3-Más Acerca de las Funciones

Funciones

```
function hola(msg) {
 alert('Hola ' + msg);
}
hola('Mundo');
```

Funciones como variables

```
var hola = function (msg) {
 alert('Hola ' + msg);
}
hola('Mundo');
```

Funciones como variables

```
var hola = function (msg) {
 alert('Hola ' + msg);
}
hola('Mundo');
```

La función seguirá las mismas reglas que cualquier otra variable en Javascript.

Funciones como variables

```
var hola = function (msg) {
 alert('Hola ' + msg);
}
hola('Mundo');
```

- La función seguirá las mismas reglas que cualquier otra variable en Javascript.
- **Tendrá el mismo alcance y puede ser pasado a otras funciones.

Pasando Funciones a Funciones

```
var mostrar = function(que) {
 que('funcion mostrar');
}

var hola = function (quien) {
 alert('Hola '+quien);
}

mostrar(hola) // "Hola funcion mostrar"
```

Pasando Funciones a Funciones

- Una Función puede pasarse como cualquier otra variable
- Cualquier cosa que pueda contener un valor puede contener una función.

Pasando Funciones

```
function hacerAlgo() {
 alert('diste click!');
}

document.onclick=hacerAlgo;
```

Pasando Funciones

```
function presionaBoton() {
 alert('presionaste boton!');
function hazAlgo() {
 return presionaBoton;
document.onclick = hazAlgo();
```

Pasando Funciones

```
var prueba = function () {
 return "Esto es un String";
}

var pruebaCopia = prueba;
var pruebaStr = prueba();
var probando = pruebaCopia();
```

Funciones Anónimas

```
document.onmousedown = function()
{ alert("Presionaste el boton"); }
```

```
var x = (function () {return(5+6)})();
document.writeln(typeof(x)+'<BR>');
document.writeln(x);
```

```
var x = (function () {return(5+6)})();
document.writeln(typeof(x)+'<BR>');
document.writeln(x);
```

```
function alerta(msg) {
 alert(msg);
}

alerta( (function(animal1,animal2) { return animal1
+ 'ama ' + animal2; } ) ('gato', 'perro') );
```

```
function mostrar(msg) {
 document.writeln(msg+'<br>');
function crearCadena(num1, num2) {
 return num1 + ' + ' + num2 + ' = ' + (num1+num2);
for (i=0; i<10; i++) {
 mostrar( (crearCadena) (i, i+5) );
```

```
function mostrar(msg) {
 document.writeln(msg+'<br>');
function crearCadena(num1, num2) {
 return num1 + ' + ' + num2 + ' = ' + (num1+num2);
for (i=0; i<10; i++) {
 mostrar( crearCadena(i, i+5) );
```

Apuntador de las Funciones

```
var original = function () {
 alert('Hola Mundo');
var copia = original;
var original = function () {
 alert('adios mundo');
copia();
```

Visibilidad (scope) de una Función

```
var global = function () {
 alert('Hola Mundo');
var contenedora = function() {
 var subFuncion = function() {
 alert("Soy Local");
 global();
  global();
  subFuncion();
contenedora();
subFuncion();
```

Visibilidad (scope) de una Función

```
var global = function () {
 alert('Hola Mundo');
var contenedora = function() {
  subFuncion = function() {
 alert("Soy Local");
 global();
  global();
  subFuncion();
contenedora();
subFuncion();
```

Propiedades y Métodos de las Funciones

Propiedades:

- o arguments -- un Array que contiene los argumentos pasados a la función
 - arguments.length
 - arguments.callee Apuntador a la función
- length El número de argumentos que la función espera
- Constructor
- prototype

Propiedades y Métodos de las Funciones

****** Métodos:

- o apply Permite pasar argumentos más fácilmente
- o call Llama una función dentro de un contexto diferente.
- o toSource Regresa la fuente de la función como String.
- toString
- valueOf

Objetos

Instanciar un Objeto

```
obj = new Object;
obj = new Object();

obj = new Array;

obj = new miObjeto;
obj = new miObjeto();
```

El constructor orientado a objetos más simple en Javascript es Object.

- El constructor orientado a objetos más simple en Javascript es Object.
- En Javascript los objetos están implementados como una colección de propiedades con nombre.

- El constructor orientado a objetos más simple en Javascript es Object.
- En Javascript los objetos están implementados como una colección de propiedades con nombre.
- Javascript permite la creación de cualquier número de propiedades en un objeto en cualquier momento.

