

制作弹出窗口常用技巧九则 PDF转换可能丢失图片或格式，
建议阅读原文

https://www.100test.com/kao_ti2020/64/2021_2022__E5_88_B6_E4_BD_9C_E5_BC_B9_E5_c40_64909.htm 经常上网的朋友可能会

到过这样一些网站，一进入首页立刻会弹出一个窗口，或者按一个连接或按钮弹出，通常在这个窗口里会显示一些注意事项、版权信息、警告、欢迎光临之类的话或者作者想要特别提示的信息。其实制作这样的页面效果非常的容易，只要往该页面的HTML里加入几段javascript代码即可实现。下面俺就带您剖析它的奥秘。1、最基本的弹出窗口代码其实代码非常

简单：
`SCRIPT LANGUAGE="javascript" !--
window.open ("page.html") -- /SCRIPT` 因为这是一段javascript代码，所以它们应该放在 `SCRIPT LANGUAGE="javascript"` 之间。 `!--` 和 `--` 是对一些版本低的浏览器起作用，在这些老浏览器中不会将标签中的代码作为文本显示出来。要养成这个好习惯啊。`window.open ("page.html")` 用于控制弹出新的窗口page.html，如果page.html不与主窗口在同一路径下，前面应写明路径，绝对路

径(<http://>)和相对路径([../](#))均可。用单引号和双引号都可以，只是不要混用。这一段代码可以加入HTML的任意位置，

`head` 和 `/head` 之间可以，`body` 间 `/body` 也可以，越前越早执行，尤其是页面代码长，又想使页面早点弹出就尽量往前放。也可以，越前越早执行，尤其是页面代码长，又想使页面早点弹出就尽量往前放。2、经过设置后的弹出窗口下面再说一说弹出窗口的设置。只要再往上面的代码中加一点东西就可以了。我们来定制这个弹出的窗口的外观，

尺寸大小，弹出的位置以适应该页面的具体情况。 `SCRIPT LANGUAGE="javascript" !-- window.open ("page.html", "newwindow", "height=100, width=400, top=0, left=0, toolbar=no, menubar=no, scrollbars=no, resizable=no, location=no, status=no")`

//写成一行 -- /SCRIPT 参数解释： SCRIPT LANGUAGE="javascript" js脚本开始； window.open 弹出新窗口的命令； "page.html" 弹出窗口的文件名； "newwindow" 弹出窗口的名字（不是文件名），非必须，可用空"代替； height=100 窗口高度； width=400 窗口宽度； top=0 窗口距离屏幕上方的象素值； left=0 窗口距离屏幕左侧的象素值； toolbar=no 是否显示工具栏，yes为显示； menubar, scrollbars 表示菜单栏和滚动栏。 resizable=no 是否允许改变窗口大小，yes为允许； location=no 是否显示地址栏，yes为允许； status=no 是否显示状态栏内的信息（通常是文件已经打开），yes为允许； /SCRIPT js脚本结束

3、用函数控制弹出窗口下面是一个完整的代码：`html head script LANGUAGE="javascript" !-- function openwin() { window.open ("page.html", "newwindow", "height=100, width=400, toolbar=no, menubar=no, scrollbars=no, resizable=no, location=no, status=no") //写成一行 } //-- /script /head`

`body onload="openwin()" ...任意的页面内容... /body /html` 这里定义了一个函数openwin(),函数内容就是打开一个窗口。在调用它之前没有任何用途。怎么调用呢？方法一：`body onload="openwin()"` 浏览器读页面时弹出窗口；方法二：`body onunload="openwin()"` 浏览器离开页面时弹出窗口；方法三：用一个连接调用：`a href="#"`

onclick="openwin()" 打开一个窗口 /a 注意：使用的"#"是虚连接。方法四：用一个按钮调用：`input type="button" onclick="openwin()" value="打开窗口"`

4、同时弹出2个窗口对源代码稍微改动一下：`script LANGUAGE="javascript" !-- function openwin() { window.open ("page.html", "newwindow", "height=100, width=100, top=0, left=0,toolbar=no, menubar=no, scrollbars=no, resizable=no, location=no, status=no") //写成一行 window.open ("page2.html", "newwindow2", "height=100, width=100, top=100, left=100,toolbar=no, menubar=no, scrollbars=no, resizable=no, location=no, status=no") //写成一行 } //-- /script` 为避免弹出的2个窗口覆盖，用top和left控制一下弹出的位置不要相互覆盖即可。最后用上面说过的四种方法调用即可。注意：2个窗口的name(newwindows和newwindow2)不要相同，或者干脆全部为空。OK？

