

Tema 2: JavaScript.

- Introducción.
- 2. Sintaxis.
- 3. Cadenas, Matrices y Objetos.
- 4. Eventos.
- 5. Modelo de Objetos.
- 6. Aplicaciones.

Tema 2: JavaScript

1

1. Introducción.

Lenguaje interpretado.

- Creado por Netscape para añadir interactividad a los documentos HTML.
- Es un lenguaje interpretado (por el browser), embebido dentro del documento HTML.
- La sintaxis es similar a la del C++ y Java, aunque bastante más relajada:
 - P.e: El ";" es recomendable, pero no obligatorio.

Tema 2: JavaScript

1. Introducción.

Versiones.

Navigator 2.0Internet Explorer 3.0

Navigator 3.0

Internet Explorer 4.0

Navigator 4.0

Navigator 4.06

Internet Explorer 5.0

Navigator 5.0

Internet Explorer 5.5

Navigator 6.0

JavaScript 1.0

JScript 1 (ECMAScript v.1)

JavaScript 1.1 (ECMAScript v.1)

JScript 3 (ECMAScript v.2)

JavaScript 1.2

JavaScript 1.3 (ECMAScript v.2)

JScript 5

JavaScript 1.4

JScript 5.5 (ECMAScript v.3)

JavaScript 1.5 (ECMAScript v.3)

Tema 2: JavaScript

3

1. Introducción.

Insertar código JavaScript (I).

Escribir el código dentro de la página, utilizando la directiva **<SCRIPT>** .. **</SCRIPT>**.

```
<html>
<head> ...
<script language="javascript"> (o <script type="text/javascript">)
<!--
function EstaVacio(objeto) {
 if ( !objeto.value.length ) {
 alert("Este campo no puede estar vacio");
 objeto.focus();
 }
}
// -->
</script>
</head>
<body>
....
```

Tema 2: JavaScript

1. Introducción.

Insertar código JavaScript (II).

En un fichero separado:

```
<script src="programa.js"></script>
```

Como valor de un atributo de tipo evento:

```
<body OnUnLoad="alert('Hasta Luego!')">
```

Como destino de un hiperenlace:

```
<a href="javascript:window.open('hist.html',
 'historia', 'width=600, height=500')">
Un poco de historia </a>
```

Tema 2: JavaScript

5

2. Sintaxis.

Comentarios.

 Los comentarios al código se realizan del mismos modo que en el C, C++ y Java.

```
<script language=JavaScript>
<!--
// Esto es un comentario.
function EstaVacio(objeto)
{
 /* Esto es otro comentario
 que ocupa varias líneas */
 if ( !objeto.value.length )
 {
 alert("Este campo no puede estar vacío");
 objeto.focus();
 }
}
// -->
</script>
```

Tema 2: JavaScript

Declaración de variables.

 Para declarar una variable se utiliza la palabra var (la declaración no es obligatoria, aunque si aconsejable):

```
var i = 5.5, j;
var nombre="Juan Marin";
k = i + j + 3; // OK.
i = w + 3; // Problemas.
```

 El nombre de la variable empieza por una letra o por el símbolo `_', y esta formado por caracteres alfanuméricos (es sensible al contexto).

```
var obj_3d, Obj_3D; // Son variables diferentes.
```

Las variables no tiene un tipo fijo:

```
var i = 3; i = 5.5; i = "Juan"; // Sería valido.
```

Tema 2: JavaScript

7

2. Sintaxis.

Tipos de datos.

- 5 tipos básicos:
 - Numérico: Enteros y reales.

```
var i = 3;
```

- Booleano: true y false (convertibles a los valores 1 y 0).
- Cadena: delimitadas por comillas dobles o simples.

```
var cad1 = "Juan", cad2='Pepe', cad3 = cad1 + ' Marín';
```

- Objetos: var obj1 = new Object();
 - Función: var g; g = EstaVacio;
 - Array: var m = new Array();
 - Fecha: var m = new Date(2002, 1, 28);
- Nulo: cad1 = null;

Operadores.

- Aritméticos: ++, --, +, -, *, /, %, \ (div).
- Lógicos: &&, ||, !
- Relacionales: == , != , < , <= , > , >= ,
 === (identidad) , !==
- Bit a bit: & , | , ^ , ~ , << , >>
- Asignación: = , += , -= , *= , /= , %= , &= , |=
- Otros: ?:, ., new, delete, typeof, void.

