

UF1305:

PROGRAMACIÓN CON LENGUAJES DE GUIÓN EN PÁGINAS WEB

Manual teórico.

MANUAL TEÓRICO

N	וח	С
N	וט	С

1.	Me	etodol	ogía de la programación	4
	1.1.	Intr	oducción	4
	1.2.	Lóg	ica de programación	6
	1.3.	Algo	oritmo y Pseudocódigo	6
	1.4.	Rep	resentación gráfico-esquemática de programas. Diagramas de flujo	12
2.	Ler	nguaje	· JavaScript	15
	2.1.	¿Qι	é es JavaScript?	15
	2.2.	¿Dó	nde y cómo insertar el código Javascript en las páginas web?	16
	2.3.	Imp	edir que Javascript haga más lentas las páginas	17
	2.4.	Fun	ciones usadas para escribir con Javascript	18
	2.5.	Con	no usar la función document.write, ejemplos prácticos	18
3.	Ele	ment	os básicos del Lenguaje JavaScript	24
	3.1.	Vari	ables en JavaScript	24
	3.1	.1.	Tipos de variables.	24
	3.1	2.	Reglas para nombrar variables.	24
	3.2.	Tipo	os de datos en JavaScript	25
	3.3.	Dec	larando (creando) variables en JavaScript	27
	3.4.	Enti	ada de datos por teclado	32
	3.5.	Intr	oducción a algunas funciones en JavaScript	35
	3.5	5.1.	Función alert	35
	3.5	5.2.	Función write	36
	3.5	5.3.	Función prompt	37
	3.5	5.4.	Método print del objeto window	38
	3.5	.5.	Abrir ventana en JavaScript. Método open del objeto window	38
	3.6.	Оре	radores en JavaScript	41
	3.6	5.1.	Asignación.	41
	3.6	5.2.	Incremento y decremento	42
	3.6	5.3.	Lógicos	44
	3.6	5.4.	Matemáticos	
	3.6	5.5.	Relacionales	49
	3.7.	Tipo	os de estructuras de control en JavaScript	51
	3.7	'.1.	Estructura de control javascript condicional (IF ELSE)	52
	3.7	'.2.	IF ELSE IF ANIDADAS	56

	formació	MANUAL TEÓRICO
3.7.3.	Estructura de control javascript condicional Switch	
	cles	
3.8.1.	for	
3.8.2.	while	
3.8.3.	Control de bucle	
3.9. Ob	jetos	
3.9.1.	Jerarquía de Objetos	69
3.9.2.	Objeto Window:	69
3.9.3.	Objeto Document	70
3.9.4.	Objeto String	71
3.9.5.	Objeto Math	72
3.9.6.	Objeto Date	72
3.9.7.	Objeto Array	73
3.9.8.	Objeto Form	74
3.9.9.	Objeto History	75
3.9.10.	Objeto Number	75
3.9.11.	Objeto Boolean	76
3.9.12.	Último nivel de Objetos	76
3.9.12.1	Text-Password	76
3.9.12.2	. Text Area	77
3.9.12.3	. Button	77
3.9.12.4	Check	78
3.9.12.5	. Radio	78
3.9.12.6	. Select	78
3.9.12.7	. Reset	79
3.9.12.8	Submit	79
3.10.	Algo más en JAVASCRIPT	80
3.10.1.	Eventos En JavaScript	80
3.10.2.	Métodos Globales	80
3.11.	Correspondencia entre propiedades CSS y propiedades DOM	81
	Palabras reservadas	
	Manipulacion de objetos	
	Enlaces sobre JavaScript v Jquery.	

1. Metodología de la programación.

1.1. Introducción.

Los ordenadores no son más que un conjunto de componentes electrónicos o hardware, que están a la espera de recibir órdenes para realizar una determinada tarea. La forma de proporcionarle esas tareas son los programas o el software.

Un programa es un conjunto de instrucciones que le indican al ordenador como llevar a cabo una tarea.

El lenguaje que interpretan los ordenadores es el lenguaje binario, 1 y ceros, que determinan la existencia o no de impulsos o señales eléctricas y electromagnéticas. Por lo tanto los ordenadores interpretan y son capaces de ejecutar directamente ese código binario formado por unos y ceros.

¿La existencia del código binario querrá decir que para realizar un programa deberíamos escribir una sucesión interminable de dichos unos y ceros que le indiquen al ordenador que tarea realizar?.

No, con esa necesidad, la de no programar directamente en código binario, surgen los lenguajes de programación.

Un lenguaje de programación nos proporciona una serie de instrucciones y estructuras con una sintaxis muy específica que nos permiten detallar, al ordenador, las operaciones que debe realizar de forma sencilla.

En función del objetivo, de la forma de trabajar y de muchos otros factores, existen diferentes tipos de lenguajes de programación:

- Lenguajes de Alto-Bajo nivel
- Lenguajes Interpretados o Compilados
- Lenguajes clásicos, visuales y de Internet
- Por el objetivo

Lenguajes de Alto-Bajo nivel

El nivel de un lenguaje hace referencia a su proximidad al lenguaje natural, considerándose de más nivel cuanto más cercanos están a este y de menos nivel cuando más cerca están del lenguaje máquina

✓ El lenguaje de más bajo nivel o lenguaje máquina es el que utiliza el ordenador, el que la máquina entiende, basado en un sistema de 0 y 1.

MANUAL TEÓRICO

Son difíciles de aprender y manejar, ya que no resultan cercanos al ser humanos, pero son rápidos ya que evitan las traducciones intermedias. Fueron los primeros en aparecer.

✓ Los lenguajes de **alto nivel** son más fáciles de aprender y permiten despreocuparse de la arquitectura del ordenador. Ejemplos son: BASIC, PASCAL, FORTRAN, C (aunque este es intermedio)...

o Lenguajes Interpretados o Compilados

Los Lenguajes de Programación deben traducirse (excepto el código máquina) para que sean interpretables (o inteligibles) por el ordenador. Esta traducción puede hacerse mediante:

- ✓ Los Lenguajes interpretados, se encargan de realizar la traducción instrucción a instrucción a la vez que se ejecuta el programa. Son más lentos, pero mejores cuando el proceso de traducción/ejecución se realiza en repetidas ocasiones, por lo que son más adecuados para principiantes.
- ✓ Los Lenguajes compilados traducen el programa entero y luego lo montan generando un programa ejecutable por sí sólo. Una vez compilado el programa, el compilador no tiene por qué estar presente, pudiéndose transportar el programa ejecutable a cualquier ordenador, sin necesidad de manejar el compilador.

o Lenguajes clásicos, visuales y de Internet

- ✓ Los Lenguajes clásicos están basados en un lenguaje en el que se escribe el código necesario para realizar las operaciones que se requieren (posteriormente será traducido o compilado, generando un programa ejecutable). Los más conocidos son el BASIC, el PASCAL, el C, el COBOL y el CLIPPER
- ✓ Los Lenguajes visuales son más avanzados y están basados en objetos. Cada entidad del programa (eventos, acciones..) es un objeto sobre el que se definen operaciones. Estos permiten almacenar los objetos (con todo su código) en una serie de librerías. Son lenguajes muy intuitivos que sustituyen las líneas de código por directas representaciones gráficas. P.ej.: Visual Basic
- ✓ Los **Lenguajes de Internet** son lenguajes específicos diseñados para la creación de páginas Web y realizar su programación (motores de búsqueda, seguridad, establecimiento de comunicaciones...). Son la última generación de lenguajes. Existen distintos tipos dependiendo del grado de especialización. P ej.: JAVA, HTML

o Por el objetivo

Los programas pueden clasificarse por el objetivo para el que fueron creados:

MANUAL TEÓRICO

- ✓ BASIC, PASCAL: aprendizaje de programación
- ✓ C y C++: programación de sistemas
- ✓ COBOL, RPG, Natural: gestión de empresas
- ✓ FORTRAN: cálculo numérico
- ✓ CLIPPER, ACESS, Dbase, Delphi, SQL: bases de datos
- ✓ Visual BASIC, Visual C: programación en Windows
- ✓ HTLM, JAVA, PERL: Internet (páginas Web)
- ✓ Lingo: programas multimedia
- ✓ Prolog, Lisp: Inteligencia Artificial

1.2. Lógica de programación

En un programa, todas las instrucciones u operaciones hay que secuenciarlas en el orden correcto y organizarlas de forma que produzcan el resultado esperado. Esta serie de pasos ordenados con la fórmula para resolver el problema se denomina algoritmo, que luego será plasmado en un lenguaje de programación determinado.

1.3. Algoritmo y Pseudocódigo

El término **algoritmo** parece derivar del nombre de un matemático árabe llamado Mohamed ibn Musa al – Khuwarizmi, que vivió en Bagdad alrededor del año 830 de nuestra era, y que escribió un libro que contenía un sistema de numeración decimal y reglas de cálculo. Dicho libro sería utilizado con posterioridad impulsando la sustitución del uso del ábaco.

En el campo de la informática y la programación, se ha adoptado el término para describir cualquier serie de instrucciones precisas que dan lugar a un resultado. La relación con las matemáticas sigue siendo estrecha, aunque ha ganado peso la concepción como serie de instrucciones precisas, que no necesariamente implican cálculo. Así, podríamos hacernos una primera idea de qué es un algoritmo pensando en las instrucciones para montar un mueble desarmado, o en la preparación de un plato a partir de una receta de cocina. Veamos lo que sería un algoritmo para freír un huevo:

- 1. Inicio.
- 2. Poner a calentar aceite en una sartén.
- 3. Cuando el aceite humee ligeramente, romper el huevo y verterlo en el aceite.
- 4. Esperar que se solidifique el huevo.
- 5. Retirar el huevo del aceite, dejar que escurra y ponerlo en un plato. Apagar el fuego.
- 6. Fin.

Hemos construido el algoritmo con algunas características como:

MANUAL TEÓRICO

- ✓ Se indica un inicio y un fin. No es estrictamente necesario, pero si tenemos muchos algoritmos, uno detrás de otro, nos servirá de ayuda para identificarlos.
- ✓ Se ha subdividido el proceso en pasos. De momento, qué abarca el paso es criterio del autor del algoritmo.
- ✓ Se numeran los pasos. Tampoco es estrictamente necesario, pero nos será útil al menos hasta que nos acostumbremos a escribir y leer algoritmos sin numeración.
- ✓ Se ha tratado de precisar todos y cada uno de los pasos, definiendo lo mejor posible cada uno de ellos.

	М		

Realizar un algoritmo para cruzar una calle.

SOLUCIÓN

- 1. Inicio.
- 2. Buscar un paso de peatones.
- 3. Mirar a la derecha y comprobar que no vienen coches.
- 4. Mirar a la izquierda y comprobar que no vienen coches.
- 5. Comprobar que no hay obstáculos ni huecos para llegar al extremo opuesto.
- 6. Si hay un semáforo y está en rojo volver al punto 3.
- 7. Cruzar.
- 8. Fin

En relación con este caso destacaremos lo siguiente:

✓ Obtener el algoritmo ha sido un proceso creativo: dos personas pueden pensar en distintas formas de cruzar una calle, en distintas formas de organizar los pasos o en distintas posibilidades (por ejemplo, que haya un guardia regulando el tráfico o que no haya paso de peatones). Para programar nos apoyaremos en la creación previa de algoritmos. Por tanto, programar implica creatividad.

