JavaScript ASPECTOS BÁSICOS

¿Qué es un lenguaje Script?

- Extienden las capacidades de la aplicación con la que trabajan
- Raramente se usan para algoritmos complejos
- Pueden ejecutarse en el cliente o en el servidor
- En el lado del cliente...
 - JavaScript fue desarrollado por Netscape
 - Poco después Microsoft saco su propio lenguaje de script,
 VBScript, para hacer frente a NetScape.
 - Posteriormente IE pasaría a soportar JavaScript, pero no el de Netscape, sino una interpretación del mismo: JScript
 - ECMAScript: versión estándar

JavaScript y los Navegadores

• Cada navegador acepta una versión de JavaScript ligeramente diferente (o no lo acepta en absoluto)

¿SOLUCIÓN?

- No existe...
 - o Podemos probarlo en un número razonable de navegadores
 - Dreamweaver permite comprobar compatibilidad con los navegadores que le indiquemos
 - Podemos incluir código para detectar el navegador, así como diferentes versiones de algunas funciones, una para cada navegador
 - × Uso de librerías estándar

¿Qué se puede hacer con JavaScript?

- Validar formularios
- Personalización de las páginas Web
- Hacer interactiva una página Web
- Manipular los elementos HTML de una página
- Inclusión de datos del sistema (hora...). Crear relojes animados...
 - o Ej. Reloj que sigue al ratón
- Juegos
 - o Ej. Tres en raya
- Chorradas
 - o Ej. Matilda

•

Funcionamiento

- Cuando un navegador solicita una página, el servidor manda tanto el código HTML como los scripts incluidos en dicho código
 - Al igual que hace con las hojas de estilo
- El navegador lee la página de arriba abajo, mostrando el código HTML y ejecutando los scripts en el orden en que aparecen

La etiqueta <script> </script>

Sintaxis

```
<script type="text/javascript">
//instrucciones javaScript
</script>
```

- ¿Dónde se colocan los scripts?
 - o en general, dentro de <head> ... </head>
 - o si genera una salida, dentro de <body> ... </body>
 - x si hace referencia a un elemento HTML, después de dicho elemento
 - o en algunos casos, en los atributos de algunas etiquetas (eventos)
 - o en un fichero externo con extensión **.js**

```
<script type="text/javascript" src="fuente.js"></script>
```

Navegadores que no aceptan JavaScript

Resulta aconsejable escribir los scripts así:

```
<script type="text/javascript">
<!--
...instrucciones javascript...
//-->
</script>
```

• También podemos incluir la etiqueta no script para dar opción a visitar una página alternativa que no use javascript :

```
<noscript>
Su página no acepta Javascript. Pruebe con
<a href="no_script.html">esta página</a>
</noscript>
```

Mi primer script

• iHola Mundo!

Mostrar mensajes

- Popups
 - Tipo alert
 - x alert("sometext")
 - Tipo confirm
 - x confirm("sometext")
 - Tipo prompt
 - > prompt("sometext","defaultvalue")
- Escribir en la página HTML
 - o document.write

Ejemplo con document.write

```
<html>
<head><title>Escribir datos en la página</title></head>
<body>
  Texto HTML normal <br > <br >
  <script type="text/javascript">
  <!--
  document.write("<h3>Texto generado con JavaScript:</h3> <br/> ")
  document.write("La página se modificó por última vez con fecha
  document.lastModified + "<br>>")
  / / -->
  </script>
  Este vuelve a ser texto HTML normal.
</body>
</html>
```

Visualización de errores

• En IE:

- Herramientas/Opciones de Internet/Opciones avanzadas/seleccionar "Mostrar una notificación sobre cada error de script"
- En Firefox:
 - o Tareas/Herramientas/Consola de JavaScript
- Depuración mediante mensajes

Comentarios

- Facilitan:
 - Mantenimiento
 - Reutilización
 - o Compartición de código
- Una línea:

```
// comentario de una línea
```

• Varias líneas:

```
/*
comentario de varias líneas
*/
```

Tipos de datos

Tipos disponibles elementales:

- o Numérico (42, 3.14159, etc)
- Booleano (true y false)
- String ("Hola mundo")
- o null, que denota el valor nulo
- o undefined/NaN, que denota un valor indefinido

• Tipos compuestos:

- Funciones
- Object

• Tipado "dinámico":

- o no es necesario declarar el tipo de las variables
- o se pueden convertir automáticamente de un tipo a otro durante la ejecución

Variables

- Deben comenzar por una letra o guión bajo. No deben coincidir con palabras reservadas
 - Se podrían definir como variables:
 - × Nombre
 - × _Opción15
 - × Mes3
 - Estarían mal definidas las siguientes variables:
 - × 7opcion
 - * &inicio
 - × ¿nombre

