer dan één openklikbare div geopend zijn.

Aanschouw de werking van dit systeem bij de oplossingen op het internet.

Om het systeem af te werken, kan je de volgende CSS opmaak gebruiken:

<style type="text/css">
.accordeon {
  color: #fff;
  padding-bottom: 3px;
  padding-top: 2px;
  padding-right: 3px;
  padding-left: 3px;
  box-shadow: 3px 3px 6px rgba(0, 0, 0, 0.20), 
        0px 0px 3px rgba(0, 0, 0, 0.10), 
        inset 0px 5px 12px #004499,
        inset 0px 25px 25px rgba(59, 131, 240, .50), 
        inset 0px 25px 25px #004499;
  text-shadow: 1px 1px 1px #000;
  cursor: pointer;
}
.accordeon:hover {
    box-shadow: 
        2px 2px 4px rgba(0,0,0,0.20), 
        0px 0px 3px rgba(0, 0, 0, 0.10), 
        inset 0px 10px 12px #004499, 
        inset 0px 20px 2px rgba(59, 131, 240, .7),
        inset 0px 25px 25px #004499;
    text-shadow: -1px -1px -1px #000;
}
.accordeon_inhoud {
  color: #000;
  background-color: #fff;
  box-shadow: 3px 3px 6px #004499;
  margin-top: 3px;
  border: 1px solid rgba(59, 131, 240, 1);
  padding-top: 0px;
  padding-right: 5px;
  padding-bottom: 3px;
  padding-left: 5px;
  text-shadow: 0px 0px 0px #000;

97 | P a g i n a


  cursor: default;
}
</style>

jQuery Fading

jQuery heeft acties om HTML tags geleidelijk te laten verdwijnen of op te laten komen.

jQuery fadeIn() methode

De jQuery fadeIn() methode wordt gebruikt om HTML elementen geleidelijk op te laten komen.

Syntaxis

$(kiezer).fadeIn(snelheid, terugroep);

Het facultatieve argument snelheid bepaald de snelheid waarmee de tag verschijnt. Je 
gebruikt als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het verschijnen wordt 
uitgevoerd.

Voorbeeld met het argument snelheid:

$("#fotopaneel").fadeIn("slow");

jQuery fadeOut() methode

De jQuery fadeOut() methode wordt gebruikt om HTML elementen geleidelijk te laten 
verdwijnen.

Syntaxis

$(kiezer).fadeOut(snelheid, terugroep);

Het facultatieve argument snelheid bepaald de snelheid waarmee de tag verdwijnt. Je 
gebruikt als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het verbergen wordt 
uitgevoerd.

Voorbeeld met het argument snelheid:

$("#fotopaneel").fadeOut("slow");

jQuery fadeToggle() methode

De jQuery fadeToggle() methode wordt gebruikt om zichtbare HTML elementen geleidelijk te 
laten verdwijnen en verborgen HTML elementen geleidelijk op te laten komen.

Syntaxis

$(kiezer).fadeToggle(snelheid, terugroep);

98 | P a g i n a


Het facultatieve argument snelheid bepaald de snelheid waarmee de tag verdwijnt of opkomt. 
Je gebruikt als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het verbergen of 
opkomen wordt uitgevoerd.

Voorbeeld met het argument snelheid:

$("#fotopaneel").fadeToggle("slow");

jQuery fadeTo() methode

De jQuery fadeTo() methode wordt gebruikt om HTML elementen geleidelijk naar een bepaalde 
dekkingsgraad te laten evolueren.

Syntaxis

$(kiezer).fadeTo(snelheid, dekking, terugroep);

Het verplichte argument snelheid bepaald de snelheid waarmee de tag verdwijnt. Je gebruikt 
als waarden slow, fast of een tijd in milliseconden.

Het verplichte argument dekking (opacity) bepaald de einddekkingsgraad. De dekking heeft 
een waarde tussen 0 (geen dekking = volledig doorzichtig) en 1 (maximale dekking = volledig 
ondoorzichtig).

Het facultatieve argument terugroep is de naam van een functie die na het verbergen wordt 
uitgevoerd.