MANUAL TEÓRICO

- ✓ Se busca la economía: que las instrucciones sean las mínimas posibles, que haya el menor número de repeticiones. "Lo sencillo es bello".
- ✓ Se busca la eficiencia: obtener el resultado deseado empleando poco tiempo y pocos recursos y estando preparados para resolver situaciones imprevistas.
- ✓ Pueden realizarse "saltos" entre los distintos pasos, pero el orden es supremo y nunca se pierde. Ramificaciones y saltos nunca obedecen al azar: siguen un orden. Un camino siempre se puede repetir si las condiciones iniciales son las mismas.

La idea de algoritmo está profundamente imbricada con la idea de programa informático. A veces diríamos que se confunden. Las normas aplicables a los algoritmos son normas aplicables a los programas.

Aprender a desarrollar algoritmos eficientes es aprender a programar

Volvamos sobre los conceptos de economía y eficiencia a través de un ejemplo. Trataremos de desarrollar un algoritmo para poner platos y cubiertos en una mesa de tres comensales.

Algoritmo "Poner mesa". Versión 1.

- 1. Inicio.
- 2. Colocar primer plato delante de una silla.
- 3. Colocar segundo plato delante de una silla.
- 4. Colocar tercer plato delante de una silla.
- 5. Colocar tenedor a la izquierda del primer plato.
- 6. Colocar tenedor a la izquierda del segundo plato.
- 7. Colocar tenedor a la izquierda del tercer plato.
- 8. Colocar cuchara a la derecha del primer plato.

MANUAL TEÓRICO

- 9. Colocar cuchara a la derecha del segundo plato.
- 10. Colocar cuchara a la derecha del tercer plato.
- 11. Colocar cuchillo a la derecha de la primera cuchara.
- 12. Colocar cuchillo a la derecha de la segunda cuchara.
- 13. Colocar cuchillo a la derecha de la tercera cuchara.
- 14. Fin.

Algoritmo "Poner mesa". Versión 2.

- 1. Inicio.
- 2. Colocar tres platos, cada uno delante de una silla.
- 3. Colocar tres tenedores, cada uno a la izquierda de cada plato.
- 4. Colocar tres cucharas, cada una a la derecha de cada plato.
- 5. Colocar tres cuchillos, cada uno a la derecha de cada cuchara.
- 6. Fin.

Algoritmo "Poner mesa". Versión 3.

MANUAL TEÓRICO

- 1. Inicio.
- 2. Para cada silla.
 - a. Colocar plato.
 - b. Colocar tenedor a la izquierda del plato.
 - c. Colocar cuchara a la derecha del plato.
 - d. Colocar cuchillo a la derecha de la cuchara.
- 3. Siguiente silla hasta completar la mesa.
- 4. Fin.

Algoritmo "Poner mesa". Versión 4.

- 1. Inicio.
- 2. Para cada silla.
 - a. Colocar plato con tenedor a la izquierda, cuchara a la derecha y cuchillo a la derecha de la cuchara.
- 3. Siguiente silla hasta completar la mesa.
- 4. Fin.

Algoritmo "Poner mesa". Versión 5.

Algoritmo "Poner mesa ". Versión 6.

Fin.

4.

1.	Inicio
2.	Colocar platos y cubiertos en la mesa.
3.	Fin.

Hemos utilizado este ejemplo para analizar cuestiones como economía del algoritmo, eficiencia del algoritmo y el lenguaje utilizado. Todavía no estamos utilizando ningún lenguaje de programación, sino un lenguaje más o menos libre al que denominamos **pseudocódigo**.

o Pseudocodigo

Nuestra lengua apela a diversos elementos compositivos para formar palabras. Uno de los más habituales es **pseudo** o **seudo**, que permite referirse a que **algo no es original**, sino que es **falso** o una **imitación**.

Se trata de un **falso lenguaje**, ya que apela a las normas de estructura de un lenguaje de programación aunque se encuentra desarrollado para que **pueda ser leído por un ser humano** y no interpretado por una máquina.

El pseudocódigo, en este sentido, está considerado como una **descripción** de un algoritmo que resulta independiente de otros **lenguajes de programación**.

MANUAL TEÓRICO

1.4. Representación gráfico-esquemática de programas. Diagramas de flujo.

Un diagrama de flujo es una representación esquemática de los distintos pasos de un programa. Es otra forma distinta de representar algoritmos al pseudocódigo, pero que nos sirve de forma complementaria en el proceso de creación de la estructura del programa antes de ponernos delante del ordenador. Ejemplo diagrama de flujo que proporciona el volumen de un cilindro dadas su altura y diámetro

Ejemplo de pseudocodigo

El manejo u ordenación de un diagrama de flujo muy extenso se puede complicar. La solución a este problema la encontraremos, al menos parcialmente, utilizando el método del "Divide y vencerás". A través de lo que se denomina "programación modular".

En relación a los diagramas de flujo viene a ser equivalente a la organización de los planos de un proyecto: igual que tenemos planos de cimentación, planta 1, planta 2, secciones, instalaciones, etc. tendremos diagramas de flujo independientes para entrada de datos, proceso de cálculo número 1, proceso de cálculo número 2, salida de datos, etc.

MANUAL TEÓRICO

Para la creación de diagramas de flujo utilizaremos unos símbolos y normas de construcción determinados. Podemos basarnos, por ejemplo, en un modelo simplificado de los estándares internacionales, con el objeto de poder interpretar y ser interpretados por otros programadores.

	Terminal . Indica comienzo o final de un programa, subprograma o módulo.
	Captura y emisión de datos. Entrada o salida de información desde o hacia el ordenador.
	Proceso. Cualquier proceso interno realizado por el ordenador como asignación de valor a variables, operaciones matemáticas, etc. Decisión múltiple. El dato o condición
Sí No	planteada presenta distintas alternativas (casos), siguiendo el programa distinta vía en función del caso.
•	Línea de flujo. Sentido del flujo de procesos. Indica qué proceso viene a continuación del otro.
	Decisión múltiple. El dato o condición planteada presenta distintas alternativas (casos), siguiendo el programa distinta vía en función del caso
Caso 1 Caso 2 Caso 3 Caso 4	
	Conector. Indica a través de una referencia (número, letra o texto) dónde debe continuar un diagrama de flujo que se interrumpe.
	Módulo independiente. Recibe distintos nombres como subprograma, subrutina, proceso, procedimiento, etc. Al llegar a esta llamada el programa pasa a ejecutar todas las instrucciones contenidas en la subrutina para una vez terminadas continuar el flujo.

C(1) cecot formació

MANUAL TEÓRICO

	MANUAL TECKTO
	Esquema o estructura secuencial
	Esquema o estructura de
	decisión
	Esquema o estructura de repetición o
 	bucle.
 	
└──	
↓	
-	1

MANUAL TEÓRICO

2. Lenguaje JavaScript

2.1. ¿Qué es JavaScript?.

JavaScript, al igual que Flash, Visual Basic Script, es una de las múltiples maneras que han surgido para extender las capacidades del lenguaje HTML. Al ser la más sencilla, es por el momento la más extendida.

- JavaScript es un lenguaje script u orientado a documento, como pueden ser los lenguajes de macros que tienen muchos procesadores de texto y hojas de cálculo.
- No se puede desarrollar un programa con JavaScript que se ejecute fuera de un Navegador, aunque en este momento comienza a expandirse a otras áreas como la programación en el servidor con Node.js
- JavaScript es un lenguaje interpretado que se aloja en una página web
 HTML. Un lenguaje interpretado significa que a las instrucciones las analiza y procesa el navegador en el momento que deben ser ejecutadas.

Nuestro primer programa será el famoso "Hola Mundo", es decir un programa que muestre en el documento HTML el mensaje "Hola Mundo".

<html></html>	
<head></head>	
<body></body>	A A
<script type="text/javascript"></th><th></th></tr><tr><th>document.write('Hola Mundo');</th><th>Script Editor</th></tr><tr><th></script>	

Comprueba el código anterior desde el simulador online de código:

http://elprofedemicurso.es/visorjavascript/llamada.html

 El programa en JavaScript debe ir encerrado entre la marca script e inicializada la propiedad type con la cadena text/javascript:

<script type="text/javascript">

</script>

Para imprimir caracteres sobre la página debemos llamar al comando 'write' del objeto document. La información a imprimirse debe ir entre comillas y encerrada entre paréntesis. Todo lo que indicamos entre comillas aparecerá tal cual dentro de la página HTML.

Es decir, si pedimos al navegador que ejecute esta página mostrará el texto 'Hola Mundo'.

 Cada vez que escribimos una instrucción finalizamos con el carácter punto y coma.

ES IMPORTANTISIMO TENER EN CUENTA QUE JavaScript es SENSIBLE A MAYUSCULAS Y MINUSCULAS. NO ES LO MISMO ESCRIBIR:

document.write que DOCUMENT.WRITE (la primera forma es la correcta, la segunda forma provoca un error de sintaxis).

Nos acostumbraremos a prestar atención cada vez que escribamos en minúsculas o mayúsculas para no cometer errores sintácticos. Ya veremos que los nombres de funciones llevan letras en mayúsculas.

2.2. ¿Dónde y cómo insertar el código Javascript en las páginas web?

Hay varias formas de insertar los códigos Javascript en las páginas web.

- En el área del HEAD de la página o encabezado.
- En el área del BODY o cuerpo
- En un archivo externo. (método que impedirá que las páginas cargen de forma más lenta).


```
⊟<html>
 =<head>
 <title>Nueva pagina</title:
 Area del head
 = <script type="text/javascript">
 document.write("texto a escribir")
6
 </script>
9
 </head>
 自<body>
 $\displayset$ <script type="text/javascript">
 Area del body
 document.write("texto a escribir")
14
 </script>
15
 <a href="javascript:window.print();">Imprimir</a>
16
17
 </body>
18
19
 </html>
```

2.3. Impedir que Javascript haga más lentas las páginas

Para optimizar el rendimiento de una página, en el área del HEAD solo se debe poner el código Javascript que sea imprescindible para ejecutar funciones antes de cargar el cuerpo de la página, lo que se conoce como BODY.

Muchas funciones contenidas en el área del HEAD retardan considerablemente el inicio, por lo que el código excesivo se debe de ponerlo en área del BODY, preferentemente en el final, aunque lo ideal si es extenso es usarlo en un archivo externo.

Este método también se utiliza cuando se comparte el mismo código entre varias páginas web, se logra escribiendo el código en un pequeño archivo de texto con la extensión .JS, que lo podemos crear con el Bloc de notas y nos aseguramos que la página web lo cargue, insertando en el área del head la siguiente línea:

<script type="text/javascript"src="archivo.js"></script>

2.4. Funciones usadas para escribir con Javascript

Existen varias funciones en **Javascript** que permiten escribir y representar texto u otro contenido en una página web, son: **document.write, document.writeln y innerHTML**.