Ejemplos:

```
if ("1" == true ) alert("son iguales");
if ("1" !== true ) alert("no son identicos");
```

Tema 2: JavaScript

C

2. Sintaxis.

Estructuras de control de flujo.

- if (cond) { .. } else { .. }.
- switch (valor){ case: .. }
- while (cond) { .. }
- do { .. } while (cond);
- for (valor inicial; cond; incr) { .. }
- for-in, para enumeraciones.

Ejemplo:

Tema 2: JavaScript

Funciones (I).

Para la definición se utiliza la palabra reservada "function":

```
function nombre_func ( a, b ) { ... }
```

- El paso de parámetros es siempre por valor.
- Devuelve valores a través de la sentencia return
- Las variables definidas dentro de la función tiene ámbito local. Cualquier variable definida fuera de una función tiene un ámbito global.
- Las variables globales son accesibles desde otros frames.

Tema 2: JavaScript

11

2. Sintaxis.

Funciones (II).

 Ejemplo de variables globales compartidas entre frames distintos:

```
<html> <frameset cols="*,*">
 <frame name="frame_izq" src="doc1.htm">
 <frame name="frame_der" src="doc2.htm">
</frameset> </html>
 -----doc1.html-----
<script language="JavaScript">
var v_izquierda = 0;
function f_izquierda() {
 alert ('valor =' + v_izquierda );
</script>
 -----doc2.html-----
<script language="JavaScript">
top.frame_izq.v_izquierda ++;
top.frame_izq.f_izquierda();
</script>
 Tema 2: JavaScript
```


Funciones (III).

- Existen varias formas de definir funciones:
 - De forma similar al C:

```
function menor(x,y) {
 if (x<y) return x;
 else return y;
}
document.write(menor(5,6));</pre>
```

Utilizando el constructor Function (creadas de forma dinámica):

```
var f = new Function("x", "y", "if(x<y) return x; else return
y;");
document.write(f(15,9));</pre>
```

Mezclando las dos anteriores (estática):

```
var g = function(x,y) { if(x<y) return x; else return y;}
document.write(g(23,29));</pre>
```

Tema 2: JavaScript

10

3. Objetos: String, Array y Object.

Cadenas (I).

Delimitadas por comillas dobles o sencillas.

```
var nom1="Juan ", ape1='Marin';
```

Concatenadas con el operado '+'.

```
nombre_completo = nom1 + ape1;
```

Constructor: String()

```
var cad = new String();
```

Propiedades: length.

```
longitud = ("Juan Morillo").length + nom1.length;
```

- Métodos:
 - charAt (pos): Carácter de la cadena situado en una posición dada.

```
letra = "javascript".charAt(4);
```

3. Objetos: String, Array y Object.

Cadenas (II).

 indexOf (subcad [,pos_ini]): Posición de comienzo de una subcadena dentro de una cadena:

```
pos = nombre_completo.indexOf("an");
```

• **substr** (pos_ini, longitud): Subcadena dentro de una cadena.

```
cadena = "javascript".substr(4,6);
```

 toLowerCase () y toUpperCase() : Convierte la cadena a minúsculas y a mayúsculas respectivamente.

```
if ("JavaScript".toUpperCase() == "javascript".toUpperCase() )
 document.write('Son iguales.');
```

Tema 2: JavaScript

15

3. Objetos: String, Array y Object.

Arrays (I).

- Son dinámicos (su tamaño puede cambiar en tiempo de ejecución) y heterogéneos (el tipo de sus elementos puede ser diferente).
- Constructor: Array().

```
var vec1 = new Array(); vec1 = [ 4, 7, "hola", true];
var vec2 = new Array( 2, "Pepe", 13.56);
```

 Son dispersos: reserva espacio sólo para las posiciones ocupadas.

```
var v = new Array(); v[100] = "Hola"; v[100000000] = 2.8;
```

Arrays de varias dimensiones:

```
var Matriz = new Array();
for ( i = 0; i<5; i ++ )
 Matriz[i] = new Array();
Matriz[3][4] = 45;</pre>
```

Tema 2: JavaScript

3. Objetos: String, Array y Object.

Arrays (II).

Propiedades: length (Indice del último elemento del array):

ultimo = v.length;

- Métodos:
 - concat (segundo array). Concatena arrays:

```
var v1 = new Array(1,24), v2 = new Array(6,7);
v = v1.concat(v2);
```

• **join** ([delimitador]). Agrupa los elementos en una cadena.

```
alert(v.join('-'));
```

reverse (). Invierte el array:

```
v.reverse();
```

sort ([función]). Ordena el array:

```
v.sort();
```

Tema 2: JavaScript

17

3. Objetos: String, Array y Object.

Objetos (I).