Voorbeeld:

$("#fotopaneel").fadeTo("slow", 0.4);

HTML eigenschap aanpassen

De jQuery attr() methode wordt gebruikt om HTML eigenschappen (attributen) van tags aan te 
passen.

Het volgende voorbeeld past de koppeling (href eigenschap) van een a tag met het id #cursus 
aan:

$("#cursus").attr("href","http://webdesign.pindanet.be");

Oefeningen

Pagina's in- en uitfaden

De HTML code voor deze opdracht:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Pagina's in- en uitfaden</title>
6 </head>
7 <body>
8 <p>Klik <a href="#">hier</a> om deze pagina nogmaals te laden.
9 </p>
10 </body>
11 </html>

Zorg dat je op deze pagina jQuery kunt gebruiken.
99 | P a g i n a


Schrijf een functie om bij het klikken op de a tag de pagina (body tag) te vervagen en dezelfde 
pagina opnieuw te laden:

 De te laden pagina geef je als argument mee aan de onclick functie.

 Het uitfaden zelf duurt 1,5 seconden.

 Na het uitfaden kun je met de volgende opdracht een in de variabele url opgeslagen pagina 
laden:

window.location.href = url;

Schrijf de jQuery code om na het laden van de webpagina de pagina te verbergen. Daarna 
zorg je dat de pagina in 1,5 seconde opkomt.

Banner

De HTML code voor deze opdracht:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Banner</title>
6 <style type="text/css">
7 .banner {
8   position: absolute;
9   top: 0px;
10 }
11 </style>
12 </head>
13 <body>
14 <img class="banner" src="banners/banner1.png" width="905" 

height="324" />
15 <img class="banner" src="banners/banner2.png" width="905" 

height="324" />
16 </p>
17 </body>
18 </html>

Zorg dat je op deze pagina jQuery kunt gebruiken.

Na de laden van de webpagina wordt de laatste tag met de klasse .banner verborgen.

Schrijf een functie waarmee je in 2 seconden de zichtbare foto geleidelijk laat verdwijnen en 
de niet zichtbare foto geleidelijk laat opkomen.

Deze functie wordt na het laden van de pagina uitgevoerd en telkens na het voltooien van het 
geleidelijk verdwijnen (opkomen) van de foto. Zo maak je een continue overvloei-overgang 
van de ene naar de andere foto.

Om de overgangsduur op een eenvoudige centrale manier te kunnen aanpassen, plaats je 
vooraan het script een variabele waarin de overgangsduur wordt opgeslagen. Gebruik deze 
variabele op de desbetreffende plaatsen in het script.

Breidt het script uit zodat de niet zichtbare afbeelding door de volgende banner wordt 
vervangen. Tip: gebruik de attr() methode om de src eigenschap van de afbeelding aan te 
passen.

Zorg dat na het weergeven van de laatste afbeelding (banner28.png), terug de eerste 
afbeelding wordt geladen.

100 | P a g i n a


Breidt het script uit zodat na de overvloei-overgang de zichtbare foto 4 seconden blijft staan, 
voor de volgende overvloei-overgang start.

Gebruik voor de wachttijd tussen de overvloei-overgangen een globaal aan te passen 
variabele.

jQuery Sliding

De jQuery slide methoden worden gebruikt om tags uit- en in te vouwen.

jQuery slideDown() methode

De jQuery slideDown() methode wordt gebruikt om tags uit te vouwen.

Syntaxis

$(kiezer).slideDown(snelheid, terugroep);

Het facultatieve argument snelheid bepaald de snelheid waarmee de tag uitvouwt. Je gebruikt 
als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het uitvouwen wordt 
uitgevoerd.

Voorbeeld:

$("#paneel").slideDown();

jQuery slideUp() methode

De jQuery slideUp() methode wordt gebruikt om tags in te vouwen.

Syntaxis

$(kiezer).slideUp(snelheid, terugroep);

Het facultatieve argument snelheid bepaald de snelheid waarmee de tag wordt ingevouwen. 
Je gebruikt als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het invouwen wordt 
uitgevoerd.

