

DESARROLLO DE APLICACIONES WEB

Tema 4.- Javascript

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Introducción

□ JavaScript

- JavaScript es un lenguaje de Script cuyo código es interpretado (no compilado)
- Funcionalidad a la Web del lado del cliente

ReactJs

Angular

EmberJs

VueJs

- Hoy día también se utiliza como tecnología del servidor (Node.js, Jaxer)

NodeJs

MeteorJs

BackboneJs

Introducción

□ JavaScript del lado del cliente

□ Compuesto por:

- Lenguaje EMACScript (ECMA-262)

ECMA - European Computer Manufacturers Association

Más información: <https://en.wikipedia.org/wiki/ECMAScript>

- Modelo de Objetos del Navegador (BOM – Browser Object Model)

- Modelo de Objetos del Documento (DOM – Document Object Model)

□ JavaScript vs TypeScript

Introducción

- ¿Qué podemos hacer con JavaScript en la Web del lado del cliente?
 - Incluir contenido dinámico
 - Manejar, modificar o incluir tanto el contenido HTML como CSS de forma dinámica
 - Actuar ante eventos que se produzcan
 - Validación de datos
 - Identificación del navegador
 - Manejo de Cookies
 - etc, etc, etc...
- Herramienta online: CodePen
 - <https://codepen.io/pen/>

Introducción

□ JavaScript en un documento HTML

```
<script ... > ... </script>
```

□ (inline script) en el propio documento

```
<script>  
 // Código JavaScript  
</script>
```

□ (external script) en un fichero externo

```
<script src="ruta/fichero.js"></script>
```

□ Para navegadores que no soporten JavaScript

```
<noscript>  
 <p>Esta página usa JavaScript y tu navegador no lo soporta.</p>  
</noscript>
```

Introducción

□ ¿Dónde incluir el código JavaScript?

La etiqueta <script> puede ir tanto en el <head> como en el <body>

■ Tradicionalmente se incluía en la cabecera

```
<!DOCTYPE html>
<html>
  <head>
 <title>Página HTML con JavaScript</title>
 <script type="text/javascript" src="funciones1.js"></script>
 <script type="text/javascript" src="funciones2.js"></script>
  </head>
  <body>
 <!-- Aquí el contenido -->
  </body>
</html>
```

Introducción

□ ¿Dónde incluir el código JavaScript?

- Una mejor solución es insertarlo al final.

El documento se renderiza antes de ejecutar el código Javascript por lo que no hay retardos innecesarios y permite usar Javascript no intrusivo

```
<!DOCTYPE html>
<html>
  <head>
 <title>Página HTML con JavaScript</title>
  </head>
  <body>
 <!-- Aquí el contenido -->
 <script type="text/javascript" src="funciones1.js"></script>
 <script type="text/javascript" src="funciones2.js"></script>
  </body>
</html>
```

- El atributo **async**: Javascript se ejecuta de forma asíncrona

```
<script async src="example1.js"></script>
```

Introducción – Ejemplo 1

ejemplo1_js.html


```
<!DOCTYPE html>
<html>
<head>
  <title>Ejemplo 1 JS</title>
  <meta charset="utf-8" />

  <script type="text/javascript">

 function procesaDato() {
 let v, elto;
 v=document.getElementById("dato").value;
 if ( v=="" ) {
 alert("Debes insertar algún valor");
 return false;
 }
 elto=document.getElementById("valor");
 elto.innerText=v;
 }

  </script>
</head>
```

```
<body>

<script>
  document.write("<h1>Ejemplo 1</h1>");
</script>

<input type="text" name="dato" id="dato" />
<input type="button"
 value="validar" id="bProcesar"
 onclick="procesaDato();"/>

<p>Valor Insertado:
 <span id="valor"></span>
</p>

</body>
</html>
```

Introducción – Ejemplo 2 (no intrusivo)

ejemplo2_js.html


```
<!DOCTYPE html>
<html>
<head>
 <title>Ejemplo 2 JS</title>
 <meta charset="utf-8" />
</head>
<body>

<h1>Ejemplo 2</h1>

<input type="text" name="dato" id="dato" />
<input type="button" value="Procesar"
 id="bProcesar" />

<p>Valor Insertado:
<span id="valor"></span>
</p>

<script src="file.js"></script>
</body>
</html>
```

```
// fichero file.js

let b, elto;
b=document.getElementById('bProcesar');

b.onclick = function() {
 let v;
 v=document.getElementById("dato").value;
 if ( v=="" ) {
 alert("Debes insertar algún valor");
 return false;
 }
 elto=document.getElementById("valor");
 elto.innerText=v;
}
```

Introducción

□ Depurando JavaScript

- Usar consola JavaScript de las herramientas de desarrollador del navegador
- `Console.log`, `Console.error`, `Console.warn`, `Console.info`, `Console.group`

Artículo: [How you can improve your workflow using the JavaScript console](#)

□ Ejemplos

```
console.log("Mensaje a la consola");
```

```
let msg = "Variable mostrada por consola";
console.log(msg);
```

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Fundamentos de JavaScript

□ Sintaxis

- Case sensitive
- Es de tipado débil y dinámico
- Sentencias
 - En nueva línea o separadas por punto y coma (;
 - (Recomendado) Finalizar con punto y coma (;
 - (Recomendado) Uso siempre de paréntesis para bloques, aunque afecte solo a una sentencia
- Comentarios
 - Línea: // Comentario de una línea
 - Varias líneas: /* comentario en
varias líneas */

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Fundamentos de JavaScript

□ Tipos de datos y variables

- Declaración de variable. No requiere especificar tipo, se establece en cada asignación. Se recomienda usar estilo “camel case” para identificadores

```
var miVariable ; // declaración de variables globales o locales a función  
let miVariable; // declaración de variable de bloque  
const miConstante = 10; // declaración de una constante
```

Tipos de datos

number: Enteros y Reales

```
let num1=45, num2=3.14;
```

boolean: true y false

```
let ok=true;
```

string: cadenas caracteres.

```
let s1="Hola Mundo!" //Dobles comillas
```

```
let s2='Hola Mundo!' // Comillas simples
```

object: Objetos (arrays, funciones, etc)

```
typeof miVariable ; /* undefined, boolean, string, number, object, function */  
miVariable instanceof tipo /* true si la variable es del tipo indicado */
```

Fundamentos de JavaScript

- JavaScript realiza conversión implícita (automática) cuando lo necesita
- Se puede forzar de forma explícita:
`Number(x)`, `String(x)`, etc
- Funciones de conversión de tipos
 - int parseInt(cad):** Devuelve el entero incluido en `cad` o NAN si no es numérica
 - float parseFloat(cad):** Devuelve el real incluido en `cad` o NAN si no es numérica
 - String v.toString():** Devuelve una cadena con el valor de `v`
- Concatenación de cadenas y variables numéricas: +
Ejemplo: “El valor de X es “ + `x` ;
NOTA: Plantillas literales se delimitan con el carácter tildes invertidas (` `) (ácento grave), permite evaluar el contenido. Ejemplo. `La suma es \${suma}.`

Fundamentos de JavaScript: Boolean

□ Valores

```
var found = true;
```

```
var lost = false;
```

□ Conversión a Boolean

Tipo	Valor True	Valor False
String	No vacía	Vacía
Number	Cualquier número distinto de cero (incluso Infinity)	Cero y NaN
Object	Cualquier objeto	Null
Undefined	-	undefined