- El constructor orientado a objetos más simple en Javascript es Object.
- En Javascript los objetos están implementados como una colección de propiedades con nombre.
- Javascript permite la creación de cualquier número de propiedades en un objeto en cualquier momento.
- NO tienen que estar predefinidas en el constructor o en la declaración del objeto.

```
obj = new Object;
obj.x = 1;
obj.y = 2;
```

```
function Foo() {
 this.x = 1;
 this.y = 2;
}

obj = new Foo;
```

```
function Foo(x, y) {
 this.x = x;
 this.y = y;
}

var obj1 = new Foo(5, 3);
var obj2 = new Foo(1, 2);
```

```
function Foo(x, y) {
 this.x = x || 1;
 this.y = y || 2;
}
var obj1 = new Foo();
var obj2 = new Foo(5);
var obj3 = new Foo(3, 4);
```

```
function Foo(x, y) {
 this.x = x \mid \mid 1;
 this.y = y \mid \mid 2;
 this.suma = function() {
 return this.x + this.y;
var obj = new Foo(6);
alert(obj.suma()); // 8
```

```
function Foo(x, y) {
 this.x = x \mid | 1;
 this.y = y \mid \mid 2;
 this.suma = suma;
function suma() {
 return this.x + this.y;
var obj = new Foo(6);
alert(obj.suma()); // 8
```

```
var Foo = function(x, y) {
 this.x = x \mid | 1;
 this.y = y \mid \mid 2;
 this.suma = function() {
 return this.x + this.y;
var obj = new Foo(6);
alert(obj.suma()); // 8
```

Objetos

```
function Foo() {
 this.x = 6;
var obj1 = new Foo;
var obj2 = new Foo;
obj1.y = 3;
document.writeln(obj1.x);
document.writeln(obj2.x);
document.writeln(obj1.y);
document.writeln(obj2.y);
```

Objetos

```
function Foo() {
 this.x = 6;
var obj1 = new Foo;
var obj2 = new Foo;
objl.y = 3;
document.writeln(obj1.x); // 6
document.writeln(obj2.x);
document.writeln(obj1.y);
document.writeln(obj2.y);
```

Objetos

```
function Foo() {
 this.x = 6;
var obj1 = new Foo;
var obj2 = new Foo;
obj1.y = 3;
document.writeln(obj1.x); // 6
document.writeln(obj2.x); // 6
document.writeln(obj1.y);
document.writeln(obj2.y);
```

Objetos

```
function Foo() {
 this.x = 6;
var obj1 = new Foo;
var obj2 = new Foo;
obj1.y = 3;
document.writeln(obj1.x); // 6
document.writeln(obj2.x); // 6
document.writeln(obj1.y); // 3
document.writeln(obj2.y);
```

Luis Felipe Gi

Objetos

```
function Foo() {
 this.x = 6;
var obj1 = new Foo;
var obj2 = new Foo;
obj1.y = 3;
document.writeln(obj1.x); // 6
document.writeln(obj2.x); // 6
document.writeln(obj1.y); // 3
document.writeln(obj2.y); // undefined
```

La Propiedad prototype

- Cada objeto puede heredar propiedades de otro objeto llamado prototype
- Solo puede ser alcanzada a través del nombre del constructor.

La Propiedad prototype

```
function Foo(x) { this.x = x \mid | 5; }
var o1 = new Foo;
var o2 = new Foo(4);
Foo.prototype.y = 6;
document.writeln(o1.x); // 5
document.writeln(o2.x); // 4
document.writeln(o1.y); // 6
document.writeln(o2.y); // 6
```

La Propiedad prototype

```
function Foo(x, y) {
  this.x = x \mid | 5;
  this.y = y \mid \mid 3;
var o1 = new Foo;
var o2 = new Foo(4, 3);
Foo.prototype.suma = function() {
 return this.x + this.y
};
document.writeln(o1.suma()); // 2
document.writeln(o2.suma()); // 1
```

Herencia

```
function A() {
  this.x = 3;
B.prototype = new A;
B.constructor = B;
function B() {
  this.y = 4;
var b = new B;
alert(b instanceof B); // true
alert(b instanceof A); // true
```

Uso de los Objetos más utilizados en Javascript

Objeto Math - Métodos

- **abs(x) Devuelve valor absoluto de x
- acos(x) Arco-coseno de x
- asin(x) Arco-seno de x
- **::**atan(x) Arco-tangente de x
- atan2(x, y) Devuelve el ángulo de un punto (x,y)
- ceil(x) Valor de x redondeado al entero superior