Voorbeeld:

$("#paneel").slideUp();

jQuery slideToggle() methode

De jQuery slideToggle() methode wordt gebruikt om niet zichtbare tags uit te vouwen en 
zichtbare tags in te vouwen.

Syntaxis

$(kiezer).slideToggle(snelheid, terugroep);

Het facultatieve argument snelheid bepaald de snelheid waarmee de tag wordt in- of 
uitgevouwen. Je gebruikt als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het in- of uitvouwen 
wordt uitgevoerd.

Voorbeeld:

$("#paneel").slideToggle();

101 | P a g i n a


jQuery css() methode

De css() methode vraagt of past een CSS eigenschap van de geselecteerde tags op of aan.

Een CSS eigenschap opvragen

Syntaxis

css("css-eigenschap");

Het volgende voorbeeld vraagt de CSS achtergrondkleur van de alinea-tags op:

$("p").css("background-color");

Een CSS eigenschap aanpassen

Syntaxis

css("css-eigenschap","waarde");

Het volgende voorbeeld geeft alle alinea-tags een gele achtergrondkleur:

$("p").css("background-color","yellow");

Meerdere CSS eigenschappen aanpassen

Syntaxis

css({"css-eigenschap":"waarde","css-eigenschap":"waarde",...});

Het volgende voorbeeld geeft alle alinea-tags een gele achtergrond en een dubbele 
lettergrootte:

$("p").css({"background-color":"yellow","font-size":"200%"}); 

Opborrelende gebeurtenissen

Bij het klikken op een tag wordt geeft de browser het klikken door aan alle bovenliggende 
tags. Een voorbeeld: als je klikt op een knop in een formulier klikt, wordt het onclick event niet 
alleen aan de knop doorgegeven, maar ook aan het formulier (form tag) waarin de knop staat 
en de pagina (body tag) waarin het formulier staat.

Dit stoort niet zolang er geen onclick functies gestart worden die elkaar kunnen storen.

Het opborrelen van een onclick event op een p tag naar een hogere tag kun je met de 
volgende JavaScript code blokkeren:

$("p").click(function(event){
  event.stopPropagation();
  ... het vervolg van de onclick functie ...
});

De functie event.stopPropagation() stopt het doorgeven van de gebeurtenis (event). Let op 
de variabele event die als argument met de functie wordt meegegeven.

Oefening

Boomstructuur

De HTML code voor deze opdracht:

1 <!doctype html>

102 | P a g i n a


2 <html>
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Boom</title>
6 <style type="text/css">
7 html {
8     height: 100%;
9 }
10 body {
11     margin: 0px;
12     height: 100%;
13 }
14 .beschikbarehoogte {
15     height: 100%;
16 }
17 
18 #boom {
19     padding-left: 24px;
20     margin-left: 0px;
21 }
22 #boom ul {
23     padding-left: 24px;
24     margin-left: 0px;
25 }
26 #boom li {
27     /* Selecteren beletten */
28     -webkit-touch-callout: none;
29     -webkit-user-select: none;
30     -khtml-user-select: none;
31     -moz-user-select: none;
32     -ms-user-select: none;
33     user-select: none;
34     list-style-type: none;
35     cursor: pointer;
36 }
37 </style>
38 </head>
39 <body>
40 <table width="100%%" border="0" class="beschikbarehoogte">
41   <tr>
42     <td width="200" valign="top">
43       <ul id="boom">
44         <li class="submenu">Webdesign
45           <ul>
46             <li class="submenu">Dreamweaver
47               <ul>
48                 <li class="item"><a 

href="boom/webdesign/dreamweaver/deel1.html" target="inhoud">Deel 
1</a></li>

49                 <li class="item"><a 
href="boom/webdesign/dreamweaver/deel2.html" target="inhoud">Deel 
2</a></li>

50                 <li class="item"><a 
href="boom/webdesign/dreamweaver/eindwerk.html" 
target="inhoud">Eindwerk</a></li>

51               </ul>
52             </li>

103 | P a g i n a


53             <li class="item"><a 
href="boom/webdesign/javascript/javascript.html" 
target="inhoud">Javascript</a></li>