Los dos primeros escriben texto u otros elementos al cargar la página, si son llamados posteriormente, será necesario volverla a cargar.

innerHTML permite agregar dinamismo a la página, es decir poder escribir en ella después de que este cargada y sin utilizar un lenguaje de servidor como PHP.

Mediante ella podemos agregar contenido de forma dinámica sin modificar el resto del contenido.

2.5. Como usar la función document.write, ejemplos prácticos

La función **document.write** de Javascript permite escribir en una página texto, el resultado de una función o ambos.

Se utiliza de cualquiera de las siguientes formas:

- document.write('texto');
- document.write(+funcion);
- document.write(+1raFuncion+2daFuncion);

El resultado aparecerá en el lugar exacto de la página donde se inserte el código.

Lógicamente, este código debe ir encerrado entre dos etiquetas <script> para que el navegador lo interprete como tal.

El texto encerrado entre comillas será escrito literalmente.

Si no se usan comillas se asumirá que es una variable, esta debe estar antecedida por el signo: +

Algunos ejemplos a continuación.

Escribir texto y variables con Javascript

MANUAL TEÓRICO

• El primer ejemplo de **document.write** escribe en la página el texto 'Hola', el segundo el resultado de la variable **screen.width** que devuelve el ancho de la pantalla en pixeles y el tercero agrupa texto y la variable.

<html></html>	
<head></head>	
<title> Ejemplos JavaScript </title>	
<body></body>	
<script type="text/javascript"></th><th>Script Editor</th></tr><tr><th>document.write('Hola ')</th><th></th></tr><tr><th></script>	
<html></html>	
<head></head>	
<title> Ejemplos JavaScript </title>	
<body></body>	Script Editor
<script type="text/javascript"></th><th></th></tr><tr><th>document.write(+screen.width)</th><th></th></tr><tr><th></script>	
<html></html>	
<head></head>	
<title> Ejemplos JavaScript </title>	

MANUAL TEÓRICO

	WANTE I LONIOC
 <body></body>	
<script type="text/javascript"></td><td></td></tr><tr><td>document.write('Ancho de la pantalla: '+screen.width+' pixeles')</td><td></td></tr><tr><td></script>	

Comprueba los códigos anteriores desde el simulador online de código:

http://elprofedemicurso.es/visorjavascript/llamada.html

Por supuesto que no se utiliza Javascript para escribir un simple texto, se usa cuando el texto está acompañado de una variable que cambiará su valor dependiendo lo que se exprese con ella.

• Por ejemplo, de la siguiente forma podemos escribir la fecha de la última modificación de la página, observemos que la variable no está encerrada entre comillas y posee un signo de más.

</html>

C cecot formació

ΜΑΝΙΙΔΙ ΤΕΌΡΙΟΟ

	MANUAL TEORICO
<html></html>	
<head></head>	The state of the s
<title> Ejemplos JavaScript </title>	Tay
<body></body>	Script Editor
<script type="text/javascript"></th><th></th></tr><tr><th>document.write('Ultima modificacion: '+window.document.lastModified)</th><th></th></tr><tr><th></script>	
O podemos escribir el nombre del navegador con que se	cargue la página:
<html></html>	
<head></head>	
<title> Ejemplos JavaScript </title>	
<body></body>	
<script type="text/javascript"></th><th>t Editor</th></tr><tr><th>document.write('Usas el navegador: '+navigator.appName)</th><th></th></tr><tr><th></script>	

MANUAL TEÓRICO

 Si quieres continuar escribiendo después de la variable, necesitas otro signo de más después de ella, por ejemplo:

Escribir vínculos con Javascript

La función **document.write** es muy utilizada para escribir vínculos e inclusive otros scripts.

En el siguiente ejemplo se utiliza **document.write** para escribir un link en la página, pero solo si el navegador usado es Firefox o Google Chrome, si se emplea Internet Explorer no se verá.

```
<html>
<head>
<title> Ejemplos JavaScript </title>
</head>
<body>
<script type="text/javascript">
//<![CDATA[
if(navigator.appName.indexOf("Netscape") != -1){
document.write('<a href=\"http://elprofedemicurso.es\">Solo para Firefox y Google
Chrome</a>');} //]]>
</script>
```


</body></html>

o Escribir el mismo contenido en múltiples páginas

Insertar texto repetitivo en múltiples páginas, usando javascript en un único archivo externo que pueda ser editado con facilidad. Al usar **document.write** en un archivo js externo vinculado a cada página del sitio, es posible escribir

Por ejemplo el siguiente código irá en un archivo de texto de nombre: "creditos.js", escribirá en nuestra página nuestra información de Copyright.

<html>
<html>
<head>
<title> Ejemplos JavaScript </title>
</head>
<body>
<script type="text/javascript">
//<![CDATA[
document.write("<div style='color:blue;font-size:14px;'>");
document.write("© Copyright MiNombre 2015");
document.write("</div>");
//]]>
</script></body>
</html>

En cada página solo necesitamos insertar en el final o en el lugar donde deseamos que se muestre:

<script type="text/javascript" src="creditos.js"></script>

Se mostrará en cada página lo siguiente:

© Copyright MiNombre 2015

Al modificar o editar el contenido del archivo "credito.js", cambiará el contenido que aparezca en cada página.

3. Elementos básicos del Lenguaje JavaScript

3.1. Variables en JavaScript

Las Variables en JavaScript son "contenedores" que almacenan información.

Ejemplos:	
var x=5;	
var y=6;	
var z=x+y;	

Como el álgebra usamos letras (como la X) para almacenar valores (como 5).

De la expresión z=x+y del ejemplo anterior, podemos calcular el valor de z, que es 11.

En JavaScript dichas letras son llamadas variables.

Las **variables** pueden almacenar valores (x=5) o expresiones (z=x+y).

Una variable es un depósito donde hay un valor. Consta de un nombre y pertenece a un tipo (númerico, cadena de caracteres, etc.)

3.1.1. Tipos de variables.

Una variable puede almacenar:

- Valores Enteros (100, 260, etc.)
- Valores Reales (1.24, 2.90, 5.01, etc.)
- Cadenas de caracteres ('Juan', 'Compras', 'Listado', etc.)
- Valores lógicos (true,false)

3.1.2. Reglas para nombrar variables.

- Las variables pueden tener nombres cortos (como x o y) o más descriptivos como edad, suma, volumentotal.
- Los nombres de las variables deben iniciar con una letra.
- Los nombres de variables también pueden iniciar con \$ o _.

MANUAL TEÓRICO

 Los nombres de variable son sensibles a las mayúsculas, y e Y son variables diferentes.

3.2. Tipos de datos en JavaScript.

Las variables pueden almacenar otro tipo de datos, como texto (nombre="Antono López").

En JavaScript un texto como "Antonio López" es llamado cadena o string.

Hay muchos tipos de variables en JavaScript pero por ahora solo pensaremos en números o cadenas.

- Cuando se asigna un texto a una variable, debe estar encerrado en comillas dobles o simples.
- Cuando se asigna un número a una variable, no debe ponerse entre comillas, si se pone entre comillas, será tratado como texto.

En el siguiente ejemplo definimos una serie de variables y las mostramos en la página:

```
<html>
<head>
<title> trabajando con variables de JavaScript </title>
</head>
<body>
<script type="text/javascript">

var nombre='Juan';

var edad=10;

var altura=1.92;

var casado=false;

document.write(nombre);

document.write('<br>');

document.write(edad);

document.write('<br>');
```


ΝЛΛ	М	IΛΙ	TEĆ	DI	CO
IVIA	INC	JAL	IEU	ЖI	CU

document.write(altura);	
document.write(' ');	
document.write(casado);	

MANUAL TEÓRICO

Ejemplos:
var pi=3.14;
var name="Pedro Páramo";
var answer='Si, yo soy';

3.3. Declarando (creando) variables en JavaScript.

Crear una variable en JavaScript se conoce más como "declarar" una variable.

Las variables en JavaScript se declaran con la palabra clave var.

var nombreAuto;

{

Después de declarada la variable está vacía (no tiene valor).

Para asignar un valor a la variable se utiliza el signo igual.

```
marcaCoche="Peugeot";
```

Sin embargo se puede asignar el valor a la variable desde el momento de ser creada.

```
var marcaCoche="Peugeot";
```

En el siguiente ejemplo, creamos una variable llamada marcaCoche con el valor "Peugeot" y colocamos dicho valor en párarfo HTML con el id="demo".

```
<html>
<head>
<title> trabajando con variables de JavaScript </title>
</head>
<body>
Presiona el botón para crear la variable y mostrar el resultado.
<button onclick="myFuncion()">Inténtalo</button>

<script>
function myFuncion()
```


```
var marcaCoche="Peugeot";

document.getElementById("demo").innerHTML=marcaCoche;
}
</script>
</body>
</html>
```

Comprueba los códigos anteriores desde el simulador online de código:

http://elprofedemicurso.es/visorjavascript/llamada.html

o Una declaración, muchas variables.

Se pueden declarar varias variables en un solo paso. Solo se inicia con la palabra var y se separan las variables con comas.

```
var nombre="José", edad=35, trabajo="Carpintero";
La declaración también puede dividirse en varias líneas
var nombre="José",
edad=35,
trabajo="Carpintero";
```

Ámbito de las variables

El ámbito de una variable (llamado "scope" en inglés) es la zona del programa en la que se define la variable. JavaScript define dos ámbitos para las variables: global y local.

El siguiente ejemplo ilustra el comportamiento de los ámbitos:

```
function creaMensaje() {
  var mensaje = "Mensaje de prueba";
}
```


creaMensaje();

alert(mensaje);

El ejemplo anterior define en primer lugar una función llamada creaMensaje que crea una variable llamada mensaje. A continuación, se ejecuta la función mediante la llamada **creaMensaje()**; y seguidamente, se muestra mediante la función **alert()** el valor de una variable llamada mensaje.

Sin embargo, al ejecutar el código anterior no se muestra ningún mensaje por pantalla. La razón es que la variable mensaje se ha definido dentro de la función creaMensaje() y por tanto, es una variable local que solamente está definida dentro de la función.

Cualquier instrucción que se encuentre dentro de la función puede hacer uso de esa variable, pero todas las instrucciones que se encuentren en otras funciones o fuera de cualquier función no tendrán definida la variable mensaje. De esta forma, para mostrar el mensaje en el código anterior, la función **alert()** debe llamarse desde dentro de la función **creaMensaje()**:

```
function creaMensaje() {

var mensaje = "Mensaje de prueba";

alert(mensaje);
}

creaMensaje();
```

Además de **variables locales**, también existe el concepto de variable global, que está definida en cualquier punto del programa (incluso dentro de cualquier función).

```
var mensaje = "Mensaje de prueba";
function muestraMensaje() {
  alert(mensaje);
}
```

El código anterior es el ejemplo inverso al mostrado anteriormente. Dentro de la función **muestraMensaje()** se quiere hacer uso de una variable llamada mensaje y que no ha sido definida dentro de la propia función. Sin embargo, si se ejecuta el código anterior, sí que se muestra el mensaje definido por la variable mensaje.

