

TEMA 4 PROGRAMACION DE LADO DEL CLIENTE

CONTENIDO

- Programación del lado del cliente.
- El Lenguaje JavaScript
 - JavaScript básico
 - Java Script Avanzado
- DOM (Document Object Model)
- Eventos
- Validación de entrada de datos del lado del cliente.
- Soporte del navegador.
- Frameworks y Librerías
- Framework Jquery
- JQuery Mobile

PROGRAMACIÓN DEL LADO DEL CLIENTE

- Es la programación de scripts y programas, que se ejecutan en el cliente web o navegador, para crear aplicaciones enriquecidas del lado del cliente.
- Un lenguaje del lado cliente es totalmente independiente del servidor
- Permite que la página pueda ser albergada en cualquier sitio.
- Muchas lenguajes de programación del cliente requieren tener instalados los *plug-in* adecuados para mostrarlos correctamente.

Páginas dinámicas usando únicamente aplicaciones del lado del cliente

THE PERSON OF PERSONS ASSESSED.

- El navegador efectúa la petición de la página
- El servidor localiza la página solicitada
- El servidor envia el documento en formato HTML o un mensaje de error en caso de no encontrarlo.
- El documento es interpretado por el navegador. son llamados y ejecutados los interpretes de los scripts y se presenta en pantalla el resultado

Lado del servidor | Lado del cliente

ALGUNOS LENGUAJES DE PROGRAMACIÓN DEL LADO DEL CLIENTE

- Javascript
- VBasicScript
- Flash
- Applets de Java
- Silver Ligth

EL LENGUAJE JAVASCRIPT

- ✓ Creado por Brendan Eich para Netscapa aparece en Netscape 2.0B3 en 1995.
- ✓ Es un lenguaje de programación interpretado con base en la sintaxis del lenguaje C.
- ✓ Está basado en objetos y guiado por eventos.
- ✓ No tiene nada que ver con Java
- ✓ No requiere de plug-ins para funcionar

Brendan Eich Creador del Javascript

ORIGEN JAVASCRIPT

Jscript Microsoft

ECMAScript: Estándar.JavaScript & JScript

CAPACIDADES DE JAVASCRIPT

- Abrir nuevas ventanas controlando su tamaño, look
 & feel, controles, etc.
- Incorporar validaciones a los formularios.
- Efectos visuales en la página.
- Generar respuestas ante distintos eventos
- Crear, Eliminar o cambiar atributos de elementos de una página HTML en forma dinámica.
- Crear o Leer Cookies
- Detectar la configuración del Browser.

HOLA MUNDO EN JAVA SCRIPT

HolaMundo.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Primer Javascript</title>
<script type="text/javascript" language="javascript">
alert("Hola Mundo");
</script>
</head>
<body>
</body>
</html
```

COMO INCLUIR EL JAVASCRIPT

1. Dentro del elemento Script. Por ejemplo:

```
<script language="JavaScript" type="text/JavaScript">
  </script>
```

2.En archivos independientes.

```
<script language="JavaScript" src ="archivo.js"> </script>
```

3. Se puede incluir directamente en un evento asociado a algún elemento del documento.

<input type="button" onclick="alert('Gracias por su click');return false;" value="Click">

DONDE COLOCAR LOS SCRIPT

- Los scripts se colocan en...
 - Dentro de <head> ... </head>
 - —Si genera una salida, dentro de <body> ...
 - Si hace referencia a un elemento HTML, después de dicho elemento

VARIABLES

- Son case sensitive
 - Se recomienda empezar por letra o guión
 - No deben de coincidir con palabras reservadas
- Declaración:
 - Asignándole un valor: x = 42
 - Con la palabra reservada "var": var x
 - O bien ambos: var x = 42
- Las variables pueden ser:
 - Locales o globales
 - Si se introduce una variable en una función y no se declara, !ES GLOBAL;

TIPOS DE DATOS

- Tipo de datos
 - Numérico (entero, real, etc)
 - Booleano (true o false)
 - String ("Hola Mundo")
 - Null (Valor nulo)
 - NaN (Valor indefinido)
 - Object
- Tipado dinámico
 - No es necesario declarar el tipo de la variable
 - Se pueden convertir de un tipo a otro durante la ejecución (no se suele hacer porque trae problemas)

Operadores aritmeticos		Ope	radores d	e as	signacion
	_		=	Ιg	gual
+	Suma		+=	А	dionar y a
-	Resta		•		_
*	Multiplicacion		-=	R	esta y asig
/	Division		*=	N	1ultiplica y
%	Modulo		/=	D	ivide y asi
++	Ingremento		%=	N	odulo y a:
	Decremento				
Operadores Comparacion					
==	Igual		Operadores Logicos		
!=	Diferente		&&		Υ
;-	Diference		П		0
>	Mayor		!		no
<	Menor				
>=	Mayor o igual	-		No.	
<=	Menor o igual	(contract	Anima entre	(April)	ALTERNATION PROPERTY.

Adionar y asigna += Resta y asigna -= *= Multiplica y asigna /= Divide y asigna Modulo y asigna %= **Operadores Logicos** && Υ 0

variables.html