Objeto Math - Métodos

- sexp(x) Devuelve el valor de E elevado a x
- **::**floor(x) Devuelve x redondeado al entero inferior
- ∷log(x) Logaritmo natural de x
- **max(x, y) Devuelve el mayor de x o y
- #min(x, y) Devuelve el menor de x o y
- pow(x, y) x elevado a y potencia
- random() número aleatorio entre 0 y 1

Objeto Math - Métodos

- round(x) x redondeado al entero más cercano
- sin(x) seno de x
- sqrt(x) raíz cuadrada de x
- **::**tan(x) tangente de x

Objeto Math - Constantes

- **E** Valor de la constate de Euler
- **LN2** Logaritmo natural de 2
- **LN10** Logaritmo natural de 10
- **LOG2E** Logaritmo base-2 de E
- **LOG10E** Logaritmo base-10 de E
- **PI** Devuelve PI
- SQRT1_2 Raíz cuadrada de ½
- SQRT2 Raíz cuadrada de 2

Jerarquía de los objetos de una Documento HTML

Window

- History
- Location
- o document <body>...</body>
 - anchor ...
 - applet <applet>...</applet>
 - area <map>...</map>
 - **form** <form>...</form>
 - image
 - link ...
 - plugin <embed src="..." />
- o frame <frame>
- navigator

Luis Felipe Gi

Objeto history

Se encarga de almacenar una lista con los sitios por los que se ha estado navegando.

Se usa principalmente para movernos hacia atrás y adelante en dicha lista

Uso: history.propiedad

Objeto history - Propiedades

- **::**current contiene URL completa de la entrada actual del historial
- next cadena del siguiente URL
- length Entero que contiene el número de entradas del historial
- previous cadena de la URL anterior

Objeto history - Métodos

- **back() Vuelve a cargar la URL anterior
- #forward() Vuelve a cargar la URL siguiente
- sigo(posicion) Carga el URL especificado por posicion, si posicion es entero indica la posición relativa dentro del historial, si posicion es una cadena indica la URL que esta en el historial

Objeto location

- Contiene la URL actual así como algunos datos de interés respecto a esta URL.
- Su finalidad principal es, por una parte, modificar el objeto location para cambiar a una nueva URL, y extraer los componentes de dicha URL de forma separada.
- #protocolo://maquina_host[:puerto]/camino_al_recurso

Objeto location - Propiedades

- **hash Cadena que contiene el nombre del enlace, dentro de la URL.
- host Cadena que contiene el nombre del servidor y el número del puerto, dentro de la URL.
- **hostname Cadena que contiene el nombre de dominio del servidor (o la dirección IP)
- **href Cadena que contiene la URL completa.

Objeto location - Propiedades

- pathname Cadena que contiene el camino al recurso.
- port Cadena que contiene el número de puerto del servidor.
- protocol Cadena que contiene el protocolo utilizado (incluyendo los dos puntos)
- search Cadena que contiene la información pasada en una llamada a un script

Objeto location - Métodos

reload() - Vuelve a cargar la URL especificada en la propiedad href del objeto location.

**replace(cadenaURL) - Reemplaza el historial actual mientras carga la URL especificada en cadenaURL.

Objeto screen - Propiedades

- availHeight Regresa la altura de la pantalla (excluyendo la barra de tareas)
- availWidth Regresa el ancho de la pantalla (excluyendo la barra de tareas)
- colorDepth Regresa la profundidad de bits de la paleta de colores de la pantalla
- **height La altura de la pantalla
- width La anchura de la pantalla

Objeto navigator - Propiedades

Este objeto nos da la información relativa al navegador que esté utilizando el usuario

- appCodeName Nombre del código del cliente.
- #appName Nombre del cliente

Objeto navigator - Propiedades

- **appVersion Información sobre la versión del cliente.
- language información sobre el idioma de la versión del cliente
- mimeTypes Array que contiene todos los tipos MIME soportados por el cliente.

Objeto navigator - Propiedades

- **platform plataforma sobre la que se está ejecutando el programa cliente
- plugins Array que contiene todos los plug-ins soportados por el cliente
- **UserAgent abecera completa del agente enviada en una petición HTTP. Contiene la información de las propiedades appCodeName y appVersion.

