

Estrutura e Banco de Dados

Conteúdo:

- JavaScript
 - Estruturas de decisão
 - Estruturas de repetição
 - Vetores
 - Formulários
 - Criação
 - Validação
- Claudiney Sanches Júnior

Estruturas de decisão

- São blocos de códigos que serão executados somente se uma dada condição for satisfeita.
- Para cada condição temos diversas ações diferentes.
- No nosso dia-a-dia estamos sempre tomando decisões, por exemplo:
 - se estiver chovendo levo o guarda-chuva.
 - se for final de semana e estiver sol irei para a praia.
- Temos disponível em JavaScript as seguintes estruturas de decisões:
 - if
 - if ... else
 - if ... else if ... else...
 - switch

Estrutura de decisão if

```
Decisão Simples (if)
Sintaxe:
  if (condição)
 //instruções caso a condição seja verdadeira
Exemplo:
 <script type="text/javascript">
var data_hora = new Date();
var hora = data_hora.getHours();
  if (hora < 10)
 Na condição da estrutura,
 utilizamos os operadores de
 comparação e os
 alert("Bom dia!!!");
 operadores lógicos. Se a
 condição for verdadeira, o
 para condição true (verdadeiro)
 </script>
 bloco é executado.
```


Estrutura de decisão if ... else ...

```
Decisão Composta (if ... else ...)
Sintaxe:
 if (condição)
 //instruções caso a condição seja verdadeira
 else
 //instruções caso a condição seja falsa
Exemplo:
 <script type="text/javascript">
var data hora = new Date();
var hora = data_hora.getHours();
 if (hora < 10)
 para condição true (verdadeiro)
 alert("Bom dia!!!");
 else
 para condição false (falso)
 alert("Olá, tenha um bom dia!!!");
```

</script>

Se a condição for verdadeira, o bloco do if é executado, senão, se a condição for falsa, o bloco do else é que será executado.

Estrutura de decisão if (encadeados)

```
Decisão Aninhada (if ... else ... if ... else ...)
Sintaxe:
 if (condição 1)
 //instruções 1
 else if (condição 2)
 //instruções 2
 else
 //instruções 3
```

A decisão aninhada seria um conjunto de if's, para cada if devemos ter uma condição e poderemos caso necessário colocar o else (senão).

Também podemos ter um bloco if dentro de um outro bloco if, ou dentro de um bloco else.

Estrutura de decisão if (encadeados)

```
<script type="text/javascript">
  var data_hora = new Date()
  var hora = data_hora.getHours()
  var previsao tempo = "chuvoso"
  if (hora < 10)
 alert("Bom dia...");
if (previsao_tempo == "chuvoso")
 alert("Está chovendo, pego o guarda-chuva")
  else if (hora > 12 && hora < 18)
 alert("Boa tarde...");
  else
 alert("Boa noite...");
</script>
```

Perceba que podemos ter um bloco if dentro de outro também, o mesmo pode ocorrer com o bloco else, ou seja, podemos também ter um bloco if dentro do else. Se preferir, utilize chaves para cada sub bloco de if.

Operador ternário if

- Semelhante ao bloco if porém para casos bem simples, aceita somente uma instrução para cada caso
- Sintaxe: (condição) ? //instrução se true : //instrução se false

```
 Exemplo
 var x = 10;
 var y = 20;
 (x > y) ? alert("Sim") : alert("Não");
 document.write((x < y) ? "Sim" : "Não");</li>
```


Estrutura de decisão switch ... case

Utilizado quanto temos várias condições simples

```
Sintaxe:
 switch (valor) {
 case valor1:
 //instruções 1
 break
 case valor2:
 //instruções 2
 break
 case valor3:
 //instruções 3
 break
 default:
 //instruções padrão
```

Para cada caso devemos colocar o comando break, este comando irá finalizar o caso e eveitar que o caso posterior seja executado.

O default é opcional, ele é executado quando nenhum caso anterior é acionado.

Os valores podem ser String, inteiros, caracteres ou reais.