El motivo es que en el código JavaScript anterior, la variable mensaje se ha definido fuera de cualquier función. Este tipo de variables automáticamente se

transforman en variables globales y están disponibles en cualquier punto del programa (incluso dentro de cualquier función).

De esta forma, aunque en el interior de la función no se ha definido ninguna variable llamada mensaje, la variable global creada anteriormente permite que la instrucción **alert()** dentro de la función muestre el mensaje correctamente.

Si una variable se declara fuera de cualquier función, automáticamente se transforma en variable global independientemente de si se define utilizando la palabra reservada var o no. Sin embargo, las variables definidas dentro de una función pueden ser globales o locales.

Si en el interior de una función, las variables se declaran mediante var se consideran locales y las variables que no se han declarado mediante var, se transforman automáticamente en variables globales.

Por lo tanto, se puede rehacer el código del anterior ejemplo para que muestre el mensaje correctamente. Para ello, simplemente se debe definir la variable dentro de la función sin la palabra reservada var, para que se transforme en una variable global:

```
function creaMensaje() {
  mensaje = "Mensaje de prueba";
}

creaMensaje();
alert(mensaje);
```

 ¿Qué sucede si una función define una variable local con el mismo nombre que una variable global que ya existe?

En este caso, las variables locales prevalecen sobre las globales, pero sólo dentro de la función:

var mensaje = "gana la de fuera";


```
function muestraMensaje() {
  var mensaje = "gana la de dentro";
  alert(mensaje);
}

alert(mensaje);
muestraMensaje();
alert(mensaje);

El código anterior muestra por pantalla los siguientes mensajes:

gana la de fuera
gana la de dentro
gana la de fuera
```

Dentro de la función, la variable local llamada mensaje tiene más prioridad que la variable global del mismo nombre, pero solamente dentro de la función.

 ¿Qué sucede si dentro de una función se define una variable global con el mismo nombre que otra variable global que ya existe?

En este otro caso, la variable global definida dentro de la función simplemente modifica el valor de la variable global definida anteriormente:

```
var mensaje = "gana la de fuera";
function muestraMensaje() {
  mensaje = "gana la de dentro";
  alert(mensaje);
}
alert(mensaje);
```


muestraMensaje();

MANUAL TEÓRICO

alert(mensaje);

En este caso, los mensajes mostrados son:

gana la de fuera

gana la de dentro

gana la de dentro

La recomendación general es definir como variables locales todas las variables que sean de uso exclusivo para realizar las tareas encargadas a cada función. Las variables globales se utilizan para compartir variables entre funciones de forma sencilla.

Comprueba los códigos anteriores desde el simulador online de código:

http://writecodeonline.com/javascript/

3.4. Entrada de datos por teclado.

Para la entrada de datos por teclado tenemos la función prompt. Cada vez que necesitamos ingresar un dato con esta función, aparece una ventana donde cargamos el valor.

Hay otras formas más sofisticadas para la entrada de datos en una página HTML, pero para el aprendizaje de los conceptos básicos de JavaScript nos resultará más práctica esta función.

La sintaxis de la función prompt es:

La función prompt tiene dos parámetros: uno es el mensaje y el otro el valor inicial a mostrar.

<variable que recibe el dato>=prompt(<mensaje a mostrar en la ventana>,<valor
inicial a mostrar en la ventana>);

Para ver su funcionamiento analicemos este ejemplo:

MANUAL TEÓRICO

```
<head>
<title> ejemplo recogida de datos </title>
 </head>
 <body>
 <script type="text/javascript">
  var nombre;
  var edad;
  nombre=prompt('Ingrese su nombre:',");
  edad=prompt('Ingrese su edad:','');
  document.write('Hola');
  document.write(nombre);
  document.write(', así que tienes ');
  document.write(edad);
  document.write('años');
 </script>
 </body>
 </html>
```


Cabe mencionar que el dato ingresado por el método prompt siempre se va a almacenar como con un tipo string, entonces si pedimos un dato numérico este se almacenara como tipo string, ejemplo.

```
var mensaje = "Hola, Cual es tu edad?";
var edad = prompt(mensaje); // edad = "18";
```

Si ingresamos la edad de 18 este dato sera almacenado como tipo string y no podremos realizar operaciones matemáticas con él, para esto podremos convertir el tipo string a tipo numérico con ayuda de la función parseInt(), ejemplo.-

```
var mensaje = "Hola, Cual es tu edad?";
var edad = parseInt(prompt(mensaje));
```


Y de este modo ya podaríamos utilizar la variable edad para operaciones matemáticas.

o Parámetros de prompt

Hasta el momento utilizamos prompt con un solo parámetro donde pasamos el mensaje a mostrar, pero también podemos utilizar un segundo parámetro en el que vamos a colocar un valor por defecto en caso de que el usuario no ingrese nada en la caja de dialogo prompt, ejemplo.-

var mensaje = "Hola, Cual es tu nombre?";
var nombre = prompt(mensaje, "Luisa");

Conclusiones:

Prompt es un método que nos será de gran ayuda en caso de querer obtener un dato por parte del usuario, al menos al principio del curso ya que más adelante veremos otros métodos para obtener información.

Comprueba los códigos anteriores desde el simulador online de código:

http://elprofedemicurso.es/visorjavascript/llamada.html

3.5. Introducción a algunas funciones en JavaScript

Pequeña introducción para el uso de algunas funciones estándar.

3.5.1. Función alert.

Esta función es un método del objeto Window y es una de las más utilizadas al momento de iniciarnos en JavaScript, pues es la encargada de mostrar una pequeña ventana de aviso en la pantalla, así, si se requiere que aparezca un mensaje cuando ocurra determinada acción en el programa, podemos hacer uso de esta función. La función alert recibe como parámetro el mensaje que se debe mostrar en la ventana.

Sintaxis:
alert("mensaje a mostrar")
A continuación se muestra un ejemplo donde aparece en la pantalla una pequeña ventana con un mensaje de saludo:
<html></html>
<head></head>
<title> Ejemplo alert </title>
<script language="javascript" type="text/javascript"></td></tr><tr><td>alert ("Hola, como estás")</td></tr><tr><td></script>
 body>
3.5.2. Función write
Esta función es un método del objeto document y lo que hace es escribir en la página el texto que se ingresa como parámetro.
Sintaxis:
document.write("mensaje")
Ejemplo:

MANUAL TEÓRICO

<html></html>
<head></head>
<title>Ejemplo write </title>
<script language="javascript" type="text/javascript"></td></tr><tr><td>document.write("Hola, nos alegra que estés por aquí ")</td></tr><tr><td></script>
<body></body>

3.5.3. Función prompt

Al igual que la función **alert**, la función **prompt** es también un método del objeto **Window**. Esta función se utiliza cuando el usuario ingresa datos por medio del teclado. Con esta función aparece una ventana en la pantalla, con un espacio para el valor que se debe ingresar y un botón aceptar para que la información sea guardada. Esta función recibe dos parámetros, el primero es el mensaje que se muestra en la ventana y el segundo es el valor inicial del área de texto.

Sintaxis:

variable = prompt("mensaje", "valor inicial")

Ejemplo:

3.5.4. Método print del objeto window.

window.print()

Si lo deseas vincular a la pulsación de un botón quedaría así:

<input type="button" name="imprimir" value="Imprimir" onclick="window.print();">

3.5.5. Abrir ventana en JavaScript. Método open del objeto window.

Para poder abrir una ventana con JavaScript utilizaremos el método .open del objeto Window.

Este método tiene la siguiente sintaxis:

window.open (url:string,nombreVentana:string,caracteristicas:string)

Dónde sus parámetros pueden ser:

- url: string Indicamos cual es la URL de la ventana que se va a abrir.
- nombreVentana: string Nombre que se le va a asignar a la ventana.
 Este nombre es especialmente interesante cuando usamos esta ventana como frame.
- características: string Proporcionamos una cadena con las características que debe de tener la ventana. Dichas características son:
 - directories en el caso de que esté activada nos mostrara la barra de vínculos.
 - o **height** indicaremos la altura que debe de tener la página.
 - o *location* nos servirá para desactivar la barra de navegación.
 - o *menubar* representa a la barra de menús superior.
 - scrollbars sirve para indicar si aparecerán o no las barras de scroll.
 - o status representa a la barra de estado.
 - o titlebar representa a la barra del título.

A la mayoría de las características se les asignaran un "yes" o un "no" dependiendo de si queremos que aparezcan o no. Por defecto las características están a "yes".

function abrirVentana(url) {

window.open(url, "nuevo", "directories=no, location=no, menubar=no, scrollbars=yes, statusbar=no, tittlebar=no, width=400, height=400");

Veamos un ejemplo de sentencia Javascript completa para abrir una ventana secundaria:

window.open("http://www.elprofedemicurso.es", "ventana1", "width=120,height=300,scrollbars=NO", statusbar=no, tittlebar=no,)

Ejemplo con enlace que abre una ventana secundaria

```
<script language=javascript>
function ventanaSecundaria (){
 window.open("URL", "ventana1", "width=120, height=300, scrollbars=NO")
}
</script>
Ahora Veamos cómo quedaría todo ese enlace en la página.
<a href="javascript:ventanaSecundaria()"> Pincha en este enlace para abrir la ventana
secundaria</a>
Código final a probar:
<html>
<head><title>ventana javascript popup</title>
<script language=javascript>
function ventanaSecundaria (){
window.open("http://www.elprofedemicurso.es","ventana1","width=120,height=300,
scrollbas=NO")
}
</script>
</head>
<body>
<a href="javascript:ventanaSecundaria()"> Pincha en este enlace para abrir la ventana
secundaria</a>
<!--un botón llama a la función ventana secundaria //-->
<input type="button" value="Abrir ventana" onclick="ventanaSecundaria()" />
</body>
</html>
```


3.6. Operadores en JavaScript

Los operadores permiten manipular el valor de las variables, realizar operaciones matemáticas con sus valores y comparar diferentes variables. De esta forma, los operadores permiten a los programas realizar cálculos complejos y tomar decisiones lógicas en función de comparaciones y otros tipos de condiciones.

Los operadores se dividen en:

- 1. Operadores de asignación.
- 2. Operadores de incremento y decremento.
- 3. Operadores lógicos.
- 4. Operadores matemáticos
- 5. operadores relacionales.