- No existe el concepto de clase propiamente dicho, ni el de herencia.
- Crear objetos:
 - Constructor genérico Object():

```
var obj = new Object();
obj.exist = 3; obj.stock = true; obj.estado = "Vend.";
```

Dando una lista de propiedades:

```
var obj = {exist:3, stock:true, estado:"Vendidos" };
```

Empleando constructores definidos por el usuario:

```
function Articulo( exi, sto, est) {
 this.exist = exi; this.stock = sto; this.estado = est;
}
var obj = new Articulo(3, true, "Vendidos");
```

Tema 2: JavaScript

3. Objetos: String, Array y Object.

Para acceder a las propiedades del objeto se utiliza el operador ".", o el operador "[]":

```
obj.exist = 45; // Ambas sentencias son equivalentes
obj["exist"] = 45;
```

 Las propiedades y los métodos del objeto se añaden dinámicamente, sin necesidad de ser definidas con antelación:

```
function Resumen() {
 var cad = "";
 for (prop in this)
 cad += this[prop].toString() + "\n";
 return cad;
}
obj.precio = 12.4; obj.extracto = Resumen;
alert(obj.extracto());
```

Tema 2: JavaScript

19

3. Objetos: String, Array y Object.

 Las propiedades y los métodos pueden ser eliminados dinámicamente con el operador delete.

```
delete obj.valor;
alert(obj.extracto());
```

 Con las propiedades y los métodos prototipo (prototype) se pueden añadir de forma dinámica propiedades y métodos al constructor.

```
function Valor() { return this.precio * this.exist; }
...
var al = new Articulo(2,true,"Vendidos");
var a2 = new Articulo(4,true,"Vendidos");
Articulo.prototype.precio = 1.0;
Articulo.prototype.valor = Valor;
a2.precio = 15;
alert('Total:' + (al.valor() + a2.valor()));
```

Tema 2: JavaScript

4. Eventos.

- JavaScript es un lenguaje orientado a eventos: El código javascript se resume en un conjunto de subprogramas ejecutados tras activar el evento correspondiente.
- A estas rutinas javascript, ejecutadas al activar un evento, se les llama "manejadores del evento".
- La gestión de los eventos la realiza el browser: Activa el manejador del evento automáticamente al producirse dicho evento.
- El manejador del evento se definen a través de:
 - Atributos de las directivas HTML:

```
<BODY onUnLoad="alert('Hasta Luego');">
```

Propiedades del objeto:

```
window.onunload=function() {alert('Hasta Luego');}
```

Tema 2: JavaScript

21

4. Eventos.

Eventos más importantes (I).

onClick: Click del ratón.

- Objetos: link y botones del formulario.
- Si el manejador devuelve *false* se cancela la acción.

Tema 2: JavaScript

4. Eventos.

Eventos más importantes (II).

- onMouseOver / OnMouseOut: El ratón entra/sale del elemento.
 - Objetos: link, image, area.

```
<a href="http://www.uv.es/" onMouseOver="window.status='Pagina
de la universidad'; return true;"
onMouseOut="window.status='';">Univ.</a>
```

- **onFocus / OnBlur**: El objeto toma/pierde el foco.
 - Objetos: window y todos los elementos del formulario.

```
<body onFocus="document.bgColor='white'"
 onBlur= "document.bgColor='lightgrey'">
```

- onLoad / OnUnLoad: El documento ha terminado la carga (OnLoad) / está a punto de descargarse (OnUnLoad).
 - Objetos: window.

Tema 2: JavaScript

23

24

4. Eventos.

Eventos más importantes (III).

onSubmit / OnReset: ha sido pulsado el botón de submit / reset del formulario. Devolviendo false se anula la acción del botón.

```
<script language="javascript">
function ValidarDatos()
{
 var OK;
 ...
 if ( !OK ) return false;
 else return true;
}
</script>
 ...
<form name="miformulario" action=".../cgi-bin/prog.cgi"
 method="POST" onSubmit="ValidarDatos();">
 ...
</form>
 Tema 2: JavaScript
```

4. Eventos.

Eventos más importantes (IV).