```
<script type="text/javascript" language="javascript">
var iva = 16; // variable tipo entero
document.writeIn(iva+"<br>");
var total = 234.65; // variable tipo decimal
document.writeln(total+"<br>");
var mensaje = "Bienvenido a nuestro sitio web";
document.writeln(mensaje+"<br>");
var nombreProducto = 'Producto ABC';
document.writeln(nombreProducto);
document.write("<br>");
var letraSeleccionada = 'c';
document.writeln(letraSeleccionada);
document.write("<br>");
var texto1 = "Una frase con 'comillas simples' dentro";
document.writeln(texto1);
document.write("<br>");
var texto2 = 'Una frase con "comillas dobles" dentro';
document.writeln(texto2);
document.write("<br>");
</script>
```

POP UPS

- Alerta
 - alert("algun texto")
- Confirmación
 - confirm("algun texto")
- Introducir datos
 - prompt("segun texto","valor por defecto")

popus.html

```
<script type="text/javascript">
a=prompt("Intruduzca el valor de a");
b=prompt("Intruduzca el valor de b");
c=parseInt(a)+parseInt(b);
alert("el valor de a+ b es "+c);
if (confirm("Desea confirmar lo hecho")==true)
{ alert("confirmo"); }
else
{ alert("cancelo"); }
</script>
```

CONDICIONALES

```
if (<condicion 1>)
{ <declaracion 1>; }
 Else
{ <declaracion 2>; }
```

```
mayor.html
<html>
 <body>
 <script type="text/javascript>
 a = 8;
 b = 3;
 if (a < b)
 document.write("a es menor que b");
 else
 document.write("a no es menor que b");
 </script>
 </body>
</html>
```

```
switch (<expresion>)
 case <l
 [break:]
 case <l
 [break:]
 default: < declaraciones >;
 casos.html
 <html>
 <body>
 <script type="text/javascript>
 posicion = "arriba";
 switch(posicion) {
 case "arriba": // Bloque 1
 document.write("La variable contiene");
 document.write(" el valor arriba");
 break;
 case "abajo": // Bloque 2
 document.write("La variable contiene");
 document.write(" el valor abajo");
 break;
 default: // Bloque 3
 document.write("La variable contiene otro
 valor");
 document.write(" distinto de arriba y abajo");
 ?>
 </body>
 </html>
```


```
while (condicion){
//código
}
```

```
for (inicializacion; condicion; incremento){
//código
}
```

```
do {
//código
}
while (condicion)
```

FUNCIONES

```
<script type="text/javascript">
var numero = prompt("Introduce un número entero");
var resultado = parImpar(numero);
alert("El número "+numero+" es "+resultado);
function parImpar(numero) {
  if(numero % 2 == 0) {
 return "par";
  }
  else {
 return "impar";
  }
}
</script>
  par.html
```

Sintaxis

```
function mifuncion(argument1,argument2,etc)
{
//Codigo
```

 Se puede usar la palabra reservada return pero no hay que indicar nada en la declaración de la función

COMENTARIOS

Una línea:
// comentario de una línea
Varias líneas:
/*
comentario de varias líneas
*/

OBJETOS NATIVOS DE JAVASCRIPT

La clase Array

- var variable1 = new Array();
- var variable2 = new Array(7);
- var variable3 = new Array(2, "hola", true, 45.34);length, calcula el número de elementos de un array

arreglo.html

```
var dias = ["Lunes", "Martes", "Miércoles", "Jueves", "Viernes", "Sábado",
"Domingo"];
for(i in dias) {
  alert(dias[i]);
}
```