Não podemos fazer comparações no case, como x > y, por exemplo.

Estrutura de decisão switch ... case

```
 Exemplo

<script type="text/javascript">
 var data_hora = new Date();
dia_semana = data_hora.getDay();
 switch (dia_semana)
 case 0:
 alert("Domingo de descanso merecido.");
 break;
 case 5:
 alert("Obaaa, sexta-feira.");
 break;
 case 6:
 alert("Maravilha, sabadão!!")
 break;
 default:
 alert("Semana longaaaa.");
</script>
```


Estruturas de repetição

- São utilizadas quando necessitamos repetir um bloco de instruções.
- Podemos executar um laço de repetição com um número especifico de vezes ou enquanto uma condição for verdadeira.
- Essas estruturas também são conhecidas como iteração ou loop.
- Em JavaScript temos:
 - for
 - while
 - do while

Estrutura de repetição for

 Utilizada quando sabemos o número de repetições que serão feitas.

Estrutura de repetição while

Executa um bloco de instruções enquanto uma certa condição for verdadeira

A variável deve ser inicializada antes do bloco.

Iremos executar o laço 10 vezes, a cada passagem, será impresso o valor da variável cont.

Perceba que dentro do laço é inserido o incremento da variável, com isso em algum momento a condição se tornará falsa.

Estrutura de repetição do...while

 Executa um bloco de instruções enquanto uma certa condição for verdadeira, porém na primeira passagem as instruções são executas visto que o teste da condição é feito somente no final.

A variável deve ser inicializada antes do bloco.

```
<script type="text/javascript">
var cont=1;
do
{
 document.write("Número: " + cont + "<br />");
 cont = cont + 1; //ou cont++;
} while (cont < 10);
</script>
```

Iremos executar o laço 10 vezes, a cada passagem, será impresso o valor da variável cont.

Perceba que dentro do laço é inserido o incremento da variável, com isso em algum momento a condição se tornará falsa.

Vetores

- Vetores são vistos como coleção de valores, onde através de um único nome de variável, temos várias posições para guardar informações.
- Em uma representação gráfica podemos visualizar um vetor da seguinte forma:

Índices para acessar os valores do vetor

vetor

Valores armazenados em cada posição do vetor

OBS: o primeiro índice de um vetor começa sempre em 0 (zero)

Vetores em JavaScript

- Para criar um vetor em JavaScript utilizamos o objeto Array, este objeto além de criar um vetor em memória também nos fornece diversos métodos para manipular o vetor criado, esses métodos serão listados posteriormente.
- Podemos criar um vetor de três forma:
 - Sem tamanho fixo (obviamente vazio, sem valores)
 - Com tamanho fixo (cada posição será vazia também)
 - Com valores (indicamos os dados que irão ser armazenados em cada posição)

Criando vetores de JS

```
<script language="javascript">
//vetor sem tamanho definido
var vetor1 = new Array();
//vetor com tamanho definido
var vetor2=new Array(3);
//vetor com posições e valores definidos
var vetor3=new Array("maça","banana","morango");
</script>
```

• OBS: em todos os casos acima, podemos inserir mais posições sempre que necessário

Acessando um vetor

• Para visualizarmos ou atribuirmos um valor para um vetor devemos acessar cada posição através do índice, este índice deve ficar entre colchetes "[...]".

Acessando um vetor

- Em quase todos os casos em que trabalhamos com vetores, utilizamos uma estrutura de repetição para acessar suas posições, a mais comum seria a estrutura for, porém também podemos usar o do...while ou o while.
- Exemplo

```
Sem o uso de repetições (for, while...)

<script type="text/javascript">

var frutas = new Array();

frutas[0]="maça";

frutas[1]="banana";

frutas[2]="morango";

document.write(frutas[0]);

document.write(frutas[1]);

document.write(frutas[2]);

</script>
```


Propriedade de um vetor (objeto Array)

length
 seta ou retorna o número de elementos de um vetor
 Ex:
 var vetor1 = new Array();
 vetor1[0] = "maça";
 vetor1[1] = "banana";
 document.write("Tamanho: " + vetor1.length);