Objeto navigator - Métodos

sijavaEnabled() - Devuelve true si el cliente permite la utilización de Java, en caso contrario, devuelve false

Objeto document

- Cada documento HTML cargado en el navegador se convierte en un objeto document
- Provee acceso a todos los elementos en una página HTML donde se ejecuta el script
- El objeto document también forma parte del objeto window y puede ser accesado a través de window.document

Objeto document - Propiedades

cookie – Establece o regresa todas las cookies asociadas al documento actual

domain – Regresa el nombre del dominio

**lastModified – Fecha y hora de la última modificación del documento

Objeto document - Propiedades

**title - Título del documento actual

URL – URL del documento actual

Objeto document - Métodos

getElementById(id) – Regresa una referencia del primer objeto con id especificado

getElementsByName(name) – Regresa una colección de objetos en el nombre especificado por name

sigetElementsByTagName(tag) – Regresa una colección de objetos con tag especificado.

Objeto document - Métodos

**write(cadena) – Escribe la cadena en el documento

**writeln(cadena) – Idéntico al write() solo que agrega un caracter de salto del línea al final

Objeto document - Colecciones

- anchors[] Referencia a todas los objetos anclas en un document
- **forms[] Referencia a todos los objetos de un formulario
- **images[] Referencia a todos los objetos de imagen
- **links[] Referencia a todas las areas y links del documento

Objeto window

- **Representa una ventana abierta en el navegador.
- **El** objeto window apunta a la ventana actual
- Si un documento contiene frames, el navegador crea un objeto window para el documento HTML y un objeto window adicional para cada frame

Objeto window - Colecciones

**frames[] - Contiene una referencia a todos los frames en la ventana

Objeto window – Propiedades

- **::**closed Regresa si una ventana ha sido o no cerrada
- document Referencia al objeto document
- history Referencia al objeto history
- **::**length Número de frames en la ventana
- location Referencia al objeto location

Objeto window – Propiedades

- name Establece o regresa el nombre de la ventana
- sopener Referencia a la ventana que creo la ventana actual
- parent Referencia al objeto window padre o que contiene el frameset
- self Referencia a la ventaja actual

Objeto window – Propiedades

- status Establece texto en la barra de estado
- top Regresa la ventana en el nivel más superior

- #alert(mensaje) Muestra mensaje de alerta
- **blur() Elimina el foco de la ventana
- #*clearInterval(id) Elimina el intervalo id establecido por setInterval()
- clearTimeout(name) Elimina el intervalo name establecido por setTimeout()
- close() Cierra la ventana actual

- confirm(mensaje) Despliega un cuadro de diálogo con el mensaje y los botones 'Aceptar' y 'Cancelar'
- #focus() Establece el foco a la ventana actual
- moveBy(x, y) Mueve la ventana el numero de pixeles especificados
- moveTo(x, y) Mueve la ventana a las coordenadas especificadas
- copen(URL, nombre, opciones) Abre una ventana

- prompt(mensaje) Muestra una caja de usuario que sugiere al usuario ingresar datos
- setInterval(expresion, tiempo) Evalua la expresión especificada después de que hayan pasado el número de milisegundos especificados en tiempo. Devuelve un valor que puede ser usado como identificativo por clearInterval()

setTimeout(expresion, tiempo) - Evalua la expresión especificada después de que hayan pasado el número de milisegundos especificados en tiempo. Devuelve un valor que puede ser usado como identificativo por clearTimeout()

Abriendo Ventanas

- **::**URL Opcional. URL de la página a abrir. Si no se especifíca se abre una about:blank
- nombre Opcional. Especifica el atributo target o el nombre de la ventana. Soporta:
 - o _blank
 - o _parent
 - o _self
 - o _top
 - o nombre

Abriendo Ventanas

sopciones - Opcional. Lista de elementos separados por coma

- o directories = yes|no|1|0
- ofullscreen = yes|no|1|0
- height = pixeles
- o left = pixeles
- olocation = yes|no|1|0
- o menubar = yes|no|1|0
- o resizable = yes|no|1|0
- oscrollbars = yes|no|1|0
- o status = yes|no|1|0
- o titlebar = yes|no|1|0
- o toolbar = yes|no|1|0
- o top = pixeles
- o width = pixeles

Abriendo Ventanas

```
wentana = window.open("", "", "width=800,
height=300, location=no, directories=no,
menubar=no, resizable=no");
```


Gracias por su atención.

Luis Felipe Gil.

gil.luisfelipe@gmail.com

@lamaslg