- onResize: Cambia el tamaño de la ventana.
 - Objetos: window.
- **onChange / onSelect** : Cambia/selecciona el texto.
 - Objetos: entrada de texto, **textarea**.
- onKeyDown / onKeyPress / onKeyUp: Pulsa una tecla / mantiene pulsada una tecla / suelta una tecla.

Tema 2: JavaScript

25

5. Modelo de Objetos.

Objeto Date (I).

- Date: Objeto de tipo fecha y hora.
- Constructor:
 - Date():

```
var hoy = Date(); // guarda: Thu Mar 7 13:01:00 UTC+0100 2002
```

Date("mes dia, año hora:minutos:segundos"): var f1 = new Date("Mar 17, 2002 21:01");

- Date(año, mes, día, [hora, [minuto, [segundos, [miliseq]]]]): var f1 = new Date(2002, 2, 17, 21, 01);
- Métodos:
 - getDate() / setDate(diaDelMes): recupera/fija el día del més.
 - getDay() / setDay(diaDeLaSemana) : recupera/fija el día de la semana.

Objeto Date (II).

- getHours() / setHours(hora) : recupera/fija la hora del día.
- getMinutes() / setMinutes (hora) : recupera/fija los minutos de la hora.
- getMonth() / setMonth(mes) : recupera/fija el mes del año.
- getSeconds() / setSeconds (segundos) : recupera/fija los segundos del minuto.
- getTime() / setTime (hora) : recupera/fija los milisegundos pasados desde el 1 de Enero de 1970.
- getFullYear() / setFullYear (año) : recupera/fija el año completo (empleando cuatro dígitos).

```
var f = new Date();
var aleatorio_0_99 = getTime()%100;
f.setDate(17); f.setHours(21); f.setMinutes(1);
f.setMonth(2); f.setFullYear(2002);
```

Tema 2: JavaScript

27

5. Modelo de Objetos.

Objeto Math.

- Las funciones matemáticas están disponibles sólo a partir del objeto **Math**.
- Propiedades:

E , LN10 , LN2 , LOG10**E** , LOG2**E** , PI , SQRT1_2 , SQRT2.

```
opera = Math.E * Math.PI / Math.SQRT2;
```

Métodos:

abs(num), ceil(num), exp(num), floor(num), log(num),
max(num1,num2), min(num1,num2), pow(basem, expon),
random(), round(num), sqrt(num), acos(num), asin(num),
atan(num), atan2(x,y), cos(num), sin(num), tan(num).

```
opera = Math.cos(Math.acos(0));
```


Tema 2: JavaScript

Objetos del Browser (I).

- El javascript proporciona una serie de objetos predefinidos que permiten interaccionar con el browser y con los documentos HTML visualizados.
- Existen algunas diferencias entre el modelo de objetos de Netscape y el de Internet Explorer.
- Estos objetos mantienen una estructura jerárquica.
- window es el objeto principal.

Tema 2: JavaScript

Objeto navigator.

- Contiene información sobre el propio browser.
- Propiedades:
 - **appName**: nombre común del Navegador.

```
alert(navigator.appName); // visualiza: Netscape
```

appVersion: versión del browser.

```
alert(navigator.appName);
// visualiza: 5.0(Windows; es-ES)
```

userAgent: información que envía el browser al servidor.
 p.e: Mozilla/4.0 (compatible; MSIE 5.01; Windows NT 5.0)

Tema 2: JavaScript

31

5. Modelo de Objetos.

Objeto window (I).

- window: ventana del browser. Objeto padre de los objetos document, location y history.
- Propiedades:
 - frames: Array de frames.
 - length: Número de frames.
 - name: nombre de la ventana (creada p.e. con open()).
 - parent: ventana padre.
 - **top**: ventana del nivel superior.
 - **status**: texto de la barra de estado (para un mensaje temporal).
 - defaultStatus: Texto por defecto de la barra de estado.

Objeto window (II).

- Métodos:
 - **alert**(mensaje): abre una ventana con un mensaje de alerta.
 - confirm(mensaje): similar.
 - prompt(mensaje, [Texto por defecto]) : Entrada de texto en una ventana de dialogo.

```
var g= window.prompt('Introduce un texto');
document.write('<br> Has introducido ' + g);
```

• **open**(url, nombre, [propiedades]): Abre una ventana.

```
var newwin = window.open("http://www.uv.es", "nueva",
"width=400, height=300");
```

close(): Cierra la ventana.

```
newwin.close();
```

 setTimeout(codigo,delay): Ejecuta el código javascript indicado en el primer parámetro (codigo) cuando hallan pasado los milisegundos fijados en el 2º parámetro (delay).