```
saludo.html
function saludar(){
var tiempo = new Date();
var hora, cad="son las";
with (tiempo){
hora = getHours();
cad += hora + ":" + getMinutes()+":"+getSeconds();
if (hora < 12)
cad = "Buenos días, "+ cad;
else if (hora < 18)
cad = "Buenas tardes, "+ cad;
else
cad = "Buenas noches, " + cad;
return cad
```

MANEJO DE CADENAS DE CARACTERES

- El objeto String se usa para manipular cadenas de caracteres. En JavaScript todo texto encerrado entre comillas, dobles o simples, se interpreta como una cadena.
 - Propiedades
 length: devuelve la longitud de la cadena.
 prototype: permite agregar métodos y propiedades al objeto.
 - Metodos
 - charAt()
 - substring(,)
 - cadena.indexOf(

toUpperCase

cadena.toLowerCase()

cadenas.html

```
<script type="text/javascript">
var cadena=prompt('Ingrese una cadena:','');
 document.write('La cadena ingresada es:'+cadena);
 document.write('<br>');
 document.write('La cantidad de caracteres son:'+cadena.length);
 document.write('<br>');
 document.write('El primer carácter es:'+cadena.charAt(0));
 document.write('<br>');
 document.write('Los primeros 3 caracteres son:'+cadena.substring(0,3));
 document.write('<br>');
 if (cadena.indexOf('hola')!=-1)
  document.write('Se ingresó la subcadena hola');
else
  document.write('No se ingresó la subcadena hola');
 document.write('<br>');
 document.write('La cadena convertida a mayúsculas es:'+cadena.toUpperCase());
 document.write('<br>');
 document.write('La cadena convertida a minúsculas es:'+cadena.toLowerCase());
 document.write('<br>');
</script>
```


- Las expresiones regulares son modelos que describen las combinaciones de caracteres en el texto.
- una serie de caracteres que forman un patrón

checkmail.html

```
<SCRIPT TYPE="text/javascript" LANGUAGE="JavaScript">
<!--
function checkMail(cadena) {
var plant = /[^\w^@^\.^-] + /gi
if (plant.test(cadena))
alert(cadena + " contiene caracteres extraños.")
else{
plant =/(^w+)(@{1})([w.-]+$)/i
alert(cadena + " es correcta.")
else
alert(cadena + " no es válida.")
if (plant.test(cadena))
```


Cualquier letra en minuscula	[a-z]
Entero	^(?:\+ -)?\d+\$
Correo electrónico	/[\w-\.]{3,}@([\w-]{2,}\.)*([\w-]{2,}\.)[\w-]{2,4}/
URL	^(ht f)tp(s?)\:\/\/[0-9a-zA-Z]([\w]*[0-9a-zA-Z])*(:(0- 9)*)*(\/?)([a-zA-Z0-9\-\.\?\'\\\+&%\\$#_]*)?\$
Contraseña segura	(?!^[0-9]*\$)(?!^[a-zA-Z]*\$)^([a-zA-Z0-9]{8,10})\$ (Entre 8 y 10 caracteres, por lo menos un digito y un alfanumérico, y no puede contener caracteres espaciales)
Fecha	^\d{1,2}\/\d{1,2}\/\d{2,4}\$ (Por ejemplo 01/01/2007)
Hora	^(0[1-9] 1\d 2[0-3]):([0-5]\d):([0-5]\d)\$ (Por ejemplo 10:45:23)
Número tarjeta de crédito	^((67\d{2}) (4\d{3}) (5[1-5]\d{2}) (6011))(- ?\s?\d{4}){3} (3[4,7])\ d{2}-?\s?\d{6}-?\s?\d{5}\$
Número teléfono	^[0-9]{2,3}-? ?[0-9]{6,7}\$

CREACIÓN DE OBJETOS NUEVOS

- Es posible definir nuevos objetos de dos formas diferentes:
 - Mediante inicializadores de objeto (dando el valor inicial del mismo)
- Mediante una función constructora y "new" (lo más recomendable)

```
function coche(marca, modelo, color) {
  this.marca = marca
  this.modelo = modelo
  this.color = color
  }
  {
  coche1 = new coche("Seat", "Toledo", "rojo");
  }
```


Vinculación Externa

crearobjeto.html

```
<script type="text/javascript">
function coche(marca, modelo, color) {
  this.marca = marca
  this.modelo = modelo
  this.color = color
  this.mostrar = MostrarCoche;
}
function MostrarCoche () {
 alert("El autos marca "+this.marca+" y modelo
"+this.modelo);
}
</script>
}</script>
}
```

Prototype

crearobjetoprototype.html