3.6.1. Asignación.

El operador de asignación es el más utilizado y el más sencillo. Este operador se utiliza para guardar un valor específico en una variable. El símbolo utilizado es = (no confundir con el operador == que se verá más adelante):

```
var numero1 = 3;
```

numero1 = numero2;

A la izquierda del operador, siempre debe indicarse el nombre de una variable. A la derecha del operador, se pueden indicar variables, valores, condiciones lógicas, etc:

```
var numero1 = 3;
var numero2 = 4;

/* Error, la asignación siempre se realiza a una variable,
 por lo que en la izquierda no se puede indicar un número */
5 = numero1;

// Ahora, la variable numero1 vale 5
numero1 = 5;

// Ahora, la variable numero1 vale 4
```


MANUAL TEÓRICO

3.6.2. Incremento y decremento

Estos dos operadores solamente son válidos para las variables numéricas y se utilizan para incrementar o decrementar en una unidad el valor de una variable.

```
Ejemplo:
var numero = 5;
++numero;
// numero = 6
alert(numero);
El operador de incremento se indica mediante el prefijo ++ en el nombre de la
variable. El resultado es que el valor de esa variable se incrementa en una
unidad. Por tanto, el anterior ejemplo es equivalente a:
var numero = 5;
numero = numero + 1:
// numero = 6
alert(numero);
De forma equivalente, el operador decremento (indicado como un prefijo -- en el
nombre de la variable) se utiliza para decrementar el valor de la variable:
var numero = 5;
--numero;
// numero = 4
alert(numero);
El anterior ejemplo es equivalente a:
var numero = 5;
numero = numero - 1;
// numero = 4
alert(numero);
```

Los operadores de incremento y decremento no solamente se pueden indicar como prefijo del nombre de la variable, sino que también es posible utilizarlos

MANUAL TEÓRICO

como sufijo. En este caso, su comportamiento es similar pero muy diferente. En el siguiente ejemplo:

```
var numero = 5;
numero++;
// numero = 6
alert(numero);
```

El resultado de ejecutar el script anterior es el mismo que cuando se utiliza el operador ++numero, por lo que puede parecer que es equivalente indicar el operador ++ delante o detrás del identificador de la variable. Sin embargo, el siguiente ejemplo muestra sus diferencias:

```
var numero1 = 5;
var numero2 = 2;
// numero3 = 7, numero1 = 6
numero3 = numero1++ + numero2;

var numero1 = 5;
var numero2 = 2;
// numero3 = 8, numero1 = 6
numero3 = ++numero1 + numero2;
```

Si el operador ++ se indica como prefijo del identificador de la variable, su valor se incrementa antes de realizar cualquier otra operación. Si el operador ++ se indica como sufijo del identificador de la variable, su valor se incrementa después de ejecutar la sentencia en la que aparece.

Por tanto, en la instrucción numero3 = numero1++ + numero2;, el valor de numero1 se incrementa después de realizar la operación (primero se suma y numero3 vale 7, después se incrementa el valor de numero1 y vale 6). Sin embargo, en la instrucción numero3 = ++numero1 + numero2;, en primer lugar se incrementa el valor de numero1 y después se realiza la suma (primero se incrementa numero1 y vale6, después se realiza la suma y numero3 vale 8).

MANUAL TEÓRICO

3.6.3. Lógicos

Los operadores lógicos son imprescindibles para realizar aplicaciones complejas, ya que se utilizan para tomar decisiones sobre las instrucciones que debería ejecutar el programa en función de ciertas condiciones.

El resultado de cualquier operación que utilice operadores lógicos siempre es un valor lógico o *booleano*.

Negación

Uno de los operadores lógicos más utilizados es el de la negación. Se utiliza para obtener el valor contrario al valor de la variable:

```
var visible = true;
// Muestra "false" y no "true"
alert(!visible);
```

La negación lógica se obtiene prefijando el símbolo! al identificador de la variable. El funcionamiento de este operador se resume en la siguiente tabla:

variable	!variable
true	false
false	true

Si la variable original es de tipo *booleano*, es muy sencillo obtener su negación. Sin embargo, ¿qué sucede cuando la variable es un número o una cadena de texto? Para obtener la negación en este tipo de variables, se realiza en primer lugar su conversión a un valor *booleano*:

 Si la variable contiene un número, se transforma en false si vale 0 y en true para cualquier otro número (positivo o negativo, decimal o entero).

MANUAL TEÓRICO

 Si la variable contiene una cadena de texto, se transforma en false si la cadena es vacía ("") y en true en cualquier otro caso.

```
var cantidad = 0;
// vacio = true

vacio = !cantidad;
cantidad = 2;
//vacio = false

vacio = !cantidad;
var mensaje = "";
// mensajeVacio = true
mensajeVacio = !mensaje;
mensaje = "Bienvenido";
// mensajeVacio = false
mensajeVacio = !mensaje;
```

o AND

La operación lógica AND obtiene su resultado combinando dos valores booleanos. El operador se indica mediante el símbolo && y su resultado solamente es true si los dos operandos son true:

variable1	variable2	variable1 && variable2
true	true	true
true	false	false
false	true	false

variable1	variable2	variable1 && variable2
false	false	false

```
var valor1 = true;
var valor2 = false;
// resultado = false
resultado = valor1 && valor2;

valor1 = true;
valor2 = true;
// resultado = true
resultado = valor1 && valor2;
```

o OR

La operación lógica OR también combina dos valores booleanos. El operador se indica mediante el símbolo || y su resultado es true si alguno de los dos operandos es true:

variable1	variable2	variable1 variable2
true	true	true
true	false	true
false	true	true

MANUAL TEÓRICO

variable1	variable2	variable1 variable2
false	false	false

```
var valor1 = true;
var valor2 = false;
// resultado = true
resultado = valor1 || valor2;
valor1 = false;
valor2 = false;
// resultado = false
resultado = valor1 || valor2;
```

3.6.4. Matemáticos

JavaScript permite realizar manipulaciones matemáticas sobre el valor de las variables numéricas. Los operadores definidos son: suma (+), resta (-), multiplicación (*) y división (/). Ejemplo:

```
var numero1 = 10;
var numero2 = 5;
// resultado = 2
resultado = numero1 / numero2;
// resultado = 13
resultado = 3 + numero1;
// resultado = 1
resultado = numero2 - 4;
```

MANUAL TEÓRICO

```
// resultado = 50
```

resultado = numero1 * numero 2:

Además de los cuatro operadores básicos, JavaScript define otro operador matemático que no es sencillo de entender cuando se estudia por primera vez, pero que es muy útil en algunas ocasiones.

Se trata del operador "módulo", que calcula el resto de la división entera de dos números. Si se divide por ejemplo 10 y 5, la división es exacta y da un resultado de 2. El resto de esa división es 0, por lo que módulo de 10 y 5 es igual a 0.

Sin embargo, si se divide 9 y 5, la división no es exacta, el resultado es 1 y el resto 4, por lo que módulo de 9 y 5 es igual a 4.

El operador módulo en JavaScript se indica mediante el símbolo %, que no debe confundirse con el cálculo del porcentaje:

```
var numero1 = 10;
var numero2 = 5;
// resultado = 0
resultado = numero1 % numero2;
numero1 = 9;
numero2 = 5;
resultado = numero1 % numero2; // resultado = 4
```

Los operadores matemáticos también se pueden combinar con el operador de asignación para abreviar su notación:

```
var numero1 = 5;
// numero1 = numero1 + 3 = 8
numero1 += 3;
// numero1 = numero1 - 1 = 4
numero1 -= 1;
// numero1 = numero1 * 2 = 10
numero1 *= 2;
// numero1 = numero1 / 5 = 1
numero1 /= 5;
```


MANUAL TEÓRICO

```
// numero1 = numero1 % 4 = 1
numero1 %= 4;
```

3.6.5. Relacionales

Los operadores relacionales definidos por JavaScript son idénticos a los que definen las matemáticas: mayor que (>), menor que (<), mayor o igual (>=), menor o igual (<=), igual que (==) y distinto de (!=).

Los operadores que relacionan variables son imprescindibles para realizar cualquier aplicación compleja, como se verá más adelante. El resultado de todos estos operadores siempre es un valor booleano:

```
var numero1 = 3;
var numero2 = 5;
// resultado = false
resultado = numero1 > numero2;
// resultado = true
resultado = numero1 < numero2;
numero1 = 5;
numero2 = 5;
// resultado = true
resultado = numero1 >= numero2;
// resultado = true
resultado = numero1 <= numero2;
// resultado = true
resultado = numero1 == numero2;
// resultado = false
resultado = numero1 != numero2;
```

MANUAL TEÓRICO

Se debe tener especial cuidado con el operador de igualdad (==), ya que es el origen de la mayoría de errores de programación, incluso para los usuarios que ya tienen cierta experiencia desarrollando scripts. El operador == se utiliza para comparar el valor de dos variables, por lo que es muy diferente del operador =, que se utiliza para asignar un valor a una variable:

```
// El operador "=" asigna valores
var numero1 = 5;
// numero1 = 3 y resultado = 3
resultado = numero1 = 3;

// El operador "==" compara variables
var numero1 = 5;
// numero1 = 5 y resultado = false
resultado = numero1 == 3;
```

Los operadores relacionales también se pueden utilizar con variables de tipo cadena de texto:

```
var texto1 = "hola";
var texto2 = "hola";
var texto3 = "adios";
// resultado = false
resultado = texto1 == texto3;
//resultado = false
resultado = texto1!= texto2;
// resultado = false
resultado = texto3 >= texto2;
```


Cuando se utilizan cadenas de texto, los operadores "mayor que" (>) y "menor que" (<) siguen un razonamiento no intuitivo: se compara letra a letra comenzando desde la izquierda hasta que se encuentre una diferencia entre las dos cadenas de texto. Para determinar si una letra es mayor o menor que otra, las mayúsculas se consideran menores que las minúsculas y las primeras letras del alfabeto son menores que las últimas (a es menor que b, b es menor que c, A es menor que a, etc.)

3.7. Tipos de estructuras de control en JavaScript

Las estructuras de control enJavaScript y en la mayoría de los lenguajes de programación se utilizan en los para definir el flujo de instrucciones que se van ejecutando. Si no fuera por las estructuras de control lo único que podríamos hacer es ejecutar una instrucción tras otra y no tendríamos forma de aplicar unas funciones u otras en según las condiciones que nosotros gueramos establecer.

En JavaScript disponemos de 2 tipos de estructuras de control:

 Estructuras condicionales. Este tipo de estructura de control tiene como objetivo realizar una bifurcación del flujo de instrucciones. Cuando el programa llega a un punto, nosotros establecemos una condición en función de la misma el programa seguirá ejecutando unas instrucciones u otras.

• Estructuras de repetición. Este tipo de estructuras de control también conocidas como bucles se utilizan para realizar de forma repetida varias acciones. Con un bucle podemos por ejemplo mostrar en pantalla todos los números del 1 al 100 sin tener que escribir 100 veces las instrucciones alert o document write.

MANUAL TEÓRICO

Otro ejemplo muy fácil de comprender relacionado con la seguridad informática se da cuando en formularios html de control de acceso se piden una y otra vez los credenciales de acceso hasta que el usuario proporciona una pareja usuario/clave válida y accede al sistema. Tu como programador no sabes cuantas veces vas a tener que pedir la clave al usuario, puede que la introduzca bien a la primera, a la segunda, a la tercer o quizá nunca. Para estos casos los bucles son la solución. Con un bucle puedes pedir de forma reiterada los credenciales de acceso hasta que o bien proporciona unos válidos y accede o bien llega a un número máximo de intentos y se le deniega incluso el derecho a seguir probando contraseñas por un tiempo.