Fundamentos de JavaScript: Number

□ Valores

```
var myInteger = 16;  
var myFloat = 1.08;  
var reallyBig = 8.67e10; // 86700000000  
var reallySmall = 15e-4; // 0.0015
```

□ Constantes and Funciones

- `Number.MAX_VALUE` . Número mayor que se puede representar
- `Number.MIN_VALUE` . Número menos
- `Infinity` y `-Infinity` . Valor infinito
- `NaN` . Valor que indica que no es un número

- `isNaN(x)` . True si x no es un número o un valor de conversión directa

Fundamentos de JavaScript: String

□ Valores

```
var miNombre= "Soy 'Pepe' "; // Comillas dobles
```

```
var saludo = 'Hola "Pepe"!'; // Comillas simples
```

NOTA: Plantillas literales se delimitan con el carácter tildes invertidas (` `) (acento grave), permite evaluar el contenido. Por ejemplo. `La suma es \${suma}.`

□ Caracteres especiales

□ \n - Salto de línea

□ \t - Tabulador

□ \b - Espacio

□ \r - Retorno de carro

□ \\ - Caracter \

□ \' - Caracter '

□ \" - Caracter "

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Fundamentos de JavaScript

□ Operadores

□ Asignación

Operador	Descripción
=	Asigna el valor del operando de la izquierda al operando de la derecha
+=	Suma el operando derecho al izquierdo y le asigna el resultado
-=	Resta el operando derecho al izquierdo y le asigna el resultado
*=	Multiplica el operando derecho por el izquierdo y le asigna el resultado
/=	Divide el operando izquierdo entre el derecho, asignando el resultado al operando izquierdo
%=	Divide el operando de la izquierda por el de la derecha y asigna el valor del resto de la división al operando de la izquierda

- Ejemplos:
 - a = 5;
 - b += a;
 - b %= 7;

Fundamentos de JavaScript

□ Operadores

□ Aritméticos

Operador	Descripción
binarios	
+	Sumar
-	Restar
*	Multiplicar
/	Dividir
%	Resto división
unarios	
++	Incremento
--	decremento

Ejemplos

```
c = a+b;  
d = (a + b) / 2;  
resto = a % 2;  
area = lado * lado;  
valor = 12 / ( 4 * 3 );  
a++;  
++b;  
--c;  
d--;
```

Fundamentos de JavaScript

□ Operadores

□ Relacionales y Lógicos

Ejemplos

Operador	Descripción
<code>==</code>	Igual que
<code>===</code>	Idénticamente igual
<code>!=</code>	Distinto de
<code>!==</code>	Idénticamente distinto
<code>> (>=)</code>	Mayor (igual) que
<code>< (<=)</code>	Menor (igual) que
<code>&&</code>	Y (AND)
<code> </code>	O (OR)
<code>!</code>	No

x	y	x&&y	x y	!x
F	F	F	F	T
F	T	F	T	T
T	F	F	T	F
T	T	T	T	F

`a == "ok"`
`a=42; if (a=='42') { ... } // true`
`a=42; if (a==='42') { ... } // false`
`if (salir != 100) ...`
`while (x1 <= 10) ...`
`for (i=1; i<=10; i++) ...`
`if (!condicion) ...`
`while (x<10 && y<10) ...`
`if (!a || (b>0 && c!="si")) ...`

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Fundamentos de JavaScript

□ Estructuras de control: Condicionales

- `if (cond) { sentSi }`
- `if (cond) { sentSi }`
`else {sentSiNo }`
- `if – else if –`
- `switch (exp) {`
 `case val1 : sent1; break;`
 `case val2 : sent2; break;`
 `...`
 `case valN : sentN; break;`
 `default : sent;`
}

Fundamentos de JavaScript

ejemplo3_js.html

□ Estructuras de control: Condicionales

```
...
<form id="f" action="" method="">
  <label for="v1">Valor 1:</label>
  <input type="number" id="v1" name="v1"/>
  <label for="v2">Valor 2:</label>
  <input type="number" id="v2" name="v2" />
  <label for="op">Operación</label>
  <select id="op" name="op">
 <option>Elige opción</option>
 <option value= "+" selected>Sumar</option>
 <option value= "-">Restar</option>
 <option value= "*">Multiplicar</option>
 <option value= "/">Dividir</option>
  </select>
  <h2><label for="result">Resultado:</label>
  <output id="result" name="result" size="3">
  </output>
  </h2>
  <br />
  <input id="b" type="button" value="Calcular" />
</form>
...
```

```
<script>
  function operar() {
 let f=document.getElementById("f");
 let resultado=0;
 let operacion=f.op.value;
 let op1=parseFloat(f.v1.value);
 let op2=parseFloat(f.v2.value);
 if (isNaN(op1) || isNaN(op2)) {
 alert("Introduce números");
 }
 else {
 switch (operacion) {
 case ("+" ) :
 resultado=op1+op2;break;
 case (" -") :
 resultado=op1-op2;break;
 case (" *") :
 resultado=op1*op2;break;
 }
 f.result.value=resultado;
 }
 return false;
  }

  let b = document.getElementById("b");
  b.addEventListener("click", operar, false);
</script>
```

Fundamentos de JavaScript

□ Estructuras de control: Bucles

- **for (exp_inic ; cond ; exp_incr) { sent }**

Las sentencias se ejecutan desde `exp_inic` mientras se cumple la condición incrementándose en cada iteración segú `exp_incr`

Ejemplo:

```
for( i=0; i<100; i++) {
 document.write("Línea "+i+ "<br />");
```

}

- **for (ind in objeto) { sent }**

Se repiten las sentencias para cada elemento en el objeto; por ejemplo, un array, tomando ind el índice (0, 1, ...).

- **for (elto of objeto) { sent }**

Se repiten las sentencias para cada elemento en el objeto; por ejemplo, un array, tomando elto cada uno de los elementos (elto1, elto2, ...).

- **while (cond) { sent }**

Las sentencias `sent` se ejecutarán mientras que se cumpla la condición.

Ejemplo:

```
while ( dato!="Fin") {
 dato = prompt("Inserta dato");
}
```

Fundamentos de JavaScript

□ Estructuras de control: Bucles

□ **do {sent} while (cond);**

Las sentencias *sent* se ejecutaran mientras la condición *cond* sea verdadera.

Ejemplo:

```
do {  
 dato = prompt("Inserta dato");  
 ...  
} while ( dato != "Fin" );
```

□ **break y continue**

break : finaliza la ejecución de un bucle.

continue : Finaliza un ciclo de un bucle, comenzando uno nuevo.