Métodos de um vetor (objeto Array)

```
concat()
 Retorna a junção (cópia) de dois ou mais vetores
 Ex:
 //retorna a junção do vetor1 com o vetor2
 vetor1.concat(vetor2);
 //retorna a junção do vetor1 com o vetor2 e vetor3
 vetor1.concat(vetor2,vetor3);
• reverse()
 inverte ä ordem dos elementos no vetor
 Ex:
 vetor1.reverse();
• sort()
 ordena os elementos do vetor
 Ex:
 vetor1.sort()
toString()
 converte e retorna um vetor em String
 Ex:
 vetor1.toString();
```


Formulário

- Uma das várias possibilidades da linguagem JS é a validação de formulários, porém antes de iniciarmos esse estudo, vamos ver alguns pontos importantes na criação dos formulários.
- Usamos formulário para enviar dados para o servidor.
- Vamos iniciar pela tag form, ela possui os seguintes atributos (principais):
 - name define o nome para o formulário
 - id/classe define um estilo individual/classe para o formulário
 - Method define o método de envio das informações, pode ser:
 - GET (envia os dados junto com o URL)
 - POST (envia os dados separado do URL, ou seja, em uma string separa)
 - action define para qual URL os dados serão enviados

Exemplo de formulário

```
<form id="form1" name="form1" method="post"
action="cadastro.php">
  Login:
  <input type="text" name= "login" id= "login" /><br />
  Senha:
  <input type="text" name="senha" id="senha" /><br />
  <input type="submit" name="button" id="button" value="Enviar" />

  </form>
```


Elementos de um formulário

- Quando criamos um formulário, podemos inserir diversos elementos, como por exempo:
 - Caixa de texto
 <input type="text" name="nome" id="nome" />
 - Campo de texto (várias linhas) <textarea name="mensagem" id="mensagem"></textarea>
 - Botões <input type="submit" value="Enviar" />
 - Caixa de seleção/lista
 <select name="cidade" id="cidade">
 <option value=""></option>
 <option value="RJ">RJ</option></select>
 - Botões de opções M <input type="radio" name="sexo" id="sexo_m" /> F <input type="radio" name="sexo" id="sexo_f" />
 - Listas de checkbox
 Op1 <input type="checkbox" name="lista" id="op1" />
 Op2 <input type="checkbox" name="lista" id="op2" />
 Op3 <input type="checkbox" name="lista" id="op3" />

Comentário sobre os elementos do form

- No exemplo anterior foi demonstrado diversos elementos de um formulário, o que existe de comum a todos?
- Perceba que todos os elementos possuem um "name" e um "id", mas por que esses dois atributos juntos?
- O id, como visto em CSS, serve para aplicar um estilo a tag HTML e principalmente serve para identificar esse tag, com isso podemos manipulá-la posteriormente em JavaScript, lembre-se, o id deve ser único em um página, não pode se repetir.
- Já o atributo name, serve para armazenar o valor do elemento, é esse name que enviamos para o servidor com os dados do formulário, podemos associá-los as variáveis, cada campo possui a sua variável para armazenar o valor inserido pelo usuário, e ao clicar no botão "submit", enviamos essas variáveis para o servidor.

Exemplo form+script php

 Arquivo HTML <form id="form1" name="form1" method="get" action="cadastro.php"> Login: <input type="text" name= "login" id= "login1" />
 Senha: <input type="text" name="senha" id="senha1" />
 <input type="submit" name="button" id="button" value="Enviar" /> </form> Arquivo cadastro.php <?php echo "Login".\$_GET["login"]; //imprime o login informado echo "Senha".\$_GET["senha"]; //imprime a senha informada ?>

Acessando os elementos do form em JS

- Antes de aprendermos a validar um formulário, devemos aprender como acessar seus elementos.
- Podemos acessar os elementos de duas formas:
 - Através do seu id (cada elemento possui o seu, mesmo as listas de checkbox e radio possuem id únicos)
 - Através do seu name (cada elemento possui o seu, e as listas de checkbox e radio possuem um único name)

Acessando os elementos

Para acessar os elementos pelo ID, utilizamos o comando:
 Sintaxe:

document.getElementById("id_do_elemento").propriedades

 Para acessar os elementos pelo NAME, utilizamos o comando:

Sintaxe:

document.getElementsByName("name_do_elemento")[indice].propriedade

Acessando os elementos (cont.)

