2. Fundamentos de la Programación

¿Qué es programar?

Una forma de comunicación

- Con el ordenador y con otros programadores
- Extremadamente precisa y clara
- Basada en ideas muy simples
 - El ordenador es muy, muy tonto
 - Pero muy, muy rápido
- Que se combinan para crear ideas más complejas

¿Qué es programar?

Programar es algo fácil de aprender...

- Ideas sencillas
- Con significados muy claros

...pero difícil de dominar

- Los elementos se pueden combinar de muchas formas
- Hasta el nivel de complejidad que queramos

A tener en mente

Si algo no funciona como esperabas:

- ¡No te frustres!
- NO es culpa del ordenador
- NO es un bug del lenguaje
- ¡El problema está en tu código!
- Respira hondo y repásalo una vez más

Valores y variables

Los "sustantivos" que entiende el Javascript están divididos en categorías:

- Números
- Booleanos
- Cadenas de texto
- Funciones
- Objetos
- undefined

Podemos referirnos a un valor simplemente tecleándolo en la consola o en el código

Por ejemplo, para referirnos al número 7

- Abre una consola
- Teclea el número 7 y Enter

```
> 7
7
```

Para referirnos a un valor booleano (verdadero o falso), tecleamos **true** o **false**

```
> true
  true
> false
  false
```

Para referirnos a una cadena de caracteres, tecleamos el texto entre comillas (dobles o simples)

```
> "iSoy una cadena de caracteres!"
  "iSoy una cadena de caracteres!"
> |
```

```
> 'Yo también...'
"Yo también..."
>
```

Nos saltamos los objetos y las funciones hasta más adelante...

undefined significa "¡No lo se (todavía)!"

• Se representa escribiendo undefined

```
> undefined undefined >
```

También podemos expresar un valor como el <u>resultado de una operación</u> con otros valores

Otra manera de referirse al número 7

- Abre una consola
- Teclea: **5** + **2**

```
> 5 + 2
7
>
```

¿Cómo puedo referirme al número 7 utilizando solo el dígito **1** y la operación +?

¿Cómo puedo referirme al número 7 utilizando solo el dígito **1** y la operación +?

```
> 1 + 1 + 1 + 1 + 1 + 1 + 1
7
>
```

```
> 10 - 3
7
>
```

```
> 63 / 9
7
>
```

```
> 14 * 0.5
7
>
```

```
> 25 % 9
7
>
```

Las operaciones que se pueden aplicar:

- ¡Dependen del tipo del valor!
- Por ejemplo, con números se puede hacer aritmética

```
> 4 + 4 - 5
3
> |
```

Pero con cadenas no tiene sentido!

```
> "John Paul Jones" + "Robert Plant" + "Jimmy Page" - "John Bonham"
NaN
```

Operaciones con números

```
Aritmética
```

Suma: +

Resta: -

Multiplicación: *

División: /

Módulo (resto): **%**

Comparaciones

Mayor-menor: <, >, <=, >=

Equivalencia: ==, !=

¿Es 10 mayor que 1?

```
> 10 > 1
true
```

¿Es 10 menor o igual que 1?

```
> 10 <= 1
false
```

¿Es 10 igual que 10?

```
> 10 == 10
true
```

¿Es 10 diferente de 10?

```
> 10 != 10
false
```

Agrupar operadores

 Tengo 17 bombones en una caja a repartir entre 4 amigos. ¿A cuántos bombones toca cada amigo?
 ¿Cuántos me sobran? (un bombón no se puede partir en trozos más pequeños?

Agrupar operadores

 Tengo 17 bombones en una caja a repartir entre 4 amigos. ¿A cuántos bombones toca cada amigo? ¿Cuántos me sobran? (un bombón no se puede partir en trozos más pequeños?

17 % 4

Agrupar operadores

 Tengo 17 bombones en una caja a repartir entre 4 amigos. ¿A cuántos bombones toca cada amigo? ¿Cuántos me sobran? (un bombón no se puede partir en trozos más pequeños?