Fundamentos de JavaScript

ejemplo4_js.html

□ Estructuras de control: Bucles

```
<script>
function entrar() {
 let r, intentos=0, salir;
 do { intentos++;
 r=prompt("Introduce Palabra mágica ?");
 if(r==null) continue;
 if(r=="abracadabra") break;
 let i = document.getElementById("intentos");
 i.innerHTML=intentos;
 if(intentos==3) {
 salir=confirm("Quieres salir?");
 if (salir) {
 break;
 }
 intentos=0; i.innerHTML=intentos;
 }
 } while(true);
 if (r=="abracadabra") {
 document.write("<h1>Has encontrado la palabra mágica</h1>");
 }
 else {
 document.write("<h1>No encontrate la palabra mágica</h1>");
 }
} </script>
```

```
...
<body onload="entrar()">

<h1>Ejemplo JS: Bucles</h1>
<p>Acierta la palabra mágica</p>
<p>Intentos: <span
id="intentos">0</span></p>

</body>
...
```

Fundamentos de JavaScript

□ Estructuras de control: Gestión de errores

- **try {sent1 } catch(ex) { sent2 };**

Si durante la ejecución de *sent1* se produce una excepción se ejecutará *sent2*.

Ejemplo:

```
try{  
 undefinedFunction();  
 alert( 'Aparece si la función se ejecuta bien' );  
}  
catch(ex){  
 alert( 'Se ha producido el error: ' + ex.message)  
};
```

- **throw "expcion";**

Lanza una excepción.

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - **Funciones**
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Funciones en JavaScript

- Declaración (tradicional)

```
function nombFuncion ( listaParametros ) {  
 sentencias;  
}
```

- bien (como función anónima)

```
var nombFuncion = function ( listaParametros ) {  
 sentencias;  
};
```

- Llamada: *nombFuncion (valoresParametros);*

- Para devolver algún valor: **return**

- Expresiones Lambda o Funciones flecha

```
const suma= (x,y) => x+y;  
console.log(suma(4,4))
```

```
// Lambda  
[5, 8, 9].map(i => i + 1);  
// -> [6, 9, 10]
```

```
// función anónima  
[5, 8, 9].map(function(i) {  
 return i + 1;  
});  
// -> [6, 9, 10]
```

Funciones en JavaScript

ejemplo5_js.html

□ Funciones – Ejemplo

```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo 5 JS. Funciones</title>
<meta charset="utf-8" />
</head>
<body>

<h1>Ejemplo JS: Funciones</h1>
<form>
<label for="v">Valor:</label>
<input type="text" id="v" name="v"
 onchange="salida.value=raizCuadrada(v.value)"/>
<label for="output">Resultado:</label>
<output id="output" name="salida"></output>
</form>
```

```
<script>
  var aviso = function (error, funcion) {
 alert("Error: "+error+" en función "+funcion);
  };

  function raizCuadrada(x) {
 let dato;
 if (x<0) aviso("Valor Negativo", "raizCuadrada");
 else {
 dato = Math.sqrt(x);
 return dato;
 }
  }
</script>
</body>
</html>
```

Funciones en JavaScript

□ Ejemplo Callbacks: fichero **func.js**

```
function sumar(x,y) {  
 return x+y;  
}  
  
function restar(x,y) {  
 return x-y;  
}  
  
function calcular(func, x, y) {  
 return func(x,y);  
}
```

```
/*  
console.log("Calcular 4+2 = " + calcular(sumar, 4, 2));  
console.log("Restar 4-2 = " + calcular(restar, 4, 2));  
*/
```

```
let sumar = (x,y) => x+y;  
let restar = (x,y) => x-y;  
  
let calcular = (funcion, x, y) => funcion(x,y);
```

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Objetos en JavaScript

□ Objetos

```
var miClase = new Object(); // crea un objeto vacío sin atributos ni métodos
```

```
miClase.nombre="Pepe"; // añade un atributo nombre con valor Pepe
```

```
miClase.edad = 40; // añade un atributo edad con valor 40
```

```
miClase.dimeHola = function() { // añade un método dimeHola  
 alert("Hola " + this.nombre); // que tiene este código  
};
```

Todo de una vez

```
var miClase = {  
 nombre : "Pepe", // asignación con dos puntos (:) y atributos separados por coma (,)  
 edad : 40,  
 dimeHola : function() {  
 alert("Hola " + this.nombre);  
 }  
};
```

Objetos en JavaScript

□ Objetos

- Métodos como funciones anónimas en la función constructora

```
var Gato = function (nombre, edad) {
 this.nombre = new String(nombre);
 this.edad = new Number(edad);

 this.comer = function() {
 alert("El gato "+this.nombre+" se comió un ratón");
 };

 ...
}

var miGato = new Gato("Mishifu", 2);
miGato.comer();
```


Objetos en JavaScript

□ Objetos

- Métodos como funciones externas en la función constructora

```
var Gato = function (nombre, edad) {
 this.nombre = new String(nombre);
 this.edad = new Number(edad);

 this.comer = comerExterna;

}
}

function comerExterna() {
 alert("El gato "+this.nombre+" se comió un ratón");
}

...
var miGato = new Gato("Mishifu", 2);

miGato.comer();
```

Objetos en JavaScript

□ Objetos

- Añadir métodos al prototipo, que no estaban en la función constructora

```
var Gato = function (nombre, edad) {
 this.nombre = new String(nombre);
 this.edad = new Number(edad);
}

Gato.prototype.comer = function() {
 alert("El gato "+this.nombre+" se comió un ratón");
};

var miGato = new Gato("Mishifu", 2);
miGato.comer();
```

Objetos en JavaScript

□ Objetos: Herencia

```
var Gato = function () {
 this.ojos = 2;
 this.piernas = 4;
}
var Siames = function () {
 this.color = "blanco";
 this.color_ojos = "azul";
}
//Como vemos, ambos tienen propiedades distintas.
//Ahora, heredemos:
Siames.prototype = new Gato();
//Eso hace que se copie el prototipo de Gato y se añada al de Siames.
//Probemos a ver si es cierto
var Catboy = new Siames();
alert(Catboy.ojos);
//Retorna 2! ^_^
alert(Catboy.color);
//Retorna "blanco", asi que conserva sus propiedades
```

Objetos en JavaScript

ejemplo6_js.html

□ Clases: Ejemplo clases usando elemento canvas HTML5

```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo JS. Clases</title>
<meta charset="utf-8" />
</head>
<body>

<h1>Ejemplo JS: Clases</h1>

<canvas id="miCanvas" width="200" height="100"
 style="border:1px solid red;">
Tu navegador no soporta Canvas.
</canvas>

<script type="text/javascript">
 function punto(x, y) {
 this.x = x;
 this.y = y;
 }

 punto.prototype.damePunto = function() {
 return "("+ this.x + ", " + this.y + ")";
 }
</script>
</body>
</html>
```

```
let lineal = new Object();
lineal.nombre="Mi Polígono";
lineal.p1=new punto(10, 40); lineal.p2=new punto(100, 95);
lineal.p3=new punto(150, 90); lineal.color="#00FF00";

let linea2 = {
 p1: new punto(100, 50), p2: new punto(180, 70),
 p3: new punto(160, 20), p4: new punto(10, 20),
 ancho:2
}

let c=document.getElementById("miCanvas");
let ctx=c.getContext("2d");
// Línea 1
ctx.beginPath();
ctx.strokeStyle = lineal.color;
ctx.moveTo(lineal.p1.x,lineal.p1.y);
ctx.lineTo(lineal.p2.x,lineal.p2.y);
ctx.lineTo(lineal.p3.x,lineal.p3.y);
ctx.font="8px Arial";
ctx.fillText(lineal.p1.damePunto(),lineal.p1.x,lineal.p1.y);
ctx.fillText(lineal.p2.damePunto(),lineal.p2.x,lineal.p2.y);
ctx.fillText(lineal.p3.damePunto(),lineal.p3.x,lineal.p3.y);
ctx.stroke();
// Línea 2
ctx.beginPath();
ctx.moveTo(linea2.p1.x, linea2.p1.y);
ctx.lineTo(linea2.p2.x, linea2.p2.y);
ctx.lineTo(linea2.p3.x, linea2.p3.y);
ctx.lineTo(linea2.p4.x, linea2.p4.y);
ctx.lineWidth = linea2.ancho;
ctx.stroke();

</script>
</body>
</html>
```