- O getElementById retorna o elemento propriamente dito
- O getElementsByName retorna uma coleção (vetor), onde cada posição corresponde a um elemento, geralmente utilizamos esse comando para acessar listas do tipo radio e checkbox.

Algumas propriedades dos elementos

- value retorna o valor inserido ou selecionado no elemento, aplicável praticamente em todos os elementos do formulário
- checked retorna ou seta um elemento do tipo checkbox ou radio, aceita e retorna valos booleanos, true ou false
- options[]
 acessa os elementos de uma lista do tipo select
- disabled habilita ou desabilita um elemento, aceita ou retorna os valores true ou false
- focus()
 função que move o foco para o elemento que está associado

Validando um formulário

- Antes de enviarmos um formulário para o servidor, devemos validar o mesmo para termos certeza de que o usuário entrou com os valores exigidos.
- Após o usuário preencher os dados, ele clica no botão enviar que dispara o evento onsubmit, é neste evento que devemos associar nossa função para validar o formulário.
- Toda nossa lógica de validação deverá ficar nessa função, se encontrar algo errado avisamos o usuário e retornamos false para que a ação do envio seja cancelada, caso esteja tudo certo, retornamos true para que o formulário seja enviado.

Exemplo 1

```
<html>
<head>
<title>Exemplo 1</title>
<script language="javascript">
function validaCampos(){
  if (document.getElementById("login").value == "" | |
  document.getElementById("senha").value == "")
 alert("Preencha todos os campos");
 return false;
  return true;
</script>
</head>
```


Exemplo 1

Exemplo 2 (formulário)

```
<form name="form1" method="post" action="" onsubmit="return validaCampos()">
Nome:
 <input name="nome" type="text" id="nome" size="60">
 <br>
 <br>
 Sexo:
 <input type="radio" name="sexo" id="sexo1" value="radio"> M
 <input type="radio" name="sexo" id="sexo2" value="radio2">F
 <br>
 <br>
 Cidade:
 <select name="cidade" id="cidade">
  <option value=""></option>
  <option value="SP">S&atilde;o Paulo</option>
  <option value="RJ">Rio de Janeiro</option>
 </select>
 <br>
 <br>
```


Exemplo 2 (formulário)

```
Filmes favoritos:<br>
  <input name="filmes" type="checkbox" id="filmes1" value="Terror">
 Terror<br>
 <input name="filmes" type="checkbox" id="filmes2" value="A&ccedil;&atilde;o">
 Ação<br>
 <input name="filmes" type="checkbox" id="filmes3" value="Drama">
 Drama<br>
  <input name="filmes" type="checkbox" id="filmes4" value="Com&eacute;dia">
 Comédia<br>
 <br>
 Mini-currículo:<br>
 <textarea name="mini curriculo" id="mini curriculo" cols="50" rows="5"></textarea>
 <br>
 <br>
 <input type="button" name="button2" id="button2" value="Mostrar Filmes selecionados
  (getElementById)" onclick="mostraFilmes ID()" >
 <br>
 <input type="button" name="button3" id="button3" value="Mostrar filmes selecionados
  (getElementsByName)" onclick="mostraFilmes NAME()">
>
 <input type="submit" name="button" id="button" value="Gravar">
</form>
```


Exemplo 2 (função de validação)

Para validar o formulário, criamos a seguinte função
 <script language="javascript">
 function validaCampos(){
 //instruções
 }
 </script>