54             <li class="item"><a href="boom/webdesign/php/php.html" 
target="inhoud">PHP</a></li>

55           </ul>
56         </li>
57         <li class="submenu">Kantoor
58           <ul>
59             <li class="submenu">Tekstverwerking
60               <ul>
61                 <li class="item"><a 

href="boom/kantoor/tekstverwerking/deel1.html" target="inhoud">Deel 
1</a></li>

62                 <li class="item"><a 
href="boom/kantoor/tekstverwerking/deel2.html" target="inhoud">Deel 
2</a></li>

63               </ul>
64             </li>
65             <li class="submenu">Rekenblad
66               <ul>
67                 <li class="item"><a 

href="boom/kantoor/rekenblad/deel1.html" target="inhoud">Deel 
1</a></li>

68                 <li class="item"><a 
href="boom/kantoor/rekenblad/deel2.html" target="inhoud">Deel 
2</a></li>

69                 <li class="item"><a 
href="boom/kantoor/rekenblad/programmeren1.html" 
target="inhoud">Programmeren 1</a></li>

70                 <li class="item"><a 
href="boom/kantoor/rekenblad/programmeren2.html" 
target="inhoud">Programmeren 2</a></li>

71               </ul>
72             </li>
73             <li class="submenu">Database
74               <ul>
75                 <li class="item"><a 

href="boom/kantoor/database/deel1.html" target="inhoud">Deel 
1</a></li>

76                 <li class="item"><a 
href="boom/kantoor/database/deel2.html" target="inhoud">Deel 
2</a></li>

77                 <li class="item"><a 
href="boom/kantoor/database/programmeren1.html" 
target="inhoud">Programmeren 1</a></li>

78                 <li class="item"><a 
href="boom/kantoor/database/programmeren2.html" 
target="inhoud">Programmeren 2</a></li>

79                 <li class="item"><a 
href="boom/kantoor/database/programmeren3.html" 
target="inhoud">Programmeren 3</a></li>

80               </ul>
81             </li>
82           </ul>
83         </li>
84       </ul>
85     </td>

104 | P a g i n a


86     <td class="beschikbarehoogte">
87         <iframe src="" name="inhoud" width="100%" height="100%" 

scrolling="auto" frameborder="0"></iframe>
88     </td>
89   </tr>
90 </table>
91 </body>
92 </html>

Zorg dat je op deze pagina jQuery kunt gebruiken.

Na de laden van de webpagina

 worden in alle tags met de klasse .submenu alle ul tags verborgen,

 krijgen alle tags met de klasse .submenu de afbeelding boom/openen.gif als 
opsommingsteken (via de css eigenschap list-style-image die je de waarde 
url(boom/openen.gif) geeft),

 krijgen alle tags met de klasse .item de afbeelding boom/lezen.gif als opsommingsteken,

 bij het klikken op een tag met de klasse .submenu wordt een functie uitgevoerd die:

 om de eerste in de tag voorkomende ingevouwen ul tag uit te vouwen of omgekeerd,

 bij een ingevouwen submenu gebruik je als opsommingsteken de afbeelding 
boom/openen.gif, bij een uitgevouwen submenu gebruik je als opsommingsteken de 
afbeelding boom/sluiten.gif,

 zorg dat bij het sluiten van een submenu of het klikken op een item het volledige menu 
niet wordt ingevouwen.

jQuery Animatie

Met de jQuery animate() methode kun je animaties maken.

De animate() methode

Syntaxis

$(kiezer).animate({CSS_eigenschappen}, snelheid, terugroep);

Het argument CSS_eigenschappen bevat de te animeren CSS eigenschap(pen).

105 | P a g i n a


Het facultatieve argument snelheid bepaald de snelheid waarmee animatie wordt uitgevoerd. 
Je gebruikt als waarden slow, fast of een tijd in milliseconden.

Het facultatieve argument terugroep is de naam van een functie die na het voltooien van de 
animatie wordt uitgevoerd.