Objetos en JavaScript -> JSON

□ JSON – JavaScript Object Notation

Notación de objeto de JavaScript

- Formato de texto ligero para el intercambio de datos, alternativa a XML
- JSON es un subconjunto de la notación de objetos de JavaScript
- Recibir datos

```
var myObj = {name: "John", age: 31, city: "New York"};
var myJSON = JSON.stringify(myObj);
window.location = "demo_json.php?x=" + myJSON;
```

- Enviar datos

```
var myJSON = '{"name":"John", "age":31, "city":"New York"}';
var myObj = JSON.parse(myJSON);
document.getElementById("demo").innerHTML = myObj.name;
```

Clases en JavaScript

□ Clases

- ECMAScript 2015 (ES6)

<https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Classes>

- Sintaxis

```
class nombreClase {  
 attributes  
 constructor() { ... }  
 method_1() { ... }  
 method_2() { ... }  
 method_3() { ... }  
}  
}
```

Chrome 49	Edge 12	Firefox 45	Safari 9	Opera 36
Mar, 2016	Jul, 2015	Mar, 2015	Oct, 2015	Mar, 2016

Clases en JavaScript

- Clases
 - Ejemplo

```
class Car {  
 constructor(name, year) {  
 this.name = name;  
 this.year = year;  
 }  
  
 age(x) {  
 return x - this.year;  
 }  
  
}  
  
let myCar = new Car("Ford", 2014);  
  
let date = new Date();  
let year = date.getFullYear();  
  
alert("My " + myCar.name + " is " + myCar.age(year) + " years old.");
```

Clases en JavaScript

□ Clases – Getters, Setters y Encapsulamiento

```
class Car {  
 #carname  
 constructor(name) {  
 this.#carname = name;  
 }  
  
 show() {  
 return `Marca: ${this.#carname}`  
 }  
  
 get getCarname() {  
 return this.#carname;  
 }  
  
 set setCarname(x) {  
 this.#carname = x;  
 }  
}
```

```
let c = new Car('Volvo');  
console.log(c.show());  
c.setCarname='Kia';  
console.log(c.show());
```

Clases en JavaScript

□ Clases – Herencia: extends

```
class Car {  
 constructor(brand) {  
 this.carname = brand;  
 }  
 present() {  
 return 'I have a ' + this.carname;  
 }  
}  
  
class Model extends Car {  
 constructor(brand, mod) {  
 super(brand);  
 this.model = mod;  
 }  
 show() {  
 return this.present() + ', it is a ' + this.model;  
 }  
}
```

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Cadenas de caracteres


```
var cadena1 = "Mi Cadena"; // typeof -> "string"  
var cadena2 = new String("Mi Cadena"); // typeof -> "object"
```

- Propiedades:
 - length : longitud de la cadena
- Métodos
 - charAt(indice): Devuelve el carácter situado en la posición especificada
 - indexOf(cad, indice): Devuelve la posición de cad desde el índice indicado
 - lastIndexOf(cad, indice): Devuelve la posición de la última ocurrencia de cad
 - split(separador): Devuelve un array a partir de la cadena
 - substring(Indice1,Indice2): Devuelve la subcadena entre indice1 e indice2
 - substr(indice, long): Devuelve la subcadena de long que comienza en índice
 - toLowerCase(): Devuelve la cadena en minúsculas
 - toUpperCase() : Devuelve la cadena en mayúsculas
 - trim(), trimLeft(), trimRight() : Elimina espacios en blanco

Cadenas de caracteres

ejemplo7_js.html


```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo 7 JS. Clases</title>
<meta charset="utf-8" />
</head>
<body>

<h1>Ejemplo JS: Clases</h1>
<p>Analizando la cadena "Texto de Prueba"</p>

<ul>
<script type="text/javascript">
let cadena = "Texto de Prueba";
document.write("<li>length: "+cadena.length); // 15
document.write("<li>indexOf('e'): "+cadena.indexOf('e')+ "</li>"); // 1
document.write("<li>lastIndexOf('e'): "+cadena.lastIndexOf('e')+ "</li>"); // 12
document.write("<li>charAt(5): "+cadena.charAt(9)+ "</li>"); // P
document.write("<li>substring(6,7): "+cadena.substring(6, 8)+ "</li>"); // de
document.write("<li>substr(6, 2): "+cadena.substr(6, 2)+ "</li>"); // de
document.write("<li>toUpperCase(): "+cadena.toUpperCase()+"</li>"); // TEXTO DE PRUEBA
document.write("<li>toLowerCase('d'): "+cadena.toLowerCase()+"</li>"); // texto de prueba
</script>
</ul>

</body>
</html>
```

Arrays

- Colección, de tamaño **dinámico**, cuyos elementos **no tienen que ser del mismo tipo**.

Los arrays pueden ser Indexados o asociativos

- Indexados

- ```
let m = new Array();
m[0]= 10;
```
- ```
let n = new Array(10);
```
- ```
let vocales =new Array('a','e','i','o','u');
```
- ```
let pizzas = [] ;
```
- ```
let pizzas = ['Peperoni', 'Margarita', 'Cuatro quesos']
```

- Asociativos

- ```
let horasTrabajadas = new Array();  
horasTrabajadas['lunes']=20;
```

Usos: `pizzas[3] = "Barbacoa";`

`let a= m[0]+4;`

`horasFinSemana = horasTrabajadas['sabado'] + horasTrabajadas['domingo'];`

Arrays

□ Propiedades y métodos (`objArray.método`) [I]

https://developer.mozilla.org/es/docs/Web/JavaScript/Reference/Global_Objects/Array

length: devuelve el número de elementos del array

indexOf(elto): Devuelve el índice donde está almacenado el elemento

includes(elto): Devuelve true o false si el elemento está (o no) en el array

push(elto) : Inserte el elemento al final del array

pop(): extrae el último elemento

unshift(elto): Inserta un elemento al principio

shift(): Extraer primer elemento

join(separador): Devuelve una cadena separada por el parámetro indicado

concat(array) : Concatena el array al pasado por parámetror

reverse() : Devuelve el array con los elementos en orden invertido.

sort() : Devuelve el array ordenado siguiendo el orden lexicográfico

Arrays

□ Propiedades y métodos (`objArray.método`) [II]

https://developer.mozilla.org/es/docs/Web/JavaScript/Reference/Global_Objects/Array

filter(predicado): Devuelve un array que contiene todos los elementos que cumplen el predicado pasado como parámetro.

find(predicado): Devuelve el primer elemento que cumpla el predicado que se pasa como parámetro, o `undefined` si ninguno lo cumple.

findIndex(predicado): Devuelve el índice del primer elemento del array que cumpla el predicado que se pasa como parámetro, o `-1` si ninguno lo cumple.

forEach(funcion): Llama a la función pasada como parámetro para todos los elementos del array.

map(funcion): Devuelve un nuevo array que contiene el resultado de llamar a la función pasada como parámetro a todos los elementos del array.

values(): Devuelve un Array Iterator que contiene los valores para cada índice del array.

keys(): Devuelve un Array Iterator que contiene las claves de cada índice del array.