• Estructuras de control de errores. Estas estructuras son clave en el mundo de la seguridad informática. Son aquellas que permiten controlar los errores que el usuario final comete de forma fortuita o intencionada y poder seguir trabando de forma normal. Los errores más típicos a tener en cuenta se producen cuando pedimos al usuario que introduzca un número pero el usuario nos introduce una letra. Esto producirá un error en nuestro programa y hará que se comporte de forma inadecuada si no hemos controlado mediante una estructura de control de errores este caso.

3.7.1. Estructura de control javascript condicional (IF ELSE)

Las estructuras condicionales en javascript nos sirven para **tomar decisiones en función de una condición** que nosotros establecemos. Su sintaxis es así:

MANUAL TEÓRICO

```
if (condicion)
{
instrucciones que se ejecutarán si se cumple la condición
}
else
{
instrucciones que se ejecutarán si NO se cumple la condición
}
```

"If" es una sentencia que significa "si condicional". La idea es que si sucede tal cosa, (si la condición es verdadera) se debe ejecutar la sentencia que le sigue, es decir la misma sólo se ejecutaría en caso de que la expresión de tipo Boolean sea verdadera. Si es falsa, el intérprete pasará a la parte "else" que significa "sino"; y ejecutará las instrucciones que existen dicha parte. La parte "else" no es obligatoria, pero hay muchos casos en los que necesitamos ejecutar unas instrucciones en caso de que se cumpla la condición u otras en caso contrario.

A continuación un ejemplo práctico en el que solicitamos la edad al visitante y le dejamos entrar o no en base a su mayoría de edad:

```
<script>
var edad = prompt("Dime tu edad");
if (num >=18) {
 alert('Eres mayor de edad, puedes acceder');
}else {
 alert('Eres menor de edad; NO puedes acceder');
}
</script>
```

A continuación un ejemplo donde comparamos la igualdad de la contraseña 2 veces, para continuar con un registro a una aplicación web o móvil.

<!DOCTYPE html> <html> <head> <meta charset="utf-8"> <title>JavaScript - Comprobar igualdad de contraseñas en un registro de usuario nuevo</title> <script> //declaramos las variables var contr1; var contr2; function capturar(){ // Obtenemos el valor de la contraseña por su id contr1=document.getElementById("contr1").value; contr2= document.getElementById("contr2").value; // comparamos el valor de las contraseñas introducidas con un condicional if-else if (contr1==contr2) { alert('Todo correcto'); /*Mediante la propiedad .innerHTML accedemos al contenido de texto de un elemento y podemos rellenar una capa que espera. En el ejemplo, rellenamos la capa con id resultado.*/ document.getElementById("resultado").innerHTML="las dos contraseñas coinciden"; }else { alert("las contraseñas no coinciden, inténtalo de nuevo"); /*Mediante la propiedad .innerHTML accedemos al contenido de texto de un elemento y podemos rellenar una capa que espera. En el ejemplo, rellenamos la capa con id resultado.*/ document.getElementById("resultado").innerHTML="las dos contraseñas no coinciden, rellena el formulario de nuevo";

MANUAL TEÓRICO

```
}
</script>
</head>
<body>
<h1>Comparar contraseñas</h1>
 <form id="formulario_registro">
 Nombre:
 <br>
 <input type="text" name="nombre" value="Nombre" id="nombre">
 <br>
 Contraseña:
 <br>
 <input name="contraseña1" type="text" id="contr1" value="Inserte la contraseña"
size="40">
 <br>
 Repite la Contraseña:
 <br>
  <input name="contraseña2" type="text" id="contr2" value="Inserte la contraseña de nuevo"
size="40">
 <input type="checkbox" name="acepto" id="acepto"> Acepto el contrato
 <input type="button" value="aceptar registro" onclick="capturar()">
</form>
 <br>
 <div id="resultado"></div>
</body>
</html>
```

Comprueba el código anterior desde el simulador online de código:

http://elprofedemicurso.es/visorjavascript/llamada.html

3.7.2. IF ELSE IF ANIDADAS

Decimos que una estructura condicional es anidada cuando por la rama del verdadero o el falso de una estructura condicional hay otra estructura condicional.

Ejemplo: Confeccionar un programa que pida por teclado tres notas de un alumno, calcule el promedio e imprima alguno de estos mensajes:

Si el promedio es >=7 mostrar "Bien".

Si el promedio es >=4 y <7 mostrar "Mejorable".

Si el promedio es <4 mostrar "Deberías estudiar más".

Solución:

```
<html>
<head>
<meta charset="utf-8">
 <title>Promedio de notas</title>
</head>
<body>
<script type="text/javascript">
var nota1,nota2,nota3;
//El usuario introduce las 3 notas y convertimos los 3 string en enteros
 nota1=parseInt(prompt('Ingrese 1ra. nota:',''));
 nota2= parseInt(prompt('Ingrese 2da. nota:',''));
 nota3= parseInt(prompt('Ingrese 3ra. nota:',''));
//Definir y calcular promedio
var pro;
 pro=(nota1+nota2+nota3)/3;
if (pro>=7)
  document.write('Bien');
```


MANUAL TEÓRICO

```
}
else
{
if (pro>=4)

{
 document.write('mejorable');
}

Else
 document.write('Deberías estudiar más');

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

Script Editor
```

Comprueba el código anterior desde el simulador online de código:

http://elprofedemicurso.es/visorjavascript/llamada.html

Ejercicio propuesto:

Construir un programa que calcule el índice de masa corporal de una persona

(IMC – peso [kg] / altura? [m]) e indique el estado en el que se encuentra es

(IMC = peso [kg] / altura2 [m]) e indique el estado en el que se encuentra esa persona en función del valor de IMC:

Valor de IMC	Diagnóstico
< 16	Criterio de ingreso en hospital
de 16 a 17	infrapeso
de 17 a 18	bajo peso
de 18 a 25	peso normal (saludable)
de 25 a 30	sobrepeso (obesidad de grado I)
de 30 a 35	sobrepeso crónico (obesidad de grado II)
de 35 a 40	obesidad premórbida (obesidad de grado III)
>40	obesidad mórbida (obesidad de grado IV)

Nota 1: se recomienda el empleo de sentencias if—else anidadas.

Nota 2: Los operandos (peso y altura) deben ser introducidos por teclado por el usuario.

Nota 3: utiliza **parseInt()** para números enteros o **parseFloat()**para números con decimales.

3.7.3. Estructura de control javascript condicional Switch.

La instrucción switch es una alternativa para remplazar los if/else if.

No en todos los casos nos es suficiente una estructura de control que nos permita realizar una acción si se cumple una condición u otra acción si no se cumple. A veces nos ocurrirá que debemos hacer unas acciones si una variable tiene un valor, otras si tiene un valor distinto y otras si tiene otro valor distinto al anterior. Es el caso típico de los menús de elección de opciones. En función de la opción elegida por el usuario nosotros debemos hacer lo que nos pide. No podemos preguntar por mayor o menor. Para estos casos entre otros muchos se crearon las estructuras de control SWITCH; cuya sintaxis es así:

```
switch (expresion){
  case valor1: sentencia1;
  break;
  case valor2: sentencia2;
  break;
  ...
  case valorN: sentenciaN;
  break;
  default: sentenciaFinal;
  break;
}
```


MANUAL TEÓRICO

Con un ejemplo sencillo veremos cuál es su sintaxis. Confeccionar un programa que solicite que ingrese un valor entre 1 y 5. Luego mostrar en castellano el valor ingresado. Mostrar un mensaje de error en caso de haber ingresado un valor que no se encuentre en dicho rango.

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>escoge entre 1 y 5</title>
<body>
<script type="text/javascript">
 var valor;
 valor=parseInt(prompt('Ingrese un valor comprendido entre 1 y 5:',"));
 switch (valor) {
  case 1: document.write('uno');
 break;
  case 2: document.write('dos');
 break;
  case 3: document.write('tres');
 break;
  case 4: document.write('cuatro');
 break;
  case 5: document.write('cinco');
 break;
  default:document.write('debe ingresar un valor comprendido entre 1 y 5.');
}
</script>
</body>
</html>
```


Debemos tener en cuenta que la variable que analizamos debe ir después de la instrucción switch entre paréntesis. Cada valor que se analiza debe ir luego de la palabra clave 'case' y seguido a los dos puntos, las instrucciones a ejecutar, en caso de verificar dicho valor la variable que analiza el switch.

Es importante disponer la palabra clave 'break' al finalizar cada caso. La instrucciones que hay después de la palabra clave 'default' se ejecutan en caso que la variable no se verifique en algún case. De todos modos el default es opcional en esta instrucción.

Ejemplo switch. En función del día de la semana, escribe un mensaje u otro:

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>Mensaje según dia</title>
</head>
<body>
<script type="text/javascript">
var a = new Date();
Dia=a.getDay();
switch (Dia)
{
case 1:
 document.write("<b>Lunes. A clase de Javascript</b>");
 break;
case 2:
 document.write("<b>Martes. A clase de Javascript</b>");
 break;
case 3:
document.write("<b>Miercoles. A clase de Javascript</b>");
 break;
case 4:
 document.write("<b>Jueves. A clase de Javascript</b>");
 break;
case 5:
 document.write("<b>Viernes social</b>");
```


MANUAL TEÓRICO

break;
case 6:
document.write(" Sábado sexual !!! ");
break;
case 0:
document.write(" Domingo familiar ");
break;
default:
document.write(" no estamos aún en fin de semana! ");
}
En este script el Domingo=0, Lunes=1, Martes=2, etc.

Ejemplo switch. Ingresar por teclado el nombre de un color (rojo, verde o azul), luego pintar el fondo de la ventana con dicho color:

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>Escoge color por teclado </title>
</head>
<body>
<script type="text/javascript">
var col;
 col=prompt('Ingrese el color con que se quiere pintar el fondo de la ventana (rojo, verde, azul)'
,'recuerda: rojo, verde o azul');
 switch (col) {
  case 'rojo': document.bgColor='#ff0000';
 break;
  case 'verde': document.bgColor='#00ff00';
 break;
  case 'azul': document.bgColor='#0000ff';
 break;
}
</script>
</body>
</html>
```

Cuando verificamos cadenas debemos encerrarlas entre comillas el valor a analizar:

MANUAL TEÓRICO

case 'rojo': document.bgColor='#ff0000';

break:

Para cambiar el color de fondo de la ventana debemos asignarle a la propiedad bgColor del objeto document el color a asignar (el color está formado por tres valores hexadecimales que representan la cantidad de rojo, verde y azul), en este caso al valor de rojo le asignamos ff (255 en decimal) es decir el valor máximo posible, luego 00 para verde y azul (podemos utilizar algún software de graficación para que nos genere los tres valores).

MANUAL TEÓRICO

Veamos una página de ejemplo en la que se elige entre varios colores para cambiar el color del texto. su código será el siguiente:

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>JavaScript - Comprobar igualdad de contraseñas en un registro de usuario nuevo</title>
<script type="text/javascript">
window.onload = function() {
document.fgColor = "blue"
}
function cambia() {
 opciones = document.formulario.color; //acceso a los botones radio
 for (i=0;i<opciones.length;i++) { //buscr valor del botón pulsado
 if (opciones[i].checked == true) {
 elegido = opciones[i].value
 }
 }
 switch (elegido) { //elegir color según boton pulsado
 case "rojo":
 document.fgColor = "red";
 break;
 case "verde":
 document.fgColor = "green";
 break;
 case "purpura":
 document.fgColor = "purple";
 break;
```


```
document.fgColor = "olive"
 break;
 case "marron":
 document.fgColor = "maroon"
 break;
 case "azul_oscuro":
 document.fgColor = "navy"
 break;
 case "azul_marino":
 document.fgColor = "teal"
 break;
 default:
 document.fgColor = "blue"
 break;
 }
 }
</script>
</head>
<body>
<h1>Cambiar de color el texto de esta página</h1>
 Usaremos la estructura switch de javascript para cambiar de color el
texto de esta página. Elige un color y pulsa luego el botón cambiar.
<form action="#" name="formulario" onreset="document.fgColor='blue'">
 <input type="radio" name="color" value="rojo" /> Rojo<br/>
 <input type="radio" name="color" value="verde" /> Verde<br/>
 <input type="radio" name="color" value="purpura" /> Purpura<br/>
```

```
<input type="radio" name="color" value="oliva" /> Oliva<br/>
<input type="radio" name="color" value="marron" /> Marron<br/>
<input type="radio" name="color" value="azul_oscuro" /> Azul oscuro<br/>
<input type="radio" name="color" value="azul_marino" /> Azul Marino<br/>
<input type="button" onclick="cambia()" value="Cambia" /><br/>
<input type="reset" value="reiniciar formulario"/> (color azul)
</body>
</html>
```