Onderstaande voorbeeld verplaatst een div tag naar rechts tot de CSS eigenschap left 250 px 
bereikt:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Animatie</title>
6 <script src="jquery.js"></script>
7 <script> 
8 $(document).ready(function(){
9   $("button").click(function(){
10     $("div").animate({left:'250px'});
11   });
12 });
13 </script> 
14 </head>
15 <body>
16 <button>Animatie starten</button>
17 <p>Standaard hebben alle HTML tags een statische positie en kunnen 

ze niet verplaatst worden. 
18 Om de positie te manipuleren, moet je de CSS eigenschap position van 

de tag aanpassen naar relative, fixed of absolute!</p>
19 <div style="background:#98bf21; height:100px; width:100px; 

position:absolute;">
20 </div>
21 </body>
22 </html>

Meerdere eigenschappen animeren

Voorbeeld

$("button").click(function(){
  $("div").animate({
    left:'250px',
    opacity:'0.5',
    height:'150px',
    width:'150px'
  });
});

Opmerkingen

De namen van de CSS eigenschappen gebruiken de camel-case schrijfwijze. M.a.w. in de 
animate() methode gebruik je paddingLeft voor de CSS eigenschap padding-left, marginRight 
voor margin-right, enz.

Kleurenanimatie zit niet in de standaard jQuery bibliotheek. Voor kleuranimaties heb je de 
Color Animation plugin nodig (deze kun je downloaden van jQuery.com).

106 | P a g i n a


Relatieve waarden

Het gebruik van relatieve animatiewaarden laat toe animaties de maken die oorspronkelijke 
CSS eigenschappen aanpassen (laten toenemen += of laten afnemen -=).

Voorbeeld

$("button").click(function(){
  $("div").animate({
    left:'250px',
    height:'+=150px',
    width:'+=150px'
  });
});

Voorgedefinieerde waarden

De voorgedefinieerde animatie waarden zijn: show, hide en toggle.

Voorbeeld

$("button").click(function(){
  $("div").animate({
    height:'toggle'
  });
});

Wachtrij

Animaties op één en dezelfde tag kunnen in een wachtrij geplaatst worden om na elkaar 
uitgevoerd te worden.

Voorbeeld

$("button").click(function(){
  var div=$("div");
  div.animate({height:'300px',opacity:'0.4'},"slow");
  div.animate({width:'300px',opacity:'0.8'},"slow");
  div.animate({height:'100px',opacity:'0.4'},"slow");
  div.animate({width:'100px',opacity:'0.8'},"slow");
});

Het volgende voorbeeld verplaatst een div tag naar rechts en vergroot nadien de tekst:

$("button").click(function(){
  var div=$("div");
  div.animate({left:'100px'},"slow");
  div.animate({fontSize:'3em'},"slow");
});

Tip

Gebruik een tweede gelijkaardige animate() methode om in de animatie een pauze in te 
lassen:

$("button").click(function(){
  var div=$("div");
  div.animate({left:'100px'},"slow");
  div.animate({fontSize:'3em'},"slow");
  div.animate({fontSize:'3em'},"slow");
});

107 | P a g i n a


Om animaties op verschillende tags na elkaar uit te voeren, maak je gebruik van een 
terugroepfunctie:

Syntaxis

$(kiezer).animate({CSS_eigenschappen}, snelheid, function(){
  $(kiezer).animate({CSS_eigenschappen}, snelheid);
});

De tweede animate() methode wordt pas uitgevoerd na het voltooien van de eerste animate() 
methode. Daarbij mag de kiezer van de twee animate() methoden verschillen. 

Oefeningen

Voorbeeld afwerken

Werk het voorbeeld verder af zodat alle hierboven vermelde animatie voorbeelden op één 
pagina met elk een eigen startknop werken (zie oplossing op het internet).

Tip: gebruik relatieve positionering.