Predicado y función suelen ser expresión lambda

Iterador:

Arrays

ejemplo8_js.html


```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo 10 JS. Clases</title>
<meta charset="utf-8" />
</head>
<body>

<h1>Ejemplo JS: Clases</h1>

<script type="text/javascript">

let numeros=new Array(5,2,1,4,3); // Array con 5 elementos
numeros[5]=0; // Array [5,2,1,4,3,0]
numeros.push(6); // Array [5,2,1,4,3,0,6]
numeros.unshift(7); // Array [7,5,2,1,4,3,0,6]
for (x in numeros) {
 document.write(numeros[x]+" ");
}

let ultimo = numeros.pop(); // Extraido: 6 - Array [7,5,2,1,4,3,0]
document.write("<p>" + numeros.toString() + "</p>");

let primero = numeros.shift(); // Extraido: 7 - Array [5,2,1,4,3,0]
document.write("<p>" + numeros.toString() + "</p>");

</script>

</body>
</html>
```

Fechas

□ Objeto Date: Manipulación de fechas

□ Declaración

```
new Date(); // fecha actual
```

```
new Date(EnteroMs_1-1-1970); // fecha que ha transcurrido desde 1ene70
```

```
new Date(año, mes, día[, hora, minutos, segundos, msseg]); // fecha establecida
```

donde año: xxxx, mes: 0-11, día: 1-(según mes), hora: 0-23, min y seg: 0-59 y msseg 0-999

Ejemplo:

```
var fechaActual = new Date();
```

Fechas

□ Principales métodos

`getDate()` : Devuelve el día del mes actual como un entero entre 1 y 31.

`getMonth()` : Devuelve el mes del año actual como un entero entre 0 (ene) y 11 (dic).

`getYear()` : Devuelve el año actual como un entero.

`getDay()` : Devuelve el día de la semana actual como un entero entre 0 (D) y 6 (S).

`getHours()` : Devuelve la hora del día actual como un entero entre 0 y 23.

`getMinutes()` : Devuelve los minutos de la hora actual como un entero entre 0 y 59.

`getSeconds()` : Devuelve los segundos del minuto actual, un entero entre 0 y 59.

`setDate(día_mes)`, `setDay(día_semana)`, `setHours(horas)`, `setMinutes(minutos)`,

`setMonth(mes)`, `setSeconds(segundos)`, `setTime(milisegundos)`, `setYear(año)`: Modifican la parte de la fecha indicada en el parámetro.

Objetos Predefinidos en JavaScript

ejemplo9_js.html


```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo JS. Objeto Date</title>
<meta charset="utf-8" />
</head>
<body>

<h1>Ejemplo JS: Date</h1>

<script type="text/javascript">

let diasSemana = ["Domingo", "Lunes", "Martes", "Miércoles",
 "Jueves", "Viernes", "Sábado"];
let meses = new Array("Enero", "Febrero", "Marzo", "Abril", "Mayo", "Junio",
 "Julio", "Agosto", "Septiembre", "Octubre", "Noviembre", "Diciembre");

let fechaActual = new Date();

let stringFecha = "Hoy es: ";

stringFecha += diasSemana[fechaActual.getDay()] + ", ";
stringFecha += fechaActual.getDate() + " de ";
stringFecha += meses[fechaActual.getMonth()] + " de ";
stringFecha += fechaActual.getFullYear();

document.write(stringFecha);

</script>

</body>
</html>
```

Objetos Predefinidos en JavaScript

ejemplo10_js.html

Funciones Matemáticas

□ Objeto **Math**: Funciones matemáticas

□ Utilización

Math. *Metodo(...)_o_propiedad;*

□ Propiedades

- E: Número 'e', base de los logaritmos naturales (neperianos).
- LN2 : Logaritmo neperiano de 2.
- LN10 : Logaritmo neperiano de 10.
- LOG2E : Logaritmo en base 2 de e.
- LOG10E : Logaritmo en base 10 de e.
- PI : Número PI.
- SQRT1_2 : Raíz cuadrada de 1/2.
- SQRT2 : Raíz cuadrada de 2.

Ejemplo: `Math.E;` `Math.PI`

Funciones Matemáticas

□ Métodos:

- `abs(num)`: Valor absoluto.
- `acos(num)`: Arcocoseno. 'num' debe estar en el rango [-1,1], si no devuelve NaN.
- `asin(num)`: Arcoseno. 'num' debe estar en el rango [-1,1], si no devuelve NaN.
- `atan(num)`: Arcotangente. Si 'num' no es numérico devuelve NaN.
- `atan2(x,y)`: Devuelve el ángulo formado por el vector (x,y) respecto al eje X.
- `ceil(num)`: Devuelve el entero obtenido de redondear en exceso 'num'.
- `cos(num)`: Coseno de 'num' o NaN si éste no es numérico.
- `exp(num)`: Devuelve e^{num} .
- `floor(num)`: Devuelve el entero obtenido de redondear por defecto 'num'.
- `log(num)`: Devuelve el logaritmo neperiano de 'num'.
- `max(x,y)`: Devuelve el máximo de 'x' e 'y'.
- `min(x,y)`: Devuelve el mínimo de 'x' e 'y'.
- `pow(base,exp)`: Devuelve $base^{exp}$.
- `random()`: Devuelve un número pseudoaleatorio entre 0 y 1.
- `round(num)`: Redondea 'num' al entero más cercano.
- `sin(num)`: Devuelve el seno de 'num' o NaN.
- `sqrt(num)`: Devuelve la raíz cuadrada de número.
- `tan(num)`: Devuelve la tangente de 'num' o NaN.

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- **Modelo de Objetos del Navegador (BOM)**
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Objetos en JavaScript

□ Objetos básicos

Number

Boolean

String

Array

Date

Math

□ Modelo de Objetos del Navegador

Modelo de Objetos del Navegador

■ BOM – Browser Object Model

Modelo de Objetos del Navegador

- **Objeto window:** Objeto principal de la jerarquía.

Propiedades principales

closed: Valor booleano que indica si la ventana está cerrada.

defaultStatus: Valor por defecto para la barra de estado del navegador.

document: Objeto document (DOM)

history: Array con las direcciones (URL's) visitadas en la ventana (historial).

innerHeight: Establece o devuelve el alto de la ventana actual

innerWidth: Establece o devuelve el ancho de la ventana actual

location : Dirección (URL) actual mostrada en ventana (objeto location).

name : Nombre de la ventana.

navigator: Objeto navigator

opener : Referencia al objeto window que abrió esta ventana.

screen: Objeto Screen

self y window : Nombres alternativo para la ventana.

status : Información de la barra de estado.

top : Nombre de la ventana del nivel superior.

Modelo de Objetos del Navegador

■ Objeto Windows

Métodos principales (I)

`alert(msj)` : Muestra el mensaje 'msj' en un cuadro de diálogo.