```
<script type="text/javascript">
function coche(marca, modelo, color) {
 this.marca = marca
 this.modelo = modelo
 this.color = color
}
Coche.prototype. MostrarCoche=function () {
 alert("El autos marca "+this.marca+" y modelo
"+this.modelo);
}
</script>
}</script>
}</script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script
```

JSON

- Consiste en asignarle a una variable un literal de objeto:
 - nomObj = { prop1: val1, prop2: val2, ...,propN: valN }
- Donde
 - nomObj es el nombre del nuevo objeto
 - prop1,...,propN son identificadores que representan las propiedades del objeto
 - val1,...,valN son los valores asignados a cada propiedad del objeto

coche={marca:"Ford", modelo:"Focus", color:"Rojo"}
document.write("El coche es: "+ coche.marca)


```
"employees":[
  {"firstName":"John", "lastName":"Doe"
  {"firstName": "Anna", "lastName": "Smit
h"},
  {"firstName":"Peter", "lastName":"Jon
es"}
```


- JSON Objects
- JSON objects are written inside curly braces.
- Just like in JavaScript, objects can contain multiple name/value pairs:
- {"firstName":"John", "lastName":"Doe"}

DOM DOCUMENT OBJECT MODEL

QUE ES DOM

- Dom es una plataforma o interfaz neutral que permite a los programas y scripts accesar o modificar el contenido, estructura y estilo de los documentos.
- El DOM permite un acceso a la estructura de una página HTML mediante el mapeo de los elementos de esta página en un árbol de nodos

DOM

Cuando se carga una página, se crean una serie de objetos JavaScript asociados con los "principales" elementos HTML de la página:

EJEMPLO


```
<html >
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<title>Página sencilla</title>
</head>
<body>
Esta página es <strong>muy sencilla</strong>
</body>
</html>
```


- Así, la siguiente etiqueta XHTML:
- <title>Página sencilla</title>
- Genera los siguientes dos nodos:

ACCESO DIRECTO A LOS NODOS

- getElementsByName()
- Selecciona elementos cuyo nombre corresponda a la definición

- getElementById()
- Selecciona elementos cuyo Id corresponda a la definición

```
enlace.html
<body>
<div id="cabecera">
<a href="/" id="logo">Este es el enlace</a>
</div>
<script type="text/javascript" language="javascript">
var cabecera =document.getElementById("cabecera");
alert(cabecera.innerHTML);
var enlace =document.getElementById("logo");
alert(enlace.innerHTML);
</script>
</body>
```

ACCESO DIRECTO & LOS ATRIBUTOS XHTML

 Una vez que accedemos a un elemento es posible acceder a sus atributos, tanto de lectura como escritura

Atributo del elemento

```
<head>
<script type="text/javascript" language="javascript">
function changeSrc(){
  alert(document.getElementById("myImage").src);
  document.getElementById("myImage").src="logo2.jpg";
  alert(document.getElementById("myImage").src);
}
</script>
```

EVENTOS

- Señales generadas cuando ocurren acciones específicas
- Brindan la base para la interactividad
- Se disparan en el visualizador por acciones del usuario (principalmente)
- Se pueden construir acciones que reacciones a los eventos

EVENTOS

• Ejemplos :

- blur
 - Cuando el usuario hace click fuera de un campo en un formulario
- click
 - Cuando el usuario hace click en un enlace o en un elemento de un formulario
- change
 - Cuando el usuario cambia el valor de un campo
- focus
 - Cuando se activa el foco en una entrada
- load
 - Cuando se carga una página del navegador

EVENTOS

mouseover

• Cuando el cursor (ratón) pasa por encima de una liga

select

Cuando el usuario selecciona un campo de un elemento en un formulario

submit

Cuando el usuario envía un formulario

unload

 Cuando un usuario abandona una página (para cerrar la ventana o cambiar de página)

MANEJADORES COMO ATRIBUTOS DE LOS ELEMENTOS XHTML.

eventos1.html

```
<body onload="alert('La página se ha cargado completamente');">
<input type="button" value="Pinchame y verás" onclick="alert('Gracias por pinchar');" />
<div onmouseover="alert('Acabas de pasar el ratón por encima');">
Puedes pinchar sobre este elemento o simplemente pasar el ratón por encima
```

</div>

</body>

MANEJADORES COMO FUNCIONES JAVASCRIPT EXTERNAS.