Tema 2: JavaScript

2

5. Modelo de Objetos.

Objeto location.

- Url de la ventana.
- Propiedades:
 - hash: porción de la url que sigue a #.
 - hostname: nombre de la máguina de la url.
 - href: contenido total de la url.
 - protocol: protocolo de la url.
 - search: porción de la url que sigue a ?.
 - pathname: camino.
 - port: puerto.
- Métodos:
 - reload(): recarga el documento:

```
<body onLoad="setTimeout('window.location.reload()',50000);">
```

replace(nueva url): Remplaza el actual documento.

Tema 2: JavaScript

- Historial de la páginas visitadas. Se guarda en forma de array.
- Propiedades:
 - length: longitud del historial.
- Métodos:
 - back(): Carga el url anterior.

window.history.back();

- **forward**(): Carga el url anterior.
- **go**(n): carga el url situado dentro del array n lugares a la derecha (si n es positivo), o n lugares a la izquierda (si n es negativo), tomando como referencia la posición del url actual:

window.history.go(-2);

Tema 2: JavaScript

35

5. Modelo de Objetos.

Objeto document (I).

- Representa al propio documento visualizado en el browser.
- Propiedades:
 - title: título del documento.
 - bgColor y fgColor: Color del fondo y del texto del documento.
 - **images**: Array de imágenes incluidas dentro del documento.
 - **forms**: Array de formularios.
 - links: Array de links.
 - linkColor, alinkColor, vlinkColor: Colores de los enlaces.
 - **cookie**: Cadena con el valor del cookie asociado al documento.
- Métodos:
 - clear(): Borra el documento.
 - write(...) y writeln(...) : Añade texto al documento.

Objeto document (II).

- open(..): Abre un bloque de escritura para añadir nuevos contenidos (una vez cargado todo el documento HTML en el browser, para añadir contenidos con document.write es necesario abrir un bloque, en caso contrario podría no mostrarse).
- close(): cierra el bloque de escritura, visualizando el nuevo contenido (creado con document.write).

```
document.open();
document.write("<P>El contenido anterior ha sido
  borrado por motivos de ....");
document.write(" Para volver a visualizarlo, pulsa
  el botón de recargar");
document.close();
...
```

Tema 2: JavaScript

37

5. Modelo de Objetos.

Objeto imagen.

- Imagenes incluidos en el documento a partir de la directiva .
- Se acceden a ellas a partir del array *images* de *document*.
- Propiedades:
 - name: nombre de la imagen.
 - src: dirección url de la imagen.
 - width / heigth: ancho / alto de la imagen.
 - hspace / vspace: espacio horizontal/vertical que mantiene la imagen con los elementos circundantes.

```
<IMG name="logotipo" src= "logo.jpg" height= "300" >
...
document.images[0].height = 400;
document.images['logotipo'].height = 400;
document.images.logotipo.height = 400;
```

Tema 2: JavaScript

Objeto link (I).

- Enlaces hipertexto incluidos en el documento, creados a partir de la directiva <A>...
- Se acceden a partir del array *links* de *document*.
- Propiedades:
 - hostname: nombre de la máquina de la url.
 - href: contenido total de la url.
 - protocol: protocolo de la url.
 - port: puerto.
 - **target**: nombre del frame donde se visualizará el contenido del documento apuntado en la url.

```
for (var i=0; i<document.links.length; i++)
 document.links[i].target = "frame1";</pre>
```

Tema 2: JavaScript

39

•

5. Modelo de Objetos.

Objeto link (II).

- Manejadores de eventos:
 - **onclick**() / **ondblclick**(): métodos invocados cuando se realiza un click / un doble click sobre el enlace.
 - **onmouse()** / **onmouseout()**: métodos invocados cuando se sitúa el cursor del ratón sobre / fuera del enlace.

```
...
<a name="ftomas" href="http://informatica.uv.es/fcotomas/">
Página de Paco Tomás</a>
...
document.links[0].onclick = new Function( "return confirm('Seguro que quieres visitar la página de Paco Tomás');" );
...
```

Tema 2: JavaScript

- Formularios incluidos en el documentos a través de la directiva <FORM> ... </FORM>.
- Se acceden a ellos partir del array forms de document.
- Propiedades:
 - action. URL donde se enviarán los datos del formulario.
 - elements. array que contiene todos los elementos del formulario: entradas texto, cajas de selección, botones de radio, áreas de texto, combo box, etc.
 - encoding: tipo de codificación de los datos.
 - method: método de envío (GET o POST).
 - target:frame donde se visualizará el resultado.