`confirm(msj)` : Muestra un cuadro de diálogo con el mensaje 'msj' y dos botones: Aceptar y Cancelar. Devuelve true si se pulsa aceptar y false si se pulsa cancelar.

`prompt(msj, defecto)` : Muestra un cuadro de diálogo con el mensaje “msj” y una caja de texto. El parámetro 'defecto' es opcional, y muestra la respuesta por defecto. El método devuelve la respuesta introducida en el cuadro de texto.

`setTimeout(func, retardo)` : Establece un retardo, en milisegundos, antes de evaluar func. Devuelve un identificador.

`setInterval(func, retardo)` : Establece un intervalo, en milisegundos, para evaluar “func”, periódicamente. Devuelve un identificador.

`clearTimeout(id)` : Cancela el retardo “id”.

`clearInterval(id)` : Cancela el intervalo “id”.

Modelo de Objetos del Navegador

■ Objeto Windows

Métodos principales (y II)

`open(url, nombre, opciones)` : Abre una ventana nueva con la *url* indicada. Donde *opciones* establecen las características de la nueva ventana. Estas son:

directories / location / menubar / resizable / scrollbars / status / toolbar (yes/no/ 1/0)
width / height / top / left / outerWidth / outerHeight (pixels)

Ejemplo: `ventNueva=open("", "Prueba", "directories=no, toolbar=yes");`

`close()` : Cierra la ventana.

`focus()` : Asigna el foco sobre la ventana.

`blur()` : Elimina el foco de la ventana.

`moveBy(x, y)` : Mueve la ventana hor. y vert. el número de pixels x e y, respect.

`moveTo(x, y)` : Mueve la ventana a las coordenadas (x, y).

`scrollTo(x, y)` : Desplaza el contenido de la ventana a las coordenadas (x, y).

`scrollBy(x, y)` : Desplaza el contenido x e y pixels, hor. y vert., respectivamente.

Modelo de Objetos del Navegador

ejemplo13_js.html


```
<!DOCTYPE html>
<html>
<head>
<title> Ejemplo Objeto Windows </title>
<meta charset="UTF-8" />
</head>
<body>
<h1>Ejemplo con Objeto Window</h1>
<script type="text/javascript">
var v;
function a()  {
 let opciones = "left=100,top=100,width=250,height=150";
 v = window.open("", "", opciones);
 v.document.write("<h1>Nueva Ventana</h1>");
 setTimeout("b()",2000); setTimeout("c()",4000); setTimeout("v.close()",6000);
}

function b() {
 v.moveBy(200, 200);
 v.document.write("<p>Movimiento desde función b().</p>");
}
function c() {
 v.moveTo(500, 100);
 v.document.write("<p>Movimiento desde función c().</p>");
}
a();
</script>
</body>
</html>
```

Modelo de Objetos del Navegador

- **Objeto Navigator:** Información del navegador

Propiedades

appName: Nombre del Navegador.

appVersion: Versión del Navegador.

platform: Nombre de la plataforma sobre la que se ejecuta el Navegador.

userAgent: Información del navegador enviada en la cabecera en una petición HTTP.

plugins: Array que contiene (name, description, filename, length) de todos los plugins soportados por el Navegador.

onLine: true si el navegador tiene acceso a Internet

geolocation: Geolocalización

javaEnabled(): Devuelve true si el navegador permite ejecutar Java applets

cookiesEnabled(): Devuelve true si el navegador tiene habilitadas las cookies.

Modelo de Objetos del Navegador

ejemplo11_js.html


```
<script>
function isNavegador(tipo) {
 let ok=false;
 let uA = navigator.userAgent.toLowerCase();
 if(uA.indexOf(tipo)!=-1) ok=true;
 return ok;
}
let browser = function() {
 let cadena;
 let navs = ["Firefox", "Chrome", "MSIE", "Opera"];
 let i=-1;
 for (n in navs) {
 let c = navs[n].toLowerCase();
 if (isNavegador(c)) {
 i=n;
 break;
 }
 }
 if (i!==-1) cadena = navs[i];
 else cadena="Desconocido";

 return cadena;
}

let txt = new String();

txt = "<p>CodeName: " + navigator.appCodeName + "</p>";
txt+= "<p>appName: " + navigator.appName + "</p>";
txt+= "<p>appVersion: " + navigator.appVersion + "</p>";
txt+= "<p>Cookies: " + navigator.cookieEnabled + "</p>";
txt+= "<p>Platform: " + navigator.platform + "</p>";
txt+= "<p>User-agent header: " + navigator.userAgent + "</p>";

txt += "<p>Navegador: " + browser() + "</p>";
document.getElementById("texto").innerHTML=txt;

</script>
```

Modelo de Objetos del Navegador

ejemplo12_js.html


```
<body>

<p id="msg">Click para conocer tu geolocalización</p>
<button onclick="getLocation()">Encuéntrame</button>

<div id="mapa"></div>

<script src="http://maps.google.com/maps/api/js?sensor=false"></script>

<script>
let m=document.getElementById("msg");
function getLocation()
{
  if (navigator.geolocation) {
 navigator.geolocation.getCurrentPosition(showPosition,showError);
  }
  else{
 m.innerHTML="Geolocation is not supported by this browser.";
  }
}

function showPosition(position) {
  let lat=position.coords.latitude;
  let lon=position.coords.longitude;
  let latlon=new google.maps.LatLng(lat, lon)
  let mapa=document.getElementById('mapa')
  mapa.style.height='250px';
  mapa.style.width='500px';

  let myOptions={
 center:latlon,zoom:14,
 mapTypeId:google.maps.MapTypeId.ROADMAP,
 mapTypeControl:false,
 navigationControlOptions:{style:google.maps.NavigationControlStyle.SMALL}
  };
  let map=new google.maps.Map(mapa,myOptions);
  let marker=new google.maps.Marker({position:latlon,map:map,title:"Estás aquí!"});
}

function showError(error)
{
  switch(error.code)
  {
 case error.PERMISSION_DENIED:
 m.innerHTML="El usuario ha denegado la Geolocation."
 break;
 case error.POSITION_UNAVAILABLE:
 m.innerHTML="Información de localización no disponible."
 break;
 case error.TIMEOUT:
 m.innerHTML="Petición fuera de tiempo."
 break;
 case error.UNKNOWN_ERROR:
 m.innerHTML="Error desconocido."
 break;
  }
}</script>
```

Modelo de Objetos del Navegador

- Objeto **history**: Histórico de páginas visitadas.

Propiedades:

`length` : Número de entradas en el historial.

Métodos:

`back()` : cargar la URL anterior en el historial.

`forward()` : cargar la URL siguiente dentro del historial.

`go(pos)` : cargar la URL especificado por 'pos' dentro del historial,
valores negativos para back y positivos para forward.

Ejemplos: `history.back();` // Página anterior
 `history.go(-2);` // Dos páginas antes

Modelo de Objetos del Navegador

- **Objeto Location:** Información sobre la URL visualizada.

Propiedades:

hash : Nombre del enlace, dentro de la URL.

host : Nombre de dominio y número del puerto en la URL.

hostname : Nombre de dominio (o dirección IP) en la URL.

href : Cadena URL completa.

pathname : Ruta al recurso solicitado por la URL.

port : Puerto especificado en la URL

protocol : Protocolo utilizado (incluyendo los dos puntos), dentro de la URL.

search : Información pasada en una llamada a un script CGI, dentro de la URL.