Agrupar operadores

 Tengo 17 bombones en una caja a repartir entre 4 amigos. ¿A cuántos bombones toca cada amigo? ¿Cuántos me sobran? (un bombón no se puede partir en trozos más pequeños?

¿Por qué no funciona?

Agrupar operadores

 Tengo 17 bombones en una caja a repartir entre 4 amigos. ¿A cuántos bombones toca cada amigo? ¿Cuántos me sobran? (un bombón no se puede partir en trozos más pequeños?

Agrupar operadores

 Tengo 17 bombones en una caja a repartir entre 4 amigos. ¿A cuántos bombones toca cada amigo? ¿Cuántos me sobran? (un bombón no se puede partir en trozos más pequeños?

Haz esto en la consola, en una sola línea

- Piensa en un número
- Añádele 7
- Sustrae 2
- Sustrae tu número original
- Multiplica el resultado por 4
- Sustrae 2
- El resultado es...; 18!

Comprueba si es cierto que

La mitad de la cuarta parte de la edad de tu compañero multiplicada por el año en el que estamos es menor o igual que mil veces el resto de dividir tu edad entre el doble de los alumnos de la clase

Operaciones con cadenas de caracteres

Concatenar: +

Equivalencia: ==, !=

Comparación: <, >, <=, >=

Concatenar cadenas

```
> "Jimmy" + " " + "Page"

"Jimmy Page"
```

Equivalencia

```
> "Led Zeppelin" == "Deep Purple"
false
> "asdf" == "ASDF"
false
```

Comparación

```
> "Ala" < "Baraja"
true
> "Zapato" > "Castillo"
true
```

¿Qué pasa si hacemos esto?

```
"Jackson " + 5
```

Operaciones con booleanos

Combinación: &&, II

Negación:!

Negación: lo opuesto

```
> !false
  true
> !true
  false
```

```
> !(4 > 2)
false
```

¿Verdadero o falso?

- !(1 == 1)
- !("Hola" <= "Adios")
- !false == true
- !(!false == true)
- !!true == !!!false

Valores

Conjunción: ... y ...

```
> true && true
  true
> true && false
  false
> false && false
  false
```

Si <u>ambos lados son verdaderos</u>, el total es verdadero

Valores

Disyunción: ... o ...

```
> true || true
  true
> true || false
  true
> false || false
  false
```

Si <u>alguno de los lados es verdadero</u>, el total es verdadero

Valores

¿Verdadero o falso?

- true && (true && true)
- true && (true || false)
- (true && false) || (false && true)
- (8 != 7) || (1 > 2) || !(true && true)
- ("Morrison" == "Jim") || ("The Doors" > "Cream")

¿Qué era un valor?

Una variable es un "cajón" con una etiqueta

- Tiene nombre
- Puede alojar un valor "dentro"
- Podemos referirnos al valor que "guarda" usando el nombre de su etiqueta

```
var nombre = "Hendrix";
```


- Se crean con la palabra clave var
- Una vez creadas:
 - Accedemos al valor que guardan tecleando su nombre
 - Asignamos un nuevo valor con =

```
> var nombre = "Hendrix"
  undefined
> nombre
  "Hendrix"
> nombre = "Jimmy"
  "Jimmy"
```

Un ejercicio:

- Guarda tu nombre en la variable quien
- Guarda tu cantante favorito en la variable idolo
- Ejecuta:

```
quien + " dice que " + idolo + " es un genio!"
```

Un ejercicio:

- Ahora cambia **quien** por el nombre de tu compañero
- Guarda su cantante favorito en **idolo**
- Vuelve a ejecutar:

```
quien + " dice que " + idolo + " es un genio!"
```

Una variable puede contener cualquier tipo de valor

```
> var variable = 10
 undefined
> variable
 10
> variable = "Creedence"
 "Creedence"
> variable
 "Creedence"
> variable = variable == "Creedence"
 true
```

Empecemos con

```
var contador = 0
```

¿De qué maneras puedo incrementar el valor de contador?

$$contador = 1$$

contador += 1

contador++

++contador

¿De qué maneras puedo <u>decrementar</u> contador?