Comprueba el código anterior desde el simulador online de código:

http://elprofedemicurso.es/visorjavascript/llamada.html

3.8. Bucles

Un bucle es un conjunto de comandos que se ejecutan repetitivamente un cierto número de veces.

3.8.1. for

MANUAL TEÓRICO

Permite un bucle repetitivo sabiendo de antemano el número de ejecuciones que será necesario.

Sintaxis:

for ([inicial;][final;][incremento]) {instrucciones }

Ejemplo: for (i=0; i<4; i++){alert("Ahora van "+i)}</pre>

3.8.2. while

Permite un bucle repetitivo cuyo número de repeticiones dependera de una condición. Aquí normalmente no sabemos de antemano el número de repeticiones.

Sintaxis:

while (condicion) { instrucciones }

3.8.3. Control de bucle

Tenemos dos comandos para el control de bucles: **break** que termina el bucle y transfiere el control del programa a la siguiente instrucción a continuación del bucle. **continue** interrumpe la ejecución de comandos y regresa el control al inicio del bucle.

3.9. Objetos

Existen objetos predefinidos, cada uno con distintas propiedades, métodos y manejadores de eventos. A diferencia de JAVA aquí no se puede derivar clases, por los que se habla de una jerarquía de instancia.

MANUAL TEÓRICO

3.9.1. Jerarquía de Objetos

3.9.2. Objeto Window:

•	nivel superior para cada grupo de objetos ation e history. Mensaje por omision en la barra de estado de la
DefaultStatus	Mensaje por omision en la barra de estado de la
	•
	•
document	ventana
	como document
-rame	como Frame
rames	Es un arreglo que contiene todos los recuadros de la ventana
ength	Indica el numero de recuadros de la ventana madre
ocation	como location
name	refleja el argumento nombre con que se creo la ventana
parent	Es un sinonimo del argunmento nombre y se refiere a una ventana con recuadros
self	Es un sinonimo del argumento nombre y se refiere a la ventana en uso
status	Especifica un mensaje a presentar en la barra de estado de la ventana.
top	Es un sinonimo del argumento nombre y se refiere a una ventana de nivel superior del navegador.
window	Es un sinonimo del argumento nombre y se refiere a la ventana en uso
open	Abre una nueva ventana en tu navegador, con una pagina en blanco o la URL que tu indiques.
close	Cierra la ventana activa o indicada.
	oarent elf tatus op vindow

MANUAL TEÓRICO

	alert	Muestra una caja de alerta con un mensaje y el botón de aceptar.
	confirm	Muestra una caja de información con un mensaje y los botones aceptar y cancelar.
	prompt	Muestra una caja de dialogo con un mensaje y un campo para entrada de datos y los botones aceptar y cancelar.
	setTimeout	Evalúa una expresión después de transcurrido un tiempo en milisegundos
	clearTimeout	
Eventos		
	onLoad	Se ejecuta cuando el navegador termina de cargar una ventana o todos los recuadros indicador en <frameset></frameset>
	onUnload	Se ejecuta cuando el navegador descarga la página.

3.9.3. Objeto Document

METODOS	WRITE
	Escribe una o más expresiones de HTML en el documento contenido en la ventana indicada.
	Document.write(exp1[,exp2][,expN])
	WRITELN
	Escribe una o más expresiones de HTML en el documento contenido en la ventana indicada, seguidas de un carácter de nueva línea.
	Document.writeIn(exp1[,exp2][,expN])

MANUAL TEÓRICO

_		MANUAL TEORICO
PROPIEDADES	BGCOLOR	
	Corresponde al parámetro BGCOLOR del comando "BODY".	
	FGCOLOR	1
	Corresponde al parámetro TEXT del comando "BODY"	
	LINKCOLOR	
	Corresponde al parámetro LINK del comando "BODY"	
	VLINKCOLOR	-
	VETNROGEOR	
	Corresponde al parámetro VLINK del comando "BODY"	
	LOCATION	
	URL completo del documento	

Objeto String 3.9.4.

string	Es una cadena de caracteres encerrados entre comillas simples o dobles. Es un objeto básico en javascript.	
Propiedades	length	Indica la longitud de la cadena. Sintaxis: string.lenght(nombre)
Métodos		
	anchor	Crea un marcador HTML
	big	Hace que una cadena se muestre con tipos grandes, como si estuviera entre comandos <bit></bit>
	blink	Hace que una cadena parpadee, como si estuviese entre comandos <blink></blink>
	bold	Hace que una cadena este en negritas, como si estuviese entre comandos
	charAt	Devuelve el carácter en la posición indicada (0 a length-1) de la cadena
	fixed	Hace que la cadena se muestre como si estuviese

MANUAL TEÓRICO

		entre comandos <tt></tt>
	fontcolor	Hace que la cadena se muestre en el color indicado, como si estuviese entre comandos
	fontsize	Hace que la cadena se muestre del tamaño indicado, como si estuviese entre comandos
	indexOf	Devuelve la posición dentro de la cadena donde se encuentra el texto de búsqueda. De izquierda a derecha.
	italics	Hace que la cadena se muestre en cursiva, como si estuviese entre comandos <i></i>
	lastIndexOf	Devuelve la última posición dentro de la cadena en que se encuentra el texto de búsqueda. De derecha a izquierda.
	link	Crea un enlace de hipertexto que apunta a otro URL
	small	Hace que un cadena se muestre con tipos pequeños, como si estuviera entre etiquetas <small></small>
	strike	Hace que una cadena se muestre atravesada, como si estuviese entre etiquetas <strike></strike>
	sub	Hace que una cadena se muestre en subíndice, como si estuviese entre etiquetas
	substring	Devuelve una subcadena de la cadena indicada, entre las posiciones indicadas.
	toLowerCase	Devuelve la cadena convertida en minúsculas
	toUpperCase	Devuelve la cadena convertida en mayúsculas
Eventos	ninguno	

3.9.5. Objeto Math

3.7.3.	Objeto	Matri
math	Es un objeto predefinido que contiene propiedades y métodos para	
	constantes y	funciones matemáticas.
Propiedades		
	E	La constante de EULER. Aproximadamente 2.7818
	LN2	El logaritmo natural de 2. Aproximadamente 0.693
	LN10	El logaritmo natural de 10. Aproximadamente 2.302
	LOG2E	El logaritmo en base 2 de e. Aproximadamente
		1.442
	LOG10E	El logaritmo vulgar de e. Aproximadamente 0.434
	PI	La constante PI. Aproximadamente 3.14159
	SQRT1_2	La raiz cuadrada de 1/2. Aproximadamente 0.707
	SQRT2	La raiz cuadrada de 2. Aproximadamente 1.414
Metodos	ninguno	
Eventos	ninguno	

3.9.6. Objeto Date

Date	Permite trabajar con fechas y horas. Para crear nuevos objetos se
	puede usar:

MANUAL TEÓRICO

	 variable=new Date() variable=new Date("mes dia año horas:minutos:segundos") variable=new Date(año,mes,dia) variable=new Date(año,mes,dia,horas,minutos,segundos) 	
Propiedades	ninguna	
Métodos	getDate	el dia del mes (1 a 31)
	getDay	el dia de la semana (0=dom, 1=lun6=sábado)
	getMonth	el mes en números (0=ene, 1=feb11=dic)
	getYear	el año con dos dígitos
	getHours	la hora (0 a 24)
	getMinutes	los minutos (0 a 59)
	getSeconds	los segundos (o a 59)
	getTime	los milisegundos trascurridos desde el 01-01- 1970
	getTimezoneoffset	diferencia horaria con GMT en minutos
	9	Sintaxis: variable.metodo()
	setDate	Establece el dia del mes (1 a 31)
	setMonth	Establece el mes del año (1 a 11)
	setYear	Establece el año a partir de 1900
	setHours	Establece la hora del dia (0 a 23)
	setMinutes	Establece los minutos (0 a 59)
	setSeconds	Establece los segundos (0 a 59)
	setTime	Establece el valor del objeto Date, en milisegundos a partir de las 0:00:00 del 1° de enero de 1970
	Sin	taxis: variable.metodo(valor)
	toGMTString	Convierte un objeto Date a una cadena usando un formato GMT para Internet
	toLocaleString	Convierte un objeto Date a una cadena usando el formato local
	parse	Convierte una cadena representando una fecha al tiempo en milisegundos a partir de 0:00:00 del 1° de enero de 1970
	UTC	Convierte una fecha al tiempo en milisegundos a partir de las 0:00:00 del 1º de enero de 1970
Eventos	ninguno	

3.9.7. Objeto Array

MANUAL TEÓRICO

MANOAL TERRICO		
Array Permite trabajar con arreglos.		
	Ejemplo:	
	Vector=new array().	
	Vector =["rojo", "verde","azul"]	
array.length	Nos da el número de elementos que tiene el arreglo.	
arrray.push("ultimo")	Es como una pila, pone el elemento al final del arreglo.	
arrray.pop()	Quita un elemento del arreglo.	
arrray.shift()	Quita el primer elemento del arreglo.	
arrray.unshift()	Quita un elemento en la primera posición del arreglo.	
arrray.join(":")	Separador de Campo.	
arrray.sort()	Ordena ascendentemente los elementos.	
arrray.reverse()	Invierte las posiciones que tenemos.	