Métodos:

reload() : vuelve a cargar la URL especificada en la propiedad href del objeto location.

assign(cadenaURL) : Carga un nuevo documento.

replace(cadenaURL) : Reemplaza el documento actual sin alterar el historial.

Ejemplo: `location.replace("http://www.uhu.es");`

Modelo de Objetos del Navegador

- **Objeto Screen:** Información sobre la pantalla.

Propiedades:

availHeight : Alto de la pantalla disponible (excluyendo barra de menús)
availWidth : Ancho de la pantalla disponible (excluyendo barra de menús)
colorDepth : Profundidad de color
height : Alto total de la pantalla
pixelDepth : Resolucion de la pantalla (en bits por pixel)
width : Ancho total de la pantalla

```
<body>
  <h1>Ejemplo con Objeto Screen</h1>
  <script type="text/javascript">
 document.write("<p>Ancho Total: " + screen.width);
 document.write("<p>Ancho Disponible: " + screen.availWidth);
 document.write("<p>Alto Total: " + screen.height);
 document.write("<p>Alto Disponible: " + screen.availHeight);
  </script>
```

Modelo de Objetos del Navegador

□ Modelo de Objeto del Documento

□ Objeto **document**: Contenido de la página visualizada.

Propiedades:

applets : Array con los applets existentes en el documento

body: Elemento <body>

cookie : Valores de las cookies del documento actual

doctype : el tipo de documento

documentElement : elemento <html>

documentURI : URL cargada (location)

domain : Nombre del servidor que ha servido el documento

forms : Array con los formularios del documento.

images : Array con todas las imágenes del documento.

lastModified : Fecha de la última modificación del documento.

links : Array con los enlaces externos

title : Título del documento actual

URL: Cadena completa con la URL

Modelo de Objetos del Navegador

- **Objeto document:** Contenido de la página visualizada.

Métodos:

`close()` : Cierra la escritura sobre el documento.

`open(mime, "replace")` : Abre la escritura sobre el documento, donde mime es el tipo de documento (`text/html`) y “`replace`” (opcional) si aparece indica que se utilice el historial

`createAttribute("att")` : Crea un nodo atributo. Usado con `elto.setAttributeNode(att)`, que asigna el nodo atributo al elemento

`createComment("texto")` : Crea un nodo comentario con el texto.

Este nodo debe ser asignado a un padre con `elto.appendChild(nodo)`.

`createElement("tag")` : Crea un nodo elemento con la tag. (`appendChild()` o `insertBefore()`)

`createTextNode("texto")` : Crea un nodo texto. (`appendChild()`)

`getElementById("id")` : Devuelve el elemento con identificador id

`getElementsByName("name")`: Devuelve un array con los elementos tag

`getElementsByName("name")`: Devuelve un array con los elementos con nombre name

`write()` : Escribe texto en el documento.

`writeln()` : Escribe texto en el documento, y además lo finaliza con un salto de línea.

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- **Modelo de Objetos del Documento (DOM)**
- Eventos en JavaScript

Modelo de Objetos del documento

- DOM – Document Object Model

Modelo de Objetos del documento

□ Modelo de Objetos del documento (objeto document)

- Crear elementos y nodos de texto

```
var elto = document.createElement("span");
var texto = document.createTextNode("Hola Mundo!");
```

- Añadir elementos: appendChild o append, o bien, insertBefore

```
elto.appendChild(texto);
document.body.appendChild(elto);
```

```
var miDiv = document.getElementById("miDiv");
miDiv.appendChild(elto);
```

- Suprimir elementos: removeChild o remove

```
list.removeChild(list.childNodes[0]);
```

```
miDiv.parentNode.removeChild(elto);
```

Modelo de Objetos del documento

ejemplo14_js.html

- Ejemplo: Creando Elemento, nodos texto y añadiéndolo a otros elementos

```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo JS - DOM</title>
<meta charset="UTF-8" />
</head>

<body>

<div id="area">
<p>Primer Párrafo</p>
</div>

<script type="text/javascript">

let elto = document.createElement("p");
let texto = document.createTextNode("Segundo Párrafo");
elto.appendChild(texto);

let area= document.getElementById("area");
area.appendChild(elto);

</script>

</body>
</html>
```

Modelo de Objetos del documento

□ Modelo de Objetos del documento (objeto document)

□ Localizar elementos

`document.getElementById("id")` : Devuelve el elemento con identificador id

`document.getElementsByTagName("tag")`: Devuelve un array con los elementos tag

`document.getElementsByName("name")`: Devuelve un array con los elementos con nombre name

`document.getElementsByClassName("class")` : Array con los elementos con clase class

`document.querySelector("selector")` : Primer elemento que cumplen el selector

`document.querySelectorAll("selector")` : NodeList con los elementos que cumplen el selector

□ Contenido de un elemento

`elto.innerHTML = valor;`

`elto.innerText = valor;`

`elto.textContent = valor`

□ Etiqueta y atributos de un elemento

`elto.tagName`

`elto.id`

`elto.name`

`elto.className`

`element.setAttribute = valor`

`element.style.property = valor`

`elto.getAttribute("atributo");`

`elto.setAttribute("atributo", "valor");`

`elto.removeAttribute("atributo");`

`elto.hasAttribute("atributo");`

Modelo de Objetos del documento

ejemplo15_js.html

□ Ejemplo: Comprobando Atributos, añadiendo y suprimiendo

```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo JS - DOM</title>
<meta charset="UTF-8" />
</head>

<body>
<p id="p1" onclick="procesa('p1');">
<p id="p2" onclick="procesa('p2');">

<script type="text/javascript">

function procesa(id) {
 let elto = document.getElementById(id);
 if (elto.hasAttribute("title")) {
 elto.removeAttribute("title");
 } else {
 elto.setAttribute("title", "Parrafo "+id);
 }
}

</script>

</body>
</html>
```

Modelo de Objetos del documento

ejemplo16_js.html

- Ejemplo: Obteniendo elementos por etiqueta y cambiando su atributo class.

```
<!DOCTYPE html>
<html>
<head>
 <title>Ejemplo JS - DOM</title>
 <meta charset="UTF-8" />
 <style type="text/css">
 .blackWhite {
 background-color: black;
 color:white;
 }
 </style>

</head>
<body>

<p>
<p>
<p>

<button onclick="cambiarParrafos()">Click para cambiar éstilo de los párrafos</button>

<script type="text/javascript">
function cambiarParrafos() {
 let parrafos = document.getElementsByTagName("p");
 for (p in parrafos) {
 parrafos[p].className = "blackWhite";
 }
}
</script>

</body>
</html>
```

Contenido

- Introducción
- Fundamentos de JavaScript
 - Tipos básicos y variables
 - Operadores
 - Estructuras de Control
 - Funciones
 - Clases
- Objetos básicos
- Modelo de Objetos del Navegador (BOM)
- Modelo de Objetos del Documento (DOM)
- Eventos en JavaScript

Eventos en JavaScript

□ Eventos

Un suceso que se produce en un documento HTML y requiere tratamiento mediante un script