• Declaración:

- Asignándole un valor:
 - \times X = 42
- o Con la palabra reservada "var":
 - × var x
- O bien ambos:
 - \times var x = 42

Números

OPERADORES DE ASIGNACIÓN				
operador	expresión	ejemplo	equivale a	
=	a = b	a = 3		
+=	a += b	a += 3	a = a+3	
-=	a -= b	a -= 3	a = a - 3	
*=	a *=b	a *= 3	a = a * 3	
/=	a /=b	a /= 3	a = a / 3	

Ejemplo

• Código que obtiene una cantidad y le suma un impuesto del 7%

```
<script type="text/javascript">
<!-
venta = prompt("introduce el importe: ")
impuestos = venta * 0.07
total = venta + impuestos

alert("El total es: " + total)
//-->
</script>
```

•Alternativa:

```
alert("El total es: " + (venta + impuestos))
```

Cadenas de texto

• Se introduce delimitada por comillas simples o dobles

```
var nombre = "Juan";
var apellidos = 'García Fernández';
```

- Con las cadenas de texto podemos realizar operaciones
 - O Concatenación de cadenas o unión de cadenas:

```
var nombre_completo = nombre + " " + apellidos;
```

- La propiedad length indica el número de caracteres que contiene una cadena alert(nombre.length); /* Muestra 5, número de caracteres que contiene la variable nombre*/
- O Podemos averiguar la posición de una subcadena dentro de una cadena mediante el método *indexOf()*. La primera posición equivale al índice cero
- o Con el método *substring(inicio,fin)* extraemos una subcadena a partir de otra cadena mayor
- Otros métodos para tratamiento de cadenas como toUpperCase() y toLowerCase(), que convierten una cadena a letras mayúsculas y minúsculas respectivamente

Conversión de tipos cadena y número

- A veces hay información alfanumérica en un formato que no es el adecuado para realizar una operación
 - o El valor "113" puede ser el número representado como ciento trece, o bien, una cadena de texto compuesta por dos unos y un tres
 - x Si "113" es un número, la expresión 113 + 4 retornará el valor 117 como número.
 - × Si "113" es una cadena de texto, la expresión "113" + 4 retornará el valor "1134" como cadena.
- Convertir de cadena a número
 - Para usar una variable cadena como un número entero parseInt()
 - o parseFloat() convierte una cadena de texto en número flotante
- Convertir un número en cadena
 - o Método toString()

Booleanos

- Para tratar expresiones lógicas utilizaremos operadores relacionales y lógicos
 - o El resultado de una expresión que utilice estos operadores será un valor booleano (true o false)

OPERADORES RELACIONALES			
operador	expresión ejemplo	equivale a	
==	A = = B	¿Es A igual a B?	
! =	A != B	¿Es A distinto de B?	
>	A > B	¿Es A mayor que B?	
<	A < B	¿Es A menor que B?	
>=	A >= B	¿Es A mayor o igual que B?	
<=	A <= B	¿Es A menor o igual que B?	

o Los operadores lógicos pueden conectar entre sí varias operaciones relacionales:

OPERADORES LÓGICOS			
operador	expresión ejemplo	equivale a	
!	! (A > = B)	A < B	
&&	(A > B) && (B > C)	¿Es A mayor que B y B es mayor que C?	
	(A > B) (B > C)	¿Es A mayor que B o B es mayor que C?	

Estructuras de control

- El código no siempre es secuencial
- A veces se bifurca en función del valor de una condición: SENTENCIAS CONDICIONALES
 - o if else
 - o switch case
- A veces ciertas instrucciones necesitan ser ejecutadas mientras se cumpla una condición: BUCLES
 - o do while
 - o while
 - o for

Sentencias condicionales

```
if (condicion){
//código si se cumple la condición
}
else{
//código si no se cumple
}
```

```
switch (expresion){
  case etiqueta1:
 //código si expresion = etiqueta1
 break
  case etiqueta2:
 //código si la expresion = etiqueta2
 break
  default:
 //código si la expresión no es
 ninguna de las anteriores
}
```

Sentencias condicionales: Ejemplos

```
//si la hora es menor que las 10 mostrar buenos dias, sino buenas tardes
var d = new Date()
var time = d.getHours()
if (time < 10) {
 document.write("Buenos dias!")
}
else{
 document.write("Buenas tardes!")
}</pre>
```

```
//Recibir diferentes saludos segun el dia de la semana
var d=new Date()
theDay=d.getDay()
switch (theDay){
case 5:
 document.write("Ya es viernes")
 break
case 6:
case 0:
 document.write("Es fin de semana!")
 break
default:
 document.write("¿Cuando llegará el fin de semana?")
}
```