Reclamebanner

We maken een geanimeerde reclamebanner op basis van de volgende HTML code:

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" 
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-

8" />
5 <title>Reclame banner</title>
6 <style type="text/css">
7 body {
8     font-family: Verdana, Geneva, sans-serif;
9 }
10 #reclame th {
11     color: #8b921e;
12     border-bottom-width: medium;
13     border-bottom-style: solid;
14     border-bottom-color: #4a2f1e;
15 }
16 #reclamekop {
17     font-size: 300%;
18 }
19 #reclame {
20     color: #4a2f1e;
21     font-size: small;
22 }
23 </style>
24 </head>
25 <body>
26 <table border="0" id="reclame" style="position:relative;">
27   <tr>
28     <td width="118" height="142"><img id="reclameafbeelding" 

src="reclame/koffer.png" width="118" height="142" 
style="position:relative;" /></td>

29     <td>
30         <table width="100%" border="0">
31           <tr>

108 | P a g i n a


32             <th><span id="reclamekop" 
style="position:relative;">SNT</span><span id="reclamekoptekst" 
style="position:relative;"> haal hier uw bagage!</span></th>

33           </tr>
34           <tr>
35             <td align="center">Volwassenenonderwijs overdag en 's 

avonds<br />
36               Arsenaalstraat Brugge | Blankenberge</td>
37           </tr>
38         </table>
39     </td>
40   </tr>
41 </table>
42 </body>
43 </html>

Zorg dat je jQuery kunt 
gebruiken.

Gebruik voor de 
animatiesnelheid voor alle 
animate() methoden een 
variabele. Daarmee kun je 
later op een eenvoudige 
manier (de variabele een 
andere waarde geven) de snelheid van de animatie aanpassen.

De automatisch startende animatie bestaat achtereenvolgens uit:

1. Een pauze (Het ondoorzichtig maken van de tags met het id #reclamekop en 
#reclamekoptekst.)

Het doorzichtig maken van de tag met het id #reclamekoptekst.

Het doorzichtig maken van de tag met het id #reclamekop.

2. De tekst in de tag met het id #reclamekop aanpassen naar Webdesign met de opdracht:

$("#reclamekop").html("Webdesign");

De tekst in de tag met het id #reclamekoptekst verwijderen.

Het gelijktijdig ondoorzichtig maken van de tags met de id #reclamekop en 
#reclamekoptekst.

Het doorzichtig maken van de tag met het id #reclameafbeelding.

3. Het aanpassen van de reclameafbeelding naar reclame/html_logo.svg.

Het ondoorzichtig maken van de reclameafbeelding.

Pauze.

Het ondoorzichtig maken van de reclameafbeelding.

4. Het aanpassen van de reclameafbeelding naar reclame/css_logo.svg.

Het ondoorzichtig maken van de reclameafbeelding.

Pauze.

De hoogte van de reclameafbeelding verbergen.

5. Het aanpassen van de reclameafbeelding naar reclame/javascript_logo.svg.

De hoogte van de reclameafbeelding weergeven.

Pauze.

De hoogte van de reclameafbeelding verbergen.

6. Het aanpassen van de reclameafbeelding naar reclame/PHP_logo.svg.

109 | P a g i n a


De hoogte van de reclameafbeelding weergeven.

Pauze.

7. De reclamekoptekst 100 beeldpunten naar boven en 150 beeldpunten naar rechts 
verplaatsen.

De reclamekop 100 beeldpunten naar boven verplaatsen.

8. De reclameafbeelding 150 beeldpunten naar links verplaatsen.

9. In deze laatste animatieblok herstel je de oorspronkelijke situatie.

10. Herstart de animatie.

110 | P a g i n a


	Scorewijzer
	Transformatietabel
	Wat is JavaScript?
	Client-side
	Server-side
	JavaScript-Toolkits
	Omgeving

	Invoegen van een JavaScript
	Scripts in het head gedeelte
	Scripts in het body gedeelte
	Scripts in het head én het body gedeelte
	Een extern script maken
	JavaScript invoegen met Dreamweaver
	In de Ontwerp weergave
	In de Code weergave


	JavaScript uitvoeren en testen
	Firefox
	Internet Explorer

	Weergeven op een HTML pagina
	HTML elementen aanpassen
	Functies en events (gebeurtenissen)
	Hoofdlettergevoelig
	Opdrachten (statements)
	Code
	Blok