Objeto Form

3.9.8.	Objeto	o Form		
Este objeto permite manipular todos los formularios y sus elementos.				
	window.document.forms[]			
	window.document.forms[0].elements[0]			
Propiedades				
elements[]	Esta propiedad tiene todos los elementos de un formulario	window.document.forms[0].elements[0].value		
action	especifico en el programa que quiero que se ejecute	<form "formula1"="" 'ingreso.php'="" action:="" method="post" name:=""></form>		

MANUAL TEÓRICO

length	Nos da el número de elementos del formulario.	window.document.forms	[0].elements[0].length
name	nos da el nombre del elemento deseado	window.document.forms	[0].elements[0].name
Métodos			
		reset()	
		submit()	

3.9.9. Objeto History

history	Contiene la información de los URLs que el cliente ha visitado desde una ventana.		
Propiedades	Indica la cantidad de entradas en el objeto history. sintaxis: history.length		
Metodos			
	back	retrocede al URL anterior.	
		<>	
	forward	d avanza al URL siguiente (después de haber retrocedido).	
	go	desplaza al URL indicado en relación a la actual posición,	
		hacia adelante (+) o hacia aras (-). Sintaxis:	
		history.go(desplazamiento)	
Eventos	ninguno		

3.9.10. Objeto Number

Number	Este objeto representa el tipo de dato número con el que JavaScript trabaja. Podemos asignar a una variable un número, o podemos darle valor, mediante el constructor Number, de esta forma:	
	a = new Number(valor);,	
	por ejemplo, $a = \text{new Number}(3.2); \text{ da a a el valor 3.2}.$	
	Si no pasamos algún valor al constructor, la variable se inicializará con el valor 0.	

MANUAL TEÓRICO

Propiedades

- MAX_VALUE. Valor máximo que se puede manejar con un tipo numérico
- MIN_VALUE. Valor mínimo que se puede manejar con un tipo numérico
- NaN. Representación de un dato que no es un número
- NEGATIVE_INFINITY. Representación del valor a partir del cual hay desbordamiento negativo (underflow)
- POSITIVE_INFINITY. Representación del valor a partir del cual hay desbordamiento positivo (overflow)

Para consultar estos valores, no podemos hacer:

a = new Number(); alert(a.MAX_VALUE);
porque JavaScript nos dirá undefined, tenemos que hacerlo
directamente sobre Number, es decir, tendremos que
consultar los valores que hay en Number.MAX_VALUE,
Number.MIN VALUE, etc.

3.9.11. Objeto Boolean

Este objeto nos permite crear booleanos, esto es, un tipo de dato que es cierto o falso, tomando los valores true o false. Podemos crear objetos de este tipo mediante su constructor. Veamos varios ejemplos: a = new Boolean(); asigna a 'a' el valor 'false' a = new Boolean(0); asigna a 'a' el valor 'false' a = new Boolean(""); asigna a 'a' el valor 'false' a = new Boolean(false); asigna a 'a' el valor 'false' a = new Boolean(numero_distinto_de_0); asigna a 'a' el valor 'true' a = new Boolean(true); asigna a 'a' el valor 'true'

3.9.12. Último nivel de Objetos

3.9.12.1. Text-Password

Propiedades	Disable
	Maxlength
	Name

MANUAL TEÓRICO

	Readonly
	Size
	Туре
	Value
Métodos	Focus()
	Blur()

3.9.12.2. Text Area

O.7.12.2. TOXETHE	
Propiedades	Cols
	Disbled
	Name
	Readonly
	Rows
	Туре
	Value
Métodos	Focus()
	Blur()

3.9.12.3. Button

3.7.12.3. Datton	
Propiedades	Disbled
	Name
	Туре
	Value
Métodos	Focus()
	Blur()
	Click()

MANUAL TEÓRICO

3.9.12.4. Check

Propiedades	Disbled
	Name
	Checked
	Туре
	Value
Métodos	Focus()
	Blur()
	Click()

3.9.12.5. Radio

Propiedades	Disbled
	Name
	Checked
	Туре
	Value
Métodos	Focus()
	Blur()
	Click()

3.9.12.6. Select

Propiedades	Disbled
	Length

MANUAL TEÓRICO

	WANGA	
	Size	
	Name	
	Туре	
	Value	
Métodos	Focus()	
	Blur()	

3.9.12.7. Reset

3.7.12.7. Reset		
Propiedades	Disbled	
	Name	
	Туре	
	Value	
Métodos	Focus()	
	Blur()	
	Focus()	

3.9.12.8. Submit

Propiedades	Disbled	
	Name	
	Туре	
	Value	
Métodos	Focus()	
	Blur()	
	Focus()	

MANUAL TEÓRICO

3.10. Algo más en JAVASCRIPT...

3.10.1. Eventos En JavaScript	
OnBlur: Acción al abandonar el	
Foco	
OnClick: Acción al hacer un click	
sobre el botón.	
OnChange: Accion al cambiar	
Texto.	
OnFocus: Acción al llegal a la	
casilla.	
OnReset: Realiza la Acción de	
resetear lo que se ha hecho.	
Submit: Se acciona con un botón	
submit.	
Unload: Acción al abandonar el	
documento.	
OnDblClick: Acción al hacer dos	
click sobre el botón	
OnMouseOver: Acción al pasar el	
ratón por encima de algo.	
OnLoad: Acción al cargar el	
documento.	

3.10.2. Métodos Globales.

JavaScript incluye las siguientes funciones, que no son métodos de ningun objeto sino propias del lenguaje:

eval

Trata de evaluar una cadena y devolver un valor numérico, si el argumento es una expresión, la expresión se evalúa, si el argumento consiste en uno o más comandos, se ejecutan. Sintaxis: eval(cadena)

parseFloat

Convierte una cadena a un número en punto flotante. Si se encuentra un carácter que no es número, signo (+ o -), punto decimal o exponente, la función ignora la cadena a partir de esa posición y la evalúa hasta el carácter anterior. Si el primer carácter no se puede convertir, la función devuelve uno de estos valores: o en las plataformas Windows y "NaN" (Not a Number) para otras plataformas.

Sintaxis: parseFloat(cadena)

parseInt

MANUAL TEÓRICO

Convierte una cadena a un entero en la base especificada. Si no se especifica la base o se especifica cmo 0, se opta por lo siguiente: Si la cadena comienza con "0x", la base es 16 (hexadecimal), si la cadena empieza con 0, la base es 8 (octal), si la cadena comienza con otro valor, la base es 10 (decimal). Si se encuentra un caracter que no es numerico, la funcion ignora la cadena a partir de esa posicion y la evalua hasta la anterior. Si el primer caracter no se puede convertir, la funcion devuelve uno de estos valores: 0 para plataformas Windows y "NaN" (Not a Number) para otras plataformas.

Sintaxis: parseInt(cadena [,base])

isNaN

Evalua un argumento para determinar si es "NaN", en plataformas UNIX, devolviendo un valor Booleano true o false. Sintaxis: isNaN(valor prueba).

GetElementById y SetTimeOut

o GetElementById()

GetElementByI d	Permite referirnos a los elemento por su identificador ID y nodificarlos.	
Estructura:	document.getElementById(id).style.propiedad	
	Ejemplo de Sintaxis:	
	document.getElementById('imagen').style.backgroundColor	

(SetTimeOut)

setTimeOut	Evalúa una expresión después de transcurrido un tiempo en
	milisegundos.
	3. Este es un método del Objeto
	Window

3.11. Correspondencia entre propiedades CSS y propiedades DOM

Propiedad CSS	Propiedad DOM en Javascript
background	background

MANUAL TEÓRICO

	MANU	
background-attachment	backgroundAttachment	
background-color	backgroundColor	
background-image	backgroundImage	
background-position	backgroundPosition	
background-repeat	backgroundRepeat	
border	border	
border-color	borderColor	
border-style	borderStyle	
border-top	borderTop	
border-right	borderRight	
border-left	borderLeft	
border-bottom	borderBottom	
border-top-color	borderTopColor	
border-right-color	borderRightColor	
border-bottom-color	borderBottomColor	
border-left-color	borderLeftColor	
border-top-style	borderTopStyle	
border-right-style	borderRightStyle	
border-bottom-style	borderBottomStyle	
border-left-style	borderLeftStyle	
border-top-width	borderTopWidth	
border-right-width	borderRightWidth	
border-bottom-width	borderBottomWidth	
border-left-width	borderLeftWidth	
border-width	borderWidth	
clear	clear	
clip	clip	
color	color	
display	display	
float	cssFloat	
font	font	
font-family	fontFamily	
font-size	fontSize	
font-style	fontStyle	
font-variant	fontVariant	
font-wight	fontWight	
height	height	
left	left	
letter-spacing	letterSpacing	
line-height	lineHeight	
list-style	listStyle	
list-style-image	listStyleImage	
list-style-position	listStylePosition	
list-style-type	listStyleType	
margin	margin	
margin-top	marginTop	
margin-right	marginRight	
margin-bottom	marginBottom	
margin-left	marginLeft	
overflow	overflow	

MANUAL TEÓRICO

padding	padding	
padding-top	paddingTop	
padding-right	paddingRight	
padding-bottom	paddingBottom	
padding-left	paddingLeft	
position	position	
text-aling	textAling	
text-decoration	textDecoration	
text-indent	textIndent	
text-transform	textTransform	
top	top	
vertical-align	verticalAlign	
visibility	visibility	
white-space	whiteSpace	
width	width	
word-spacing	wordSpacing	
z-index	zIndex	

3.12. Palabras reservadas

Dentro de JavaScript nos encontramos con las siguientes palabras reservadas (las cuales no podremos usar como nombre de variables):

abstract	boolean	break	byte
case	catch	char	class
const	continue	deault	do
double	else	extends	false
final	finally	float	for
function	goto	int	implements
input	in	instanceof	interface
long	native	new	null
package	private	protected	public
return	short	static	super
switch	synchronized	this	throw
throws	transient	true	try
var	val	while	with

3.13. Manipulacion de objetos

Hay varias instrucciones para manejar objetos

new

Permite crear un nuevo objeto de un tipo definido por el usuario. Sintaxis:

variable=new tipo (parametri1 [,parametro2]...[,parametro n])

this

Se usa para definir al objeto en uso, por lo general el que efectua una llamada, al definir un método.

Sintaxis:

this[.propiedad]

MANUAL TEÓRICO

for..in

Itera una variable a lo largo de todas las propiedaes de un objeto, para cada propiedad. JavaScript ejecuta las instrucines especificadas.

Sintaxis:

for (variable in objeto) { instrucciones }

with

Establece el objeto por omisión de una serie de instrucciones; si no especifica en las propiedades el objeto, se asume el indicado con with.

Sintaxis:

with (objeto) { instrucciones }

Comentarios

Los comentarios son líneas que coloca el autor para propósitos explicativos dentro de un programa. El intérprete ignora los comentarios.

• Comentarios de una linea

Sintaxis:

// comantario

• Comentarios de varias lineas

Sintaxis:

/* comantario */

3.14. Enlaces sobre JavaScript y Jquery.

Recurso
Sobre Javascript
http://www.aulafacil.com/cursos/I7296/informatica/programacion/javascript/introduccion
http://librosweb.es/libro/javascript/
http://www.desarrolloweb.com/javascript/
http://www.javascriptya.com.ar/
Sobre Jquery y jquery mobile
http://www.jtech.ua.es/dadm/2011-2012/restringido/web/sesion03-apuntes.html
http://www.desarrolloweb.com/manuales/manual-jquery-mobile.html