• Está função é chamada no evento onsubmit do formulário

Exemplo 2 (códigos da função de validação)

```
//campo de texto nome
//podemos criar uma variável para guardar o valor de um campo
var nome = document.getElementById("nome").value;
if (nome == "" | | nome.length < 5)
 alert("Preencha corretamente seu nome");
 document.getElementById("nome").focus();
 return false:
//campo sexo com getElementById
//neste exemplo iremos trabalhar no if diretamente sem criar variável
//mas também poderíamos fazer igual ao anterior
if (document.getElementById("sexo1").checked == false &&
document.getElementById("sexo2").checked == false)
 alert("Escolha seu sexo");
 return false;
```


Exemplo 2 (códigos da função de validação)

```
//campo cidade
 if (document.getElementById("cidade").value == ""){
 alert("Escolha a cidade onde mora.");
 document.getElementById("cidade").focus();
 return false;
 //lista de filmes, o usuário pode marcar vários
 //iremos validar se ele marcou pelo menos 1
 var i;
 for (i=1;i<=4;i++)
 if (document.getElementById("filmes"+i).checked == true){
 break;
 if (i==4){
 alert("Escolha pelo menos um filme");
 return false;
```


Exemplo 2 (códigos da função de validação)

```
//campo mini-curriculo
  if (document.getElementById("mini_curriculo").value == "")
  {
 alert("Insira um resumo do seu currículo");
 document.getElementById("mini_curriculo").focus();
 return false;
  }
  return true;
```


Exemplo 2 (funções para mostrar filmes)

```
function mostraFilmes ID(){
  var conteudo="";
  var i:
  for (i=1;i<=4;i++)
 if (document.getElementById("filmes"+i).checked == true){
 conteudo = conteudo + document.getElementById("filmes"+i).value + "\n";
  alert(conteudo);
function mostraFilmes NAME(){
  var conteudo="";
  var i;
  for (i=0;i<=3;i++)
 if (document.getElementsByName("filmes")[i].checked == true){
 conteudo = conteudo + document.getElementsByName("filmes")[i].value + "\n":
  alert(conteudo);
```


 Crie um arquivo HTML que contenha um formulário conforme exemplo abaixo:

Faixa salarial	Alíquota		
Até R\$ 1.434	0% (isento)		
De R\$ 1.434 a R\$ 2.150	7,5%		
De R\$ 2.150 a R\$ 2.866	15%		
De R\$ 2.866 a R\$ 3.582	22,5%		
Acima de R\$ 3.582	27,5%		

Neste mesmo arquivo crie uma função Javascript que calcule o imposto de renda a partir do salário informado, respeitando a faixa salarial conforme apresentado na tabela. Depois coloque o resultado do calculo na caixa de texto correspondente ao IR.

- Crie um arquivo HTML que contenha um formulário conforme exemplo abaixo:
- Neste mesmo arquivo crie uma função
 Javascript que calcule a operação acionada
 pelo clique no botão correspondente.
 Depois coloque o resultado do calculo na
 caixa de texto correspondente ao
 Resultado.

• Crie um arquivo HTML que contenha um formulário conforme exemplo abaixo:

Planilha de Notas

RGM	Nome	Exercícios	Prova Par.	Prova Reg.	Susbtitutiva	Média	Exame	Média Final
12345-6	Amanda							
23456-7	Ailton							
34567-8	Beatriz							
45678-9	Carlos							
56789-0	Edson							
67890-1	Flávia							
78901-2	Fernanda							
89012-3	Marcos							
90123-4	Neli							

Calcular Médias Finais

 Neste mesmo arquivo crie uma função Javascript que calcule o fechamento das Médias para todos os alunos baseado nas notas informadas na caixas de texto. Crie também uma função que calcule somente os fechamentos da médias finais usando os valores das Médias e dos Exames. Depois coloque o resultado do calculo de cada aluno na coluna correspondente.

Crie um arquivo HTML que contenha um formulário conforme exemplo abaixo:

- Neste mesmo arquivo crie uma função Javascript que valide os dados obrigatórios.
- Crie uma outra função que acrescente os dados na lista de cadastrados somente se eles passarem pela validação.