

Javascript avanzado y jQuery

Programa "Introducción a la Programación Web"

Javascript avanzado y jQuery

- Programación Funcional

- JQuery

JavaScript es un lenguaje de múltiples paradigmas.

Paradigmas de Programación:

- Declarativos(especifica lo que quieres hacer, sin decir como)
- Imperativos(especifica cómo hacer algo)

La programación funcional es un sub-paradigma del paradigma de programación declarativa.

¿Qué es la programación funcional?

La programación funcional es un paradigma de programación o un estilo de programación que se basa en gran medida en el uso de funciones puras.

Tal como puede haber adivinado por el nombre, el uso de funciones es el componente principal de la programación funcional.

¿Y cuáles son las reglas que llevan a la programación funcional?

Puede ser explicada simplemente siguiendo estas dos reglas en el código:

- 1. Diseñar el software a partir de funciones puras
- 2. Evitar mutabilidad y efectos secundarios

Funciones Puras

La misma entrada siempre da la misma salida (idempotencia) y no tiene efectos secundarios.

Ausencia de efectos colaterales; inmutabilidad

No modificamos nada fuera de nuestra función.

Esto supone en última instancia que los resultados son siempre reproducibles a partir de una idéntica entrada.

Funciones de orden superior

Las funciones de orden superior son aquellas que reciben una o más funciones como argumento o bien devuelven funciones como resultado.

Funciones de orden superior

En especial nos serán muy útiles conocer los operadores funcionales: map, filter y reduce.

Pilares de la programación funcional en JavaScript, su interés principal está en usarlos sobre arrays.

Filter

"El método filter() crea un nuevo array con todos los elementos que cumplan la condición implementada por la función dada"

=> El método filter no genera efecto colateral.

```
const palabras = ['casa', 'perro', 'electrodoméstico', 'universidad',
'mueblería', 'gato'];
const resultado = palabras.filter(p => p.length > 6);
console.log(resultado);
// expected output: Array ["electrodoméstico", "universidad, "mueblería"]
```


Map

"El método map() crea un nuevo array con los resultados de la llamada a la función indicada aplicados a cada uno de sus elementos."

=> El método map no genera efecto colateral.

```
var numbers = [1, 5, 10, 15];
var doubles = numbers.map(function(x) {
 return x * 2;
}); // doubles is now [2, 10, 20, 30]
// numbers is still [1, 5, 10, 15]
```


Reduce

"El método reduce() ejecuta una función reductora sobre cada elemento de un array, devolviendo como resultado un único valor."

=> El método reduce no genera efecto colateral.

```
const array1 = [1, 2, 3, 4];
const reducer = (accumulator, currentValue) => accumulator + currentValue; //
1 + 2 + 3 + 4

console.log(array1.reduce(reducer)); // expected output: 10 (1 + 2 + 3 + 4)

console.log(array1.reduce(reducer, 5)); // expected output: 15
```


Find

"El método find() devuelve el valor del primer elemento del array que cumple la función de prueba proporcionada."

=> El método find no genera efecto colateral.

```
const numeros = [5, 12, 8, 130, 44];
const nroMayorADiez = numeros.find(n => n > 10);
console.log(nroMayorADiez);
// expected output: 12
```


Some

"El método some() comprueba si al menos un elemento del array cumple con la condición implementada por la función proporcionada."

```
const numeros = [1, 2, 3, 4, 5];
// comprobamos si algún element es par
console.log(numeros.some(n => n % 2 === 0 ));
// expected output: true
```


Every

"El método every() determina si todos los elementos en el array satisfacen una condición."

```
const numeros = [1, 2, 3, 4, 5];
console.log(numeros.every(n => n >=3));
// expected output: false
```

Javascript - Funciones anónimas

Las funciones anónimas, son funciones que al momento de declararlas no les asignamos un nombre.

```
var saludo = function (){
 // código;
};
```

Podemos asignar estas funciones a una variable. Para ejecutar dicha función debemos hacerlo llamándola por el nombre de la variable.

```
var saludo = function (persona){
 alert("Hola " + persona);
}
saludo("Rodrigo");
```

Javascript - Funciones anónimas

Funciones anónimas auto-invocadas / autoejecutables

Éstas funciones, una vez declaradas, se llaman a sí mismas, ejecutando el código definido en ellas.

```
(function (){código;})();
```

Una de las razones por las que son útiles es porque permiten **ejecutar** código **encapsulando** variables al entorno de la función ahorrando posibles errores.

Con función anónima

```
> (function (){
 let alumno = "Juan";
 console.log(alumno);
})();
Juan
```

Sin función anónima

```
> let alumno = "Juan";
console.log(alumno);
Juan
```

¿Cuál es la diferencia?

Javascript - setTimeout()

El método setTimeout() llama una función o evalúa una expresión después de un número específico de milisegundos.

La función solo se ejecuta una vez.