```
function muestraMensaje() {
 alert('Gracias por pinchar');
}
<input type="button" value="Pinchame y verás" onclick="muestraMensaje()" />
```

MANEJADORES "SEMÁNTICOS".

eventos3.html

```
<input id="pinchable" type="button" value="Pinchame y verás" />
<script type="text/javascript">
// Función externa
function muestraMensaje() {
  alert('Gracias por pinchar');
}
// Asignar la función externa al elemento
  document.getElementById("pinchable").onclick = muestraMensaje;
// Elemento XHTML
</script>
```


```
imagen.html
<!DOCTYPE html>
<html>
<head>
<script type="text/javascript" language="javascript">
function changeSrc(){
alert(document.getElementById("myImage").src);
document.getElementById("myImage").src="logo2.jpg";
alert(document.getElementById("myImage").src);
 Gestor de Evento
</script>
</head>
<body>
<img id="mylmage" src="logo.jpg";
<br><br><
<input type="button" onclick="changeSrc()" value="cambiar</pre>
imagen">
<form name="formulario">
</body>
</html>
```

FORMULARIOS

- Cuando se carga una página web, navegador crea automáticamente un array llamado forms
- El arreglo contiene la referencia a todos los formularios de la página.

```
ingrese sus datos<form id="form1" name="form1" method="post" >
nombre <input name="txtTitulo" type="text" id="txtTitulo"/> <br />
Apellido <input type="text" name="txtAutor" value="datos de prueba"/><br />
direccion<input type="text" name="txtISBN" /><br />
 Telefono <input type="text" name="txtEditorial" /><br />
 Email<input type="text" name="txtEdicion" /> <br />
 <input type="submit" name="button" id="button" value="Enviar" />
</form>
<script type="text/javascript">
 Arreglo de formularios
var f=document.forms:
var l=f.length;
alert('Existen '+l+' formularios en la pagina');
alert(f[0].txtAutor.value);
</script>
```


radio.html

```
<input type="radio" value="si" name="pregunta" id="pregunta_si"/> SI
<input type="radio" value="no" name="pregunta" id="pregunta_no"/> NO
<input type="radio" value="nsnc" name="pregunta" id="pregunta_nsnc"
checked="checked"/> NS/NC

<script type="text/javascript">
 var elementos = document.getElementsByName("pregunta");
 for(var i=0; i<elementos.length; i++) {
 alert(" Elemento: " + elementos[i].value + "\n Seleccionado: " +
 elementos[i].checked);
 }
 </script>
```


LISTA DE SELECCION

lista.html

```
<select id="opciones" name="opciones">
<option value="1">Primer valor</option>
<option value="2">Segundo valor
<option value="3">Tercer valor</option>
<option value="4">Cuarto valor
</select>
<script language="javascript" type="text/javascript">
// Obtener la referencia a la lista
var lista = document.getElementById("opciones");
// Obtener el índice de la opción que se ha seleccionado
var indiceSeleccionado = lista.selectedIndex;
// Con el índice y el array "options", obtener la opción seleccionada
var opcionSeleccionada = lista.options[indiceSeleccionado];
// Obtener el valor y el texto de la opción seleccionada
var textoSeleccionado = opcionSeleccionada.text;
var valorSeleccionado = opcionSeleccionada.value;
alert("Opción seleccionada: " + textoSeleccionado + "\n Valor de la opción: " +
valorSeleccionado);
</script>
```

VALIDACIÓN DE ENTRADA DE DATOS

validar.html

```
function validarForm()
 var formulario = document.getElementById("formulario");
 if(formulario.nombres.value.length==0) { //comprueba que no esté
vacío
 formulario.nombres.focus();
 alert('No has escrito tu nombre');
 return false; //devolvemos el foco
 if(formulario.direccion.value.length==0) { //comprueba que no esté
vacío
 formulario.direccion.focus();
 alert('No has escrito tu direccion');
 return false; //devolvemos el foco
 formulario.submit();
 return true;
```

SOPORTE DEL NAVEGADOR

- Los navegadores más modernos disponibles actualmente incluyen soporte de JavaScript hasta la tercera edición del estándar ECMA-262.
- Mayor diferencia reside en el dialecto utilizado
 - Internet Explorer utiliza Iscript
 - Resto de navegadores (Firefox, Opera, Chrome, Safari, Konqueror) utilizan JavaScript.

FRAMEWORKS Y LIBRERIAS

- Aplicaciones web cada vez son más complejas
 - Incluyen efectos e interacciones avanzadas
- Programación de estas aplicaciones avanzadas se complica por varios motivos.
 - deben funcionar correctamente en los exploradores mas comunes
 - Es necesario aumentar la productividad de los desarrolladores
 - Entorno cada vez mas competitivo

han surgido librerías y *frameworks específicos para el desarrollo de* aplicaciones con JavaScript

Se reduce el tiempo de desarrollo

seguridad de que las aplicaciones funcionan igual de bien en cualquiera de los navegadores

PROTOTYPE (HTTP://WWW.PROTOTYPEJS.ORG/)

- Es un framework que facilita el desarrollo de aplicaciones web con JavaScript y AJAX
- Se ha convertido en una referencia para AJAX y la base de muchos otros frameworks y librerías como script.aculo.us (http://script.aculo.us/)
 - \$(). La "función dólar" es un atajo mejorado de la funcióndocument.getElementById().