5、主窗口打开文件1.htm，同时弹出小窗口page.html如下代码加入主窗口区：`script language="javascript" !-- function openwin() { window.open("page.html","", "width=200,height=200") } //-- /script` 加入 body 区：`a href="1.htm" onclick="openwin()" open /a` 即可

6、弹出的窗口之定时关闭控制下面我们再对弹出的窗口进行一些控制，效果就更好了。如果我们再将一小段代码加入弹出的页面(注意是加入到page.html的HTML中，可不是主页面中，否则...)，让它10秒后自动关闭是不是更酷了？首先，将如下代码加入page.html文件的 head 区：`script language="javascript">function closeit() { setTimeout("self.close()",10000) //毫秒 }`

/script 然后，再用 body onload="closeit()" 这一句话代替page.html中原有的 BODY 这一句就可以了。(这一句话千万不要忘记写啊！这一句的作用是调用关闭窗口的代码，10秒钟后就自行关闭该窗口。)

7、在弹出窗口中加上一个关闭按钮

```
FORM INPUT TYPE="BUTTON" VALUE="关闭" onClick="window.close()" /FORM
```

呵呵，现在更加完美了！8、内包含的弹出窗口- - - 一个页面两个窗口上面的例子都包含两个窗口，一个是主窗口，另一个是弹出的小窗口。通过下面的例子，你可以在一个页面内完成上面的效果。

```
html head SCRIPT LANGUAGE="javascript"
function openwin() { OpenWindow=window.open("", "newwin",
"height=250, width=250,toolbar=no,scrollbars=" scroll
",menubar=no"). //写成一行 OpenWindow.document.write("
TITLE 例子 /TITLE ") OpenWindow.document.write("
BODY BGCOLOR=#ffffff ") OpenWindow.document.write("
h1 Hello! /h1 ") OpenWindow.document.write("New
window opened!") OpenWindow.document.write(" /BODY ")
OpenWindow.document.write(" /HTML ")
OpenWindow.document.close() } /SCRIPT /head
body a href="#" onclick="openwin()" 打开一个窗口 /a
input type="button" onclick="openwin()" value="打开窗口"
/body /html
```

看看OpenWindow.document.write()里面的代码不就是标准的HTML吗？只要按照格式写更多的行即可。千万注意多一个标签或少一个标签就会出现错误。记得用OpenWindow.document.close()结束啊。9、终极应用--弹出的窗口之Cookie控制回想一下，上面的弹出窗口虽然酷，

但是有一小毛病(沉浸在喜悦之中，一定没有发现吧?)比如你将上面的脚本放在一个需要频繁经过的页面里(例如首页)，那么每次刷新这个页面，窗口都会弹出一次，是不是非常烦人?:(有解决的办法吗?当然有!我们使用cookie来控制一下就可以了。首先，将如下代码加入主页面HTML的

```
HEAD 区:  script  function openwin(){
window.open("page.html","", "width=200,height=200") } function
get_cookie(Name) { var search = Name "=" var returnvalue = "". if
(documents.cookie.length > 0) { offset =
documents.cookie.indexOf(search) if (offset != -1) { offset =
search.length end = documents.cookie.indexOf(".", offset). if (end
== -1) end = documents.cookie.length.
returnvalue=unescape(documents.cookie.substring(offset, end)) } }
return returnvalue. } function loadpopup(){ if
(get_cookie("popped")=="){ openwin()
documents.cookie="popped=yes" } } /script 然后，用 body
onload="loadpopup()" (注意不是openwin而是loadpop啊!)
) 替换主页面中原有的 BODY 这一句即可。你可以试着
刷新一下这个页面或重新进入该页面，窗口再也不会弹出了
。真正的Pop-Only-Once! 写到这里弹出窗口的制作和应用技巧基本上算是完成了，俺也累坏了，一口气说了这么多，希望对正在制作网页的朋友有所帮助俺就非常欣慰了。需要注意的是，JS脚本中的的大小写最好前后保持一致。 100Test 下载频道开通，各类考试题目直接下载。详细请访问
www.100test.com
```