¿De qué maneras puedo <u>decrementar</u> contador?

¿De qué maneras puedo decrementar **contador** <u>de</u> <u>dos en dos</u>?

Si tenemos que

¿Qué valor tiene que tener **otra** para que sea cierto lo siguiente?

```
cosa == otra
```

¿Cuál es el valor de **c** al final? ¿Cuál es el valor de **a**? ¿Por qué?

```
var a = "Er";
a += "ic";
var b = a > "John Lennon" || a + " Clapton";
a = b;
var c = !(a > b || a != b) && a != "Eric";
```

¿Dónde está el truco?

Cuál es el valor de...

- true || false
- false || true
- true || "Layla"
- false II "Layla"
- "Layla" || "Crossroads"

Moralejas:

- Para Javascript:
 - 0, "", undefined, null y false son <u>falsedades</u>
 - <u>Cualquier otra cosa</u> es verdadero
 - Ejercicio: demuestra que esto es cierto
- II y && no solo devuelven true o false
 - ¿Qué valores devuelve cada uno?

Prueba con:

- true || "Maggie"
- "Maggie" || true
- false || "Maggie"
- false || "Maggie" || "Rod Stewart"

Prueba cambiando los | | por &&

Intermedio: Mostrar cosas por pantalla

Las dos formas más sencillas de mostrar mensajes:

• Por consola:

console.log("tu mensaje aquí");

• En un popup:

alert("Una molesta ventana de alerta");

Intermedio: Mostrar cosas por pantalla

```
> console.log("Despierta, Neo");
Despierta, Neo
<undefined
```


Intermedio: Interactuar con el usuario

Un par de formas rudimentarias de interacción:

Confirm: ¿Sio no?confirm("¿Quieres la pastilla roja?");

Prompt: Dime algo
 prompt("Dime una canción de UFO");

Intermedio: Interactuar con el usuario

> confirm("¿Tú que opinas?")
false

> prompt("Hola. ¿Cómo te llamas?")
"Ritchie Blackmore"

Intermedio: Interactuar con el usuario

Ejercicio:

- Crea una nueva página y un nuevo fichero js vacío
- Escribe un programa que:
 - 1. Pregunte al usuario su nombre
 - 2. Guarde el nombre en una variable
 - 3. Pregunte al usuario otra cosa (a tu elección) y guarde la respuesta
 - 4. Muestre un saludo personalizado utilizando sus respuestas

- Tomar una decisión
- Ejecutar una parte del código u otra según una condición
- Las condiciones han de ser valores booleanos, verdadero o falso
- Las condiciones se construyen operando sobre valores y variables

```
if (expresión) {
 // Este código solo corre
 // si expresión es verdadero
 // ...
}
```

Ejercicio:

Preguntar al usuario si quiere escuchar un consejo

Si el usuario responde que sí: muéstrale un consejo

Si responde que no, no le muestres nada

Ejercicio

- Pídele al usuario que puntúe del 1 al 10 qué opina de los Rolling Stones
- Si su respuesta es mayor o igual que 7, dile "Hot Stuff!"
- Si su respuesta es menor que 7, dile "It's Only Rock'n'Roll (But I Like It)"

¡Cuidado! ¡Tiene truco!

El truco: cadenas a números

El valor "7" NO es un número!