```
// Con JavaScript
var elemento =
document.getElementById('primero');
// Con Prototype
var elemento = $('primero');
```

LIBRERÍA SCRIPTACULOUS

- Es una de las muchas librerías que han surgido para facilitar el desarrollo de aplicaciones JavaScript, permite:
 - Efectos: permite añadir de forma muy sencilla efectos especiales
 - Controles: define varios controles que se pueden añadir directamente a cualquier aplicación web

JQUERY (HTTP://JQUERY.COM/)

- Es la librería JavaScript que ha irrumpido con más fuerza como alternativa a Prototype.
- Su versión comprimida apenas ocupa 20KB.
- Funciones y métodos básicos
 - "función dolar": \$()
 - separando expresiones con un carácter "," se puede seleccionar un número ilimitado de elementos.

```
// Selecciona todos los enlaces de la página
$('a')

// Selecciona el elemento cuyo id sea "primero"
$('#primero')

// Selecciona todos los h1 con class "titular"
$('h1.titular')

// Selecciona todo lo anterior
$('a, #primero, h1.titular')
```


```
// Selecciona todos los párrafos de la página que tengan al menos un enlace
$('p[a]')
// Selecciona todos los radiobutton de los formularios de la página
$('input:radio')
// Selecciona todos los enlaces que contengan la palabra "Imprimir"
$('a:contains("Imprimir")');
// Selecciona los div que no están ocultos
$('div:visible')
// Selecciona todos los elementos pares de una lista
$("ul#menuPrincipal li:even")
// Selecciona todos los elementos impares de una lista
$("ul#menuPrincipal li:odd")
// Selecciona los 5 primeros párrafos de la página
$("p:lt(5)")
Como se puede comprobar
```


 Ejecutar las instrucciones una vez que se ha cargado la página:

```
$(document).ready(function() {
...
});
```

```
// Establece la función manejadora del evento 'onclick'
// a todos los párrafos de la página
$('p').click(function() {
 alert($(this).text());
});
// Establece la función manejadora del evento 'onblur'
// a los elementos de un formulario
$('#elFormulario :input').blur(function() {
 valida($(this));
});
```

PruebaJQuery.html

```
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Documento sin título</title>
<script src="jquery-1.9.1.min.js" type="text/javascript"> </script>
</head>
<div id ="capa" style="padding:10x; background-color: #ff8800">Haz clic en un boton
</div>
<body>
<input type="button" value="Boton A" on onclick="$(capa).html('Has heccho clic en
el boton <b> A </b>')">
<input type="button" value="Boton B" on onclick="$(capa).html('Has heccho clic en
el boton <b> B </b>')">
```

</body>

FUNCIONES PARA CSS

```
// Obtiene el valor de una propiedad CSS
// En este caso, solo para el primer 'div' de la página
$('div').css('background');
// Establece el valor de una propiedad CSS
// En este caso, para todos los 'div' de la página
$('div').css('color', '#000000');
// Establece varias propiedades CSS
// En este caso, para todos los 'div' de la página
$('div').css({ padding: '3px', color: '#CC0000' });
```

OTRAS LIBRERIAS

- Dojo (http://dojotoolkit.org/) es mucho más que un framework,
- Mootools (http://mootools.net/) es un framework que destaca por su reducido tamaño y por lo modular de su desarrollo.
- Ext JS (http://extjs.com/) es otro de los frameworks más populares de JavaScript.

LIBRERÍAS

- Yahoo! User Interface Library
- script.aculo.us: http://script.aculo.us/