ФЕДЕРАЛЬНОЕ АГЕНТСТВО СВЯЗИ
ОРДЕНА ТРУДОВОГО КРАСНОГО ЗНАМЕНИ
ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ БЮДЖЕТНОЕ
УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
Московский Технический Университет Связи и Информатики

Доклад на тему:
«Библиотека Prototype»

	

Выполнила:
Райкова Ксения Антоновна
Студентка 4 курса
Группа БПМ1301

Проверила:
Смирнова Надежда Ивановна

	

Москва, 2016 г
[image: https://upload.wikimedia.org/wikipedia/ru/4/46/Prototype_logo.png]Библиотека Prototype
Prototype — JavaScript фреймворк, упрощающий работу с Ajax и некоторыми другими функциями. Несмотря на его доступность в виде отдельной библиотеки, он обычно используется программистами вместе с Ruby on Rails, Tapestry, script.aculo.us и Rico. Эта библиотека была написана Сэмом Стефенсеном (Sam Stephenson).
Данный фреймворк совместим со следующими браузерами: Internet Explorer (Windows) 6.0+, Mozilla Firefox 1.5+, Apple Safari 2.0.4+ и Opera 9.25+, Google Chrome 1.0+. Поддержка данных браузеров подразумевает, что он также совместим с Camino, Konqueror, IceWeasel, Netscape 7+, SeaMonkey, Яндекс.Браузер и др., которые принадлежат этим же семействам.
Вспомогательные функции
В Prototype присутствуют самые разные способы упрощения создания JavaScript приложений, от сокращённого вызова некоторых функций языка до сложных методов обращения к XMLHttpRequest. Очевидная польза этих функций в сокращении необходимости набирать часто повторящиеся куски кода. Ниже будут приведены некоторые примеры.
Функция $()
Для обращения к DOM элементу HTML страницы обычно используется функция document.getElementById:
· document.getElementById("id_of_element ")
Функция $() уменьшает код до:
· $("id_of_element")
Но в отличие от функции DOM, функции $() можно передавать более одного аргумента и функция вернет массив (Array) объектов со всеми соответствующими элементами:
· var ar = $('id_1', 'id_2', 'id_3');
 for (i=0; i<ar.length; i++)
 { alert(ar[i].innerHTML); }
Например, для указания цвета текста можно использовать следующий код:
· $("id_of_element").style.color = "#ffffff";
Или, используя расширенные функции Prototype:
· $("id_of_element").setStyle({color: '#ffffff'});
Код для версий ниже 1.5:
· Element.setStyle("id_of_element", {color: "#ffffff"});
Функция $$()
Функция $$() будет полезна тем, кто часто разделяет CSS от контента. Она разбивает один или несколько CSS фильтров, которые поступают на вход в виде выражения подобного регулярному выражению и возвращает элементы которые соответствуют этим фильтрам. Например при выполнении данного скрипта:
· var f = $$('div#block .inp');
получим массив, содержащий все элементы с классом .inp, которые находятся в контейнере div с идентификатором id="block".
Замечание: в данный момент (в версии 1.5.0) реализация функции $$() в prototype.js не очень эффективна. Если вы планируете использовать данную функцию часто в работе с объёмными и сложными HTML документами, можете рассмотреть другие реализации и просто заменить саму функцию.
Функция $F()
Похожая на $(), функция $F() возвращает значение определённого элемента HTML формы. Для текстового поля функция будет возвращать данные, содержащиеся в элементе. Для элемента 'select' функция возвратит выбранное в текущий момент значение.
· $F("id_of_input_element")
Замечание: знак доллара $ — нормальный разрешённый символ для идентификаторов JavaScript; он был специально добавлен в язык одновременно с поддержкой регулярных выражений для возможности использования Perl-совместимых метасимволов, таких как $` и $'.
Функция $A()
Функция $A() преобразует один аргумент, который она получает, в объект Array. Эта функция, в сочетании с расширениями для класса Array, облегчает конвертирование или копирование любых перечислимых списков в объект Array. Один из вариантов использования заключается в том, чтобы преобразовать DOM NodeLists в регулярные массивы, которые могут быть более эффективно использованы.
· <select id="list" >
 <option value="3">Test 1</option>
 <option value="2">Test 2</option>
 <option value="4">Test 3</option>
 </select>
 var someNodeList = $('list').getElementsByTagName('option');
 var nodes = $A(someNodeList);
 //Теперь вместо массива работаем с объектом
 nodes.each(function(node){
 alert(node.nodeName + ': ' + node.innerHTML);
 });
Получаем
3: Test 1
2: Test 2
4: Test 3
Функция $H()
Функция $H() преобразовывает объекты в перечислимые Hash-объекты, которые похожи на ассоциативный массив.
Каждый элемент hash-объекта — это массив из двух элементов: ключ и значение. Помимо этого, объект обладает 5-ю методами:
keys() — возвращает массив из всех ключей
values() — возвращает массив из всех значений
merge(Hashes) — принимает объекты типа Hash, возвращает только один объект, результат их объединения
toQueryString() — преобраовывает объект в строку query-string. Т.е строку вида «key1=value1&key2=value2&key3=value3»
inspect() — возвращает объект в формате массива, вида «ключ: значение»
· //Создаем объект
 var a = { first: 10, second: 20, third: 30 };
 //получаем hash
 var h = $H(a);
 alert(h.toQueryString()); //выведет "first=10&second=20&third=30"
Объект Ajax
Объект Ajax предоставляет простые методы инициализации и работы с функцией XMLHttpRequest, без необходимости подстраивать код под нужный браузер. Существует два способа вызова объекта: Ajax.Request возвращает XML вывод AJAX-запроса, в то время как Ajax.Updater помещает ответ сервера в выбранную ветвь DOM.
Ajax.Request в примере ниже находит значения двух полей ввода, запрашивает страницу с сервера, используя значения в виде POST-запроса, а после завершения выполняет пользовательскую функцию showResponse():
· var val1 = escape($F("name_of_id_1"));
 var val2 = escape($F("name_of_id_2"));
 var url = "http://yourserver/path/server_script";
 var pars = {value1: val1, value2: val2};
 var myAjax = new Ajax.Request(
 url, { method: "post",
 parameters: pars,
 onComplete: showResponse });
Класс Еlement
Методы класса предназначены для работы с элементами HTML. Для создания HTML элемента используется конструктор класса:
· new Element(tagName[,{attributes}])
В конструктор передаётся HTML-тег в строковом виде и, если необходимо, атрибуты тега.
Пример создания нового элемента:
· // Создаём элемент <div> в памяти и указываем атрибуты id, class.
 var newElement = new Element('div',{id: 'childDiv', class: 'divStyle'});
 // Включаем созданный элемент в DOM браузера, а именно в существующий <div>,
 // с помощью метода Element.insert
 Element.insert($('parrentDiv'),newElement);
Объектно-ориентированное программирование
Prototype также добавляет поддержку более традиционного объектно-ориентированного программирования.
Для создания нового класса используется метод Class.create(). Классу присваивается прототип prototype, который выступает в качестве основы для каждого экземпляра класса. Старые классы могут быть расширены новыми с помощью Object.extend.
· // создания нового класса в стиле prototype 1.6
 var FirstClass = Class.create({
 // Инициализация конструктора
 initialize: function () { this.data = "Hello World"; }
 });
 // создания нового класса в стиле prototype 1.5
 var DataWriter = Class.create();
 DataWriter.prototype = {
 printData: function () { document.write(this.data); }
[bookmark: _GoBack] };
 Object.extend(DataWriter, FirstClass);

image1.png
J T ———y