- Es del tipo cadena de caracteres
- Pero podemos convertirlo en el número que representa
- Con la utilidad parseInt(cadena)

```
> parseInt("7")
7
```

```
if (expresión) {
 // Este código solo corre
 // si expresión es verdadero
 // ...
} else {
 // Este código solo corre
 // si expresión es falso
 // ...
```

Reescribe el ejercicio anterior usando **else**

```
if (expresión) {
 // Este código solo corre
 // si expresión es verdadero
 // ...
} else if (expresión_2){
  // Este código solo corre
 // si expresión es falso
  // y expresión_2 es verdadero
 // ...
} else {
 // Este código solo corre
 // si expresión es falso
 // y expresión_2 es falso
```

- Pregúntale dos cosas al usuario con confirm
- Muéstrale un mensaje u otro según sus respuestas sean verdaderas o falsas

Bucles

- Ejecutar un bloque de código varias veces
- Dos tipos:
 - Ejecutar el bloque <u>mientras</u> una condición sea válida
 - Ejecutar el bloque un <u>número</u> definido de veces

Bucles

```
while (expresion) {
  // ...
}
```

- 1. Si **expresion** es verdadero
- 2. Ejecuta el bloque de código
- 3. Cuando acabe el bloque, ve al paso 1

Bucles

```
while (true) {
 console.log("Socorrooo!!");
}
```

```
while (true) {
 console.log("Socorrooo!!");
}
```

¡Cuidado: Bucle Infinito!

¿Cómo podríamos hacer un bucle que no fuera infinito?

```
var respuesta;
var nombre = prompt("Hola. ¿Cómo te llamas?");
while (respuesta != "déjame en paz!") {
  respuesta = prompt(";Qué rollo! Cuéntame algo, " + nombre");
}
```

Canción para niños "10 botellas verdes"

- Si no conocéis la canción: http://www.youtube.com/watch?v=Xkwx0g1-yPE
- Haz un bucle que muestre en la consola el texto de esta canción, desde 10 botellas hasta 1 botella

```
for (var i=0; i<10; i++) {
 // ...
}</pre>
```

- 1. Ejecuta la inicialización
- 2. Comprueba que la condición es cierta
- 3. Ejecuta el bloque
- 4. Ejecuta el incremento
- 5. Vuelve al paso 2

```
Inicialización Condición Incremento

for (var i=0; i<10; i++) {
 // ...
}</pre>
```

Ejercicio:

Haz un programa que cuente del 1 al 10 en la consola

Ejercicio:

Haz un programa que cuente de 10 a 1 en la consola

Ejercicio:

Haz un programa que muestre por consola todos los múltiplos de 7 menores que 500

Ejercicio: fizz buzz

- Recorre los números del 1 al 100
- Muestra el número por la consola...
- Pero si el número es divisible entre 3, en vez del número muestra "fizz"
- O si el número es divisible entre 5, muestra "buzz"
- O si el número es divisible entre 3 y 5, muestra "fizz buzz"

Ejercicio: fizz buzz

```
fizz
buzz
fizz
fizz
```

Ejercicio: Adivina qué número estoy pensando

- Al empezar a jugar, el ordenador piensa un número (1-100)
- El usuario lo intenta adivinar
- Si el número introducido es menor, se informa al usuario y se le pide que lo vuelva a intentar
- Si el número es mayor, lo mismo
- Cuando el usuario acierta, se le felicita, se le comunica cuántos turnos ha tardado en acertar y se le pregunta si quiere volver a jugar

Lo que necesitas saber:

Math.random(); número aleatorio entre 0 y 1

```
> Math.random()
0.08254580339416862
```

Math.floor(); descarta la parte decimal

```
> Math.floor(14.234)
14
```

Tiempo de vida

Un programa Javascript...

- Se ejecuta en el <u>navegador</u> del usuario
- "Dentro" de la página web
- Tiene acceso a casi todos los elementos de la página
- Cuando el usuario sale de la página, se termina
- Si el usuario <u>refresca la página</u>, vuelve a empezar
- Dos usuarios viendo la misma página ejecutan dos copias <u>independientes</u> del programa. No se afectan entre sí.