□ Posibles eventos

- cargar la página (onLoad , unLoad)
- clic en un enlace o botón (onClick)
- Movimiento del ratón por un elemento (onMouseOver, onMouseOut)
- Acciones en un formulario (onSubmit , onReset)
- Cambio del valor de un campo (onChange)
- Activar (foco) de un elemento (onFoco, onBlur)
- Selección de texto (onSelect)
- Pulsar teclas (onKeyDown, onKeyUp, onKeyPress)
- Pulsar botón del ratón (onMouseDown, onMouseUp)

Eventos en JavaScript

□ Manejo de eventos

Un objeto de tipo event es pasado a la función como parámetro

□ En el código HTML como atributos de las etiquetas

```
<etiqueta onEvento=“función()” ...>
```

Ejemplo: UHU

□ Controladores de eventos (Event Handlers)

```
var miElemento = document.getElementById(“idElemento”);
```

miElemento.onEvento = funcion ; // no es posible varias funciones para un evento

□ Detectores de eventos (Event Listener)

```
var miElemento = document.getElementById(“idElemento”);
```

miElemento.addEventListener("Evento", funcion, false); // es posible registrar varias

```
miElemento.removeEventListener("Evento", funcion, false);
```

Eventos en JavaScript

Evento	Causa	Principales Etiquetas
onLoad	El documento se carga	<body>
onUnload	El documento se descarga	<body>
onClick	Se pulsa el botón izq del ratón	button, submit, reset, radio, checkbox, <a href> y un área
onMouseOver	El ratón pasa sobre una zona	<a href> y cualquier área
onMouseOut	El ratón sale de una zona	<a href> y cualquier área
onSubmit	Se envía un formulario	<form>
onReset	Se resetea el formulario	<form>
onChange	Cambia el contenido	text y TextArea
onFocus	Se recibe el foco	text y TextArea
onBlur	Se pierde el foco	text y TextArea
onSelect	Se selecciona texto	text y TextArea
onAbord	Se interrumpe la carga	<body>
onKeyDown onKeyUp onKeyPress	Pulsar una tecla Se deja de pulsar una tecla Se deja pulsada una tecla	Text y TextArea
onMouseDown onMouseUp	Pulsar un botón del ratón Dejar de pulsar un botón del ratón	<a href>, button, submit, reset
onResize	Redimensionar una ventana	<body>

Eventos en JavaScript

Evento	Causa	Principales Etiquetas
touchstart	Se toca la pantalla táctil	<body>
touchend	Finaliza el tocar la pantalla táctil	<body>
touchmove	Mover el dedo por la pantalla	<body>
orientationchange	Se cambia de orientación	<body>

Para más información sobre los posibles eventos:

<https://developer.mozilla.org/es/docs/Web/Events>

https://www.w3schools.com/jsref/dom_obj_event.asp

Eventos en JavaScript

ejemplo17_js.html


```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo JS - Eventos</title>
<meta charset="UTF-8" />
</head>

<body onload="entrar();">

<h1>Ejemplos de onLoad y onClick</h1>

<p id="par" onclick='tratarClick("link")'>Párrafo</p>

<table id="tab" border="1" onclick='tratarClick("tab")'>
<tr><td>Celda1</td><td>Celda2</td></tr></table>

<form id="form" name="Formulario" method="" action="">
<input type="checkbox" id="fcb" onclick='tratarClick("fcb")' /> CheckBox<br />
<input id="fbt" type="button" value="Enviar" onclick='tratarClick("fbt")' />
</form>

<script type="text/javascript">

function entrar(){
 alert(";;;Bienvenido a mi Web!!!");
}

function tratarClick(id){
 switch(id) {
 case "link" : alert("Click en Enlace");break;
 case "tab" : alert("Click en Tabla");break;
 case "fbt" : alert("Click en boton de formulario");break;
 case "fcb" : alert("Click en checkbox de formulario");break;
 }
}

</script>
</body>
</html>
```

Eventos en JavaScript

ejemplo18_js.html


```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo JS - Eventos</title>
<meta charset="UTF-8" />
<style type="text/css">
.sinRaton {
 color: #FFFFFF;
 background-color: #999999;
 border: thin ridge #006666;
}
.conRaton {
 color: #999999;
 background-color: #993300;
 border: thin inset #00CC66;
}
</style>
</head>

<body>
<h1>Ejemplo onMouseOver / onMouseOut </h1>
<p id="par" class="sinRaton"
 onMouseOver="colorFondo(true)"
 onMouseout="colorFondo(false)">
Pasa el ratón por aquí
</p>

<script type="text/javascript">
function colorFondo(bool) {
 var p=document.getElementById("par");
 if (bool) p.className = "conRaton";
 else p.className = "sinRaton";
}
</script>
</body>
</html>
```

Eventos en JavaScript

ejemplo19_js.html


```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo JS - Eventos</title>
<meta charset="UTF-8" />
</head>

<body>
<h1>Ejemplo de onSubmit</h1>

<form id="form" method="post" action="procesar.jsp" onsubmit="return validar()">
Nombre: <input type="text" name="nombre" /><br />
Apellido: <input type="text" name="apellido" /><br />
Correo : <input type="text" name="email" /><br />
<input type="submit" value="Enviar" />
</form>

<script type="text/javascript">

function validar(){
 var f = document.getElementById("form");
 if(f.nombre.value=="") {alert("Introduce Nombre"); return false;}
 if(f.apellido.value=="") {alert("Introduce Apellido"); return false;}
 if(f.email.value=="") {alert("Introduce Correo"); return false;}
 if(f.email.value.indexOf("@", 0)==-1) {
 alert("Introduce Correo correcto"); return false;
 }
 return true;
}

</script>
</body>
</html>
```

Eventos en JavaScript

ejemplo20_js.html


```
<html>
<head>
<title>Ejemplo eventos JavaScript</title>
<meta charset="UTF8" />
</head>
<body>

<h1>Ejemplo eventos JavaScript</h1>

<table id="tabla" border="1">
  <tr id="fila">
 <td id="celda">ClickMe</td>
  </td>
</table>

<script>
  var t = document.getElementById("tabla");
  var f = document.getElementById("fila");
  var c = document.getElementById("celda");

  t.addEventListener("click", function() { alert("Tabla"); }, false);
  f.addEventListener("click", function() { alert("Fila"); }, false);
  c.addEventListener("click", function() { alert("Celda"); }, false);

  f.addEventListener("click", function() { alert("Fila Nueva"); }, true);
</script>

</body>
</html>
```

Drag and Drop

ejemplo21_js.html


```
<script>
 // Requiere que el elemento receptor capture el evento ondragover para permitir el Drop
 // Función que permite el Drop en el objeto receptor
 function allowDrop(ev) {
 ev.preventDefault();
 }

 // Requiere que el elemento desplazable capture el evento ondragstart para iniciar el desplazamiento
 // Función que inicia el desplazamiento del objeto
 function drag(ev) {
 ev.dataTransfer.setData("text", ev.target.id);
 }

 // Requiere que el elemento receptor capture el evento ondrop para finalizar el proceso
 // Función que finaliza el proceso Drag and Drop
 function drop(ev) {
 ev.preventDefault();
 let data = ev.dataTransfer.getData("text");
 ev.target.appendChild(document.getElementById(data));
 }
</script>
```

```
<body>

<div id="div1" ondrop="drop(event)" ondragover="allowDrop(event)"></div>

<div id="div2" draggable="true" ondragstart="drag(event)">

</body>
```