Bucles

While

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

• Do ... while

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

For

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

```
For in for (variable in object) {
 code to be executed
 }
```

Bucles: Ejemplos

```
var numero;
document.write("Voy a contar hasta diez <br/>");
for (numero=1;numero<=10; numero ++) {
 document.write(numero+ "<br/>");
 }
```

Funciones

- Las líneas de código JavaScript se agrupan en unidades que denominamos *funciones*, que se ejecutan al ser invocadas
 - o Reducen la redundancia del código
 - o Favorecen la reutilización y el mantenimiento del mismo
- Declaración:

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

- Invocación
 - Cuando invocamos una función podemos traspasarle una lista de parámetros con los valores que debe calcular

```
mifuncion (valor1, valor2,etc)
```

• Las funciones también pueden devolver valores. Esto se lleva a cabo mediante la sentencia **return**.

Tiempo de vida de las variables

- Las variables pueden ser
 - O Locales: dentro de una función
 - x Su valor perdura dentro de ellas
 - Globales: fuera de las funciones
 - Disponible desde cualquier parte de código JavaScript que haya en la página
- El uso de var para declarar una variable global es opcional...
 - Aunque si se introduce una variable en una función y no se declara, tendrá ámbito global!
- Para las variables locales, el uso de var es muy recomendable para evitar problemas...

Objetos

• JavaScript es un lenguaje basado en objetos

- o Un objeto puede contener propiedades y métodos
 - x Las propiedades son los atributos del objeto
 - Un ejemplo de objeto es document
 - ▼ Los métodos son las acciones que el objeto puede realizar
 - Un ejemplo de método del objeto document es write()

Los objetos pueden ser:

- o Predefinidos como String, Date o Array
- Cliente proporcionados por el DOM
- Definidos por el usuario: El programador también puede definir sus propios objetos

El objeto Date

- A partir de una fecha (objeto **Date**) podemos obtener sus componentes hora, minuto y segundo mediante una colección de métodos.
- Para declarar una variable con la fecha y hora actual se crea un objeto de tipo Date mediante el operador new

```
var fecha = new Date();
fecha.getHours(); //obtener las horas
fecha.getMinutes(); //obtener los minutos
fecha.getSeconds(); //obtener los segundos
fecha.getYear(); fecha.getFullYear();//obtener el año
fecha.getMonth()+1; //obtener el mes. Se suma 1 porque cuenta desde cero
fecha.getDay(); //obtener el día de la semana: 0=domingo, 1=lunes, ...
fecha.getDate(); //obtener el día del mes
fecha.getTime(); //obtener la hora
```

• Para crear un objeto de tipo fecha con datos personalizados:

```
miFecha = new Date(año,mes,dia,hora,minutos,segundos);
miFecha = new Date(año,mes,dia);
```

El objeto Array

- Un **array** es una estructura que almacena una matriz de datos. En JavaScript existe el objeto predefinido **Array** para realizar esa labor
- Para declarar un array se crea un objeto mediante el operador new:

```
colores = new Array(5); //Array de cinco elementos sin inicializar
colores = new Array('rojo','verde','amarillo','azul','rosa');
//Declarar e inicializar un Array de cinco elementos
```

- También se puede crear asignándole directamente los valores entre corchetes: colores = ['rojo', 'verde', 'amarillo', 'azul', 'rosa'];
- Para hacer referencia a un elemento del array se utiliza la forma *NombreArray[índice]*
 - o colores[o] hace referencia al primer elemento del array
- Propiedades:
 - o *length* que informa del tamaño del array
 - o sort(): ordena elementos
 - o concat(): concatena dos arrays
 - o toString(): devuelve una cadena que representa al objeto

Recorrer un Array

```
var x;
var coches = new Array();
coches[0] = "Saab";
coches[1] = "Volvo"
coches[2] = "BMW"

for (x in coches){
 document.write(coches[x] + "<br/>")
}
```

Referencias

- W3schools. http://www.w3schools.com
- "Standard ECMA-262: ECMAScript Language Specification". http://www.ecma- international.org/publications/standards/Ecma-262.htm
 - Explorer:
 http://msdn.microsoft.com/library/default.asp?url=/workshop/author/dhtml/reference/dhtml/reference/entry.asp
 - Mozilla:
 http://developer.mozilla.org/en/docs/Gecko DOM Reference
 - o Tabla de compatibilidad: http://www.quirksmode.org/