	Commentaar
	Commentaarregel
	Meerdere regels commentaar
	Commentaar gebruiken om opdrachten uit te schakelen
	Commentaar op het einde van een regel
	Soms is JavaScript in de browser uitgeschakeld
	Opdrachten

	Datum en/of tijd weergeven
	De Kop aanpassen
	Javascript afzonderen

	Tabbladen

	Variabelen
	JavaScript variabelen
	Variabelen declareren
	Speciale karakters in tekstwaarden (strings)
	Lokale variabelen
	Globale variabelen
	Niet gedeclareerde variabelen


	Operatoren
	Rekenkundige operatoren
	Toewijzingsoperatoren
	De + operator en strings (tekenreeksen)
	Strings en getallen samenvoegen

	Gebruikersinvoer opvragen
	Opdrachten
	Rekenen
	En omgekeerd
	Zovele uren later

	Aantal tegels
	Grafische voorstelling percenten

	Vergelijkings- en logische operatoren
	Vergelijkingsoperatoren
	Logische operatoren
	Voorwaardelijke operatoren

	Voorwaardelijke opdrachten
	If opdracht
	If ... else opdracht
	If ... else if ... else opdracht

	Switch opdracht
	Oefeningen


	Willekeurige koppeling
	Drie sites voor één koppeling

	Spreuk van de maand
	Afbeeldingen toevoegen

	De juiste taal
	Alert bericht
	Functies
	Functies definiëren
	De return opdracht
	Lokale variabelen

	Functie bibliotheken
	Oefeningen

	De grootste
	De grootste van drie

	Klok
	Minuten en seconden met twee cijfers weergeven
	Op andere pagina's gebruiken

	In- en uitzoomen
	De for lus
	De while lus
	De do ... while lus

	Onderbreken en doorgaan
	De break opdracht
	De continue opdracht

	De for .. in lus
	Geneste lussen
	Oefeningen

	Tafels van vermenigvuldiging
	De functie universeler maken

	Scrabble woordwaarde
	De functie universeler maken

	Webveilige kleurentabel
	Kleuren beter rangschikken

	De belangrijkste events
	onLoad en onUnload
	onFocus, onBlur en onChange
	onSubmit
	onMouseOver en onMouseOut
	Oefeningen


	Registratieformulier
	Invulvelden markeren
	Wachtwoord verificatie
	Wachtwoorden weergeven
	Validatie e-mailadres
	Akkoord gaan en verzenden
	Verplichte velden
	Globale formuliercontrole
	Universele functies afzonderen

	In- en uitfaden
	Uitfaden bij het klikken op een koppeling

	Eigenschappen en methoden
	Eigenschappen (properties)
	Methoden (methods)
	Overzicht

	Eigen objecten
	Eigenschappen (properties)
	Methoden (methods)
	Een object aanmaken
	Een object direct aanmaken
	Een object indirect aanmaken met een functie
	Oefeningen


	Wetenschappelijke rekenmachine
	Tekstopmaak
	AJAX introductie
	Welke kennis heb je nodig?
	Wat is AJAX?
	Hoe werkt AJAX?
	AJAX is gebaseerd op Internet Standaarden

	AJAX voorbeeld
	AJAX XMLHttpRequest Object
	Een XMLHttpRequest object aanmaken
	De URL – een bestand op de server


	AJAX Callback functie
	De AJAX aanvraag naar de server zenden
	GET of POST?

	Met AJAX ontvangen JavaScript code uitvoeren
	Oefeningen

	Tuingids
	Testen na publicatie

	Dynamisch keuzemenu
	Testen na publicatie

	Foto's Brugge
	De foto centraal groter weergeven
	De foto centreren

	Afsluiten
	Maximaliseren
	Verkleinen
	Afwerken

	Wat is een Cookie?
	Een Cookie aanmaken en opslaan
	Oefeningen

	Laatst bezocht op
	Aantal bezoeken
	Privacy

	Persoonlijk thema
	De setInterval() methode
	Stoppen

	De setTimeout() methode
	Stoppen
	Oefeningen


	Aftelklok
	Leesbaarder presenteren
	Interactie toevoegen

	Vloeiend
	Paneel openen
	Foto's verkleinen
	Foto's zoomen
	Overvloeiende foto's

	Wat is JSON?
	JSON en JavaScript objecten

	Introductie
	Juist zoals XML
	Niet zoals XML
	Waarom JSON gebruiken?