Tema 2: JavaScript

41

5. Modelo de Objetos.

Objeto Form (II).

- Manejadores de eventos:
 - onreset() y onsubmit(): manejadores de los eventos generados tras pulsar el botón de *reset* y de *submit*, respectivamente.

```
function CompruebaNombre() {
 a = document.forms[0].elements[0].value);
 // Las dos siguientes son equivalentes a la primera:
 a = document.forms["formulariol"].elements["fulano"].value);
 a = document.forms.formulariol.fulano.value);
 ...
}
...

<form name='formulariol' action='' onSubmit="alert('Mensajel');">
Identificate:<input type='text' name='fulano'><br>
<input type='button' value='OK' name='confirma'
 onClick='CompruebaNombre();'><br>
<input type="submit">...
document.forms.formulariol.onsubmit=function(){alert('Mensaje2');}
...
Tema 2: JavaScript 42
```


- Elementos incluidos dentro del formulario. Se acceden a ellos a través del vector *elements* del objeto *form*, o a través de su nombre (*name*).
- Propiedades:
 - **form**: referencia al formulario al que pertenece.
 - **type**: tipo de objeto.
 - value: valor asociado.
 - Otros particulares de cada tipo de elemento ...
- Manejadores de eventos:
 - **onfocus**(), **onblur**(): generales a todos los elementos.
 - **onchange**(): sólo para *Password, Text, Textarea* y *Select*.
 - onclick(): Button, Checkbox, Radio, Reset, Submit.
 - ondblclick(): Button, Reset, Submit.

Tema 2: JavaScript

43

6. Aplicaciones.

Manejo de cookies (I).

- Son utilizadas por la pagina visitada para almacenar información temporal. Se ahorra de esta manera guardar la información en el lado del servidor.
- Son simples ficheros texto.
- Todos los cookies se guardan en directorio fijo (habilitado para el caso).
- El acceso está restringido: en principio sólo las páginas del mismo dominio pueden acceder a la información.
- Utilidad de los cookies:
 - Identificar a un usuario durante una sesión de comercio elect.
 - Evitar introducir el usuario y el password de forma repetida.
 - Personalizar un sitio web para cada visitante.
 - Etc.

6. Aplicaciones.

En javascript, se accede a los datos del cookie a partir de la propiedad *cookie* de *document*:

```
var micookie = document.cookie; alert(micookie);
document.cookie = "nombre=Juan; apellidos=Ruiz";
```

 Para que se grabe en disco debe fijarse una fecha de expiración. En caso contrario, sólo se mantiene temporalmente en memoria. Para fijar dicha fecha se utiliza la variable expires.

6. Aplicaciones.

Manejo de cookies (III).

```
function GetDataCookie(variable) {
  var pos_ini, pos_fin, pos, mycook = document.cookie;
  if (!mycook) return "";
  pos = mycook.indexOf(variable);
  if ( pos == -1 ) return "";
  pos_ini = mycook.indexOf("=", pos);
  if ( pos_ini != (pos + variable.length) ) return "";
  pos_fin = mycook.indexOf(";", pos_ini) - 1;
  if (pos_fin == -2) pos_fin = mycook.length - 1;
  return unescape( mycook.substr(pos_ini+1,(pos_fin-pos_ini)) );
function DeleteVarCookie(variable) {
  var fecha_cad = new Date();
  fecha_cad.setTime(fecha_cad.getTime() - 1000);
  document.cookie = variable + "=NULL;expires=" +
 fecha_cad.toGMTString();
 Tema 2: JavaScript
 46
```

6. Aplicaciones.

Texto animado en la barra de estado.

```
<script language="javascript">
var speed = 200;
var mensaje = "Bienvenido a la página personal de P. T. ";
var start = -1;
function AnimaMensaje() {
 start ++;
 if ( start >= mensaje.length ) start = 0;
 var texto = mensaje.substr(start, mensaje.length-start);
 texto += mensaje.substr(0,start);
 window.status = texto;
 window.setTimeout("AnimaMensaje()", speed);
}
</script>
....
<body onLoad="AnimaMensaje()">
....
```

Tema 2: JavaScript