Javascript - setTimeout()

Parámetros

setTimeout(a,b);

a = la función que se va a ejecutar pasado el tiempo definido.

b = el tiempo que debe "esperar" antes de ejecutar la función. En milisegundos.

1000 ms = 1 seg El parámetro "a" es una función previamente definida que podemos llamar o una *función anónima* definida dentro del mismo setTimeout

```
setTimeout(function(){ alert("Hello") }, 3000);
```

Javascript - setInterval()

El método setInterval() llama a una función o evalúa una expresión cada determinados intervalos de tiempo.

Javascript - setInterval()

Parámetros

setInterval(a,b);

a = la función que se va a ejecutar después del intervalo de tiempo definido.

b = el tiempo que debe "esperar" antes de ejecutar la función. En milisegundos.

El parámetro "a" es una función previamente definida que podemos llamar o una *función anónima* definida dentro del mismo setTimeout

```
setInterval(function(){ alert("Hello") }, 3000);
```

JQuery - ¿Qué es?

Según <u>jquery.com</u>, jQuery es una **biblioteca** de JavaScript rápida, pequeña y rica en funciones.

Permite que cosas como el recorrido y la *manipulación* de documentos HTML, el manejo de *eventos*, la *animación* y *Ajax* sean mucho más simples.

JQuery - ¿Cómo se usa?

Podemos empezar a usar jQuery en nuestra página web <u>descargando</u> la librería linkeandola localmente o incluyendola desde un CDN (Content Delivery Network).

```
<head>
<script src="https://ajax.googleapis.com/ajax/libs/jquery/3.5.1/jquery.min.js"></script>
</head>
```

JQuery - Sintaxis

La sintaxis de jQuery está creada para seleccionar elementos HTML y realizar acciones con ellos.

La sintaxis básica es:

```
$(selector).acción()
```

```
Oculta todos los elementos 
$('p').hide()
Oculta todos los elementos con la clase 'test'
$('.test').hide()
Oculta el elemento con id igual a 'test'
$('#test').hide()
```

Manipulación de elementos: Selectores

Syntax	Description	Syntax	Description
\$("*")	Todos los elementos	\$(this)	El elemento actual
\$("p.intro")	Todos los con la clase 'intro'	\$("p:first")	El primer elemento
\$("ul li:first")	El primer del primer 	\$("tr:even")	Todos los elementos par
\$("tr:odd")	Todos los elementos impares	Etc	Etc

JQuery - Manipulación de elementos

Generalmente se escribe el código jQuery dentro de un evento document ready.

Esto se hace para prevenir que el código jQuery corra antes de que el documento esté completamente cargado. Algunos ejemplos de acciones que pueden fallar si los métodos corren antes de que la página esté completamente cargada:

- Esconder un elemento que no ha sido creado aún.
- Obtener el tamaño de una imágen que aún no cargó.

Esto también permite colocar nuestros <script> en el <head> de la página. (Ya que nuestro código se va a ejecutar una vez que el documento esté cargado)

JQuery - Manipulación de elementos

Algunas de las funciones que nos brinda ¡Query para manipular nuestros elementos son:

```
.width()
.height()
.addClass()
.append()
.attr()
.position()
.remove()
```

Muchas de estos métodos sirven tanto para *obtener* como para *definir* propiedades. *Por ejemplo:*

```
$("#logo").width() ---> Nos devuelve el ancho de el elemento con id = "logo"
$("#logo").width(600) ---> Setea el ancho del elemento "logo" a 600px;
```

Pueden encontrar más funciones para manipular elementos en <u>la página oficial de jQuery.</u>

JQuery - Manejo de eventos

Así cómo jQuery nos ofrece funciones para solucionar de forma más rápida y sencilla la manipulación de elementos, también nos brinda métodos para el manejo de eventos.

Algunos de ellos son:

.click()
.change()
.dblclick()
.focus()
.focusin()
.focusout()
.hover()

Para ver la lista completa de eventos que podemos manejar con jQuery, podemos acceder a api.jquery.com/category/events/

Validar un formulario desde el Front-End

¿Cómo usamos los métodos del slide anterior?

```
$(document).ready(function(){
 $("#achicarImagen").click(function(){
 var anchoImg = $("#nuestraImagen").width();
 if (anchoImg >= 1200) {
 $("#nuestraImagen").width(300);
 };
 });
});
```

JQuery - Animaciones y otras funciones

hide()	Hides the selected elements	
<u>queue()</u>	Shows the queued functions on the selected elements	
show()	Shows the selected elements	
slideDown()	Slides-down (shows) the selected elements	
slideToggle()	Toggles between the slideUp() and slideDown() methods	
slideUp()	Slides-up (hides) the selected elements	
stop()	Stops the currently running animation for the selected elements	
toggle()	Toggles between the hide() and show() methods	

Referencias

- <u>JQuery</u>
- Efectos y Animaciones JQuery
- <u>Selectores JQuery</u>
- SetTimeOut Javascript
- Arrow Functions Javascript

¿Preguntas?

Gracias!