	Syntaxis
	JSON syntaxis regels
	JSON naam/waarde koppels
	JSON waarden
	JSON objecten
	JSON arrays

	JSON en JavaScript
	JSON bestanden

	JSON toepassen
	JSON parser
	Oefeningen


	Slideshow
	JSON
	Beschrijving toevoegen

	Eenvoudige database met gegevens van vrienden of leden van een vereniging
	JSON gegevens ophalen met AJAX
	Database uitbreiden
	Beveiligen
	Bestandsnamen verdoezelen
	Wachtwoord toevoegen
	Gegevens beveiligen


	XML
	Introductie
	Wat is XML?
	De verschillen tussen XML en HTML
	XML doet niets
	In XML gebruik je eigen tags
	XML is overal

	Waar en hoe wordt XML gebruikt?
	XML scheidt de gegevens van HTML
	XML vereenvoudigd het delen van gegevens
	XML vereenvoudigd het gegevenstransport
	XML vereenvoudigd platform migraties
	XML zorgt voor een betere beschikbaarheid
	XML vormt de basis van nieuwe Internet talen
	De toekomst

	XML boom
	XML documenten bestaan uit een boomstructuur

	XML Syntaxis
	Alle XML elementen moeten worden afgesloten
	XML tags zijn hoofdlettergevoelig
	XML tags moeten correct genest worden
	XML documenten bevatten een root element
	XML attributen gebruiken steeds aanhalingstekens
	Entity References
	XML commentaar
	XML respecteert witruimte
	XML slaat een nieuwe regel op als LF

	XML elementen
	XML namen
	Goede naamgeving
	XML elementen zijn uitbreidbaar

	XML Attributen
	XML attributen staan steeds tussen aanhalingstekens
	XML elementen versus attributen
	Vermijdt attributen
	XML attributen voor metadata

	XML Validatie
	Well Formed XML documenten
	Valid XML documenten
	XML DTD
	XML Schema

	XML XSLT

	XML JavaScript
	Het XMLHttpRequest object
	XML Parser
	Een XML document omzetten
	Een XML tekenreeks omzetten
	Toegang tot andere domeinen

	XML DOM
	Een XML bestand laden

	XML gegevens in een HTML tabel weergeven
	XML toepassingen
	De eerste CD in een HTML div tag weergeven
	Door de CD's bladeren
	Oefeningen


	Voorbeeld afwerken
	JSON naar XML
	Introductie
	Voorkennis
	Wat is jQuery?
	Waarom jQuery gebruiken?

	jQuery gebruiken
	jQuery downloaden
	jQuery invoegen
	CDN alternatief

	Voorbeeld

	jQuery syntaxis
	Het Document Ready event

	jQuery kiezers
	De tag kiezer
	De #id kiezer
	De .klasse kiezer
	Nog meer jQuery kiezers

	jQuery Events
	jQuery events

	jQuery Effecten
	jQuery hide() en show()
	jQuery toggle()
	Oefeningen


	Tabbladen
	Accordeon
	jQuery Fading
	jQuery fadeIn() methode
	jQuery fadeOut() methode
	jQuery fadeToggle() methode
	jQuery fadeTo() methode

	HTML eigenschap aanpassen
	Oefeningen


	Pagina's in- en uitfaden
	Banner
	jQuery Sliding
	jQuery slideDown() methode
	jQuery slideUp() methode
	jQuery slideToggle() methode

	jQuery css() methode
	Een CSS eigenschap opvragen
	Een CSS eigenschap aanpassen
	Meerdere CSS eigenschappen aanpassen

	Opborrelende gebeurtenissen
	Oefening


	Boomstructuur
	jQuery Animatie
	De animate() methode
	Meerdere eigenschappen animeren
	Relatieve waarden
	Voorgedefinieerde waarden
	Wachtrij
	Oefeningen


	Voorbeeld afwerken
	Reclamebanner


