Javascript #3

WEB 1 TUDAI UNICEN 2024

Organización de los datos - Ejemplo

Supongamos que queremos crear una tabla que contenga documentos con la siguiente información:

- Título del documento
- Fecha de publicación
- Nombre del autor
- Email del autor

Titulo	Fecha	Autor- Nombre	Autor- Email
Documento 1	25/08/1995	Juan	juan@gmail.com
Documento 2	30/02/2003	Ricardo	ricardo@gmail.com

Organización de los datos - Como lo hacemos?

¿Cómo guardamos esa información según lo visto hasta el momento? Usamos una variable para cada tipo de

datos que queremos guardar?

En el **ejemplo** tenemos 2 documentos y 4 datos por documento → **necesitamos 8 variables para guardar** los datos

¿Que pasa si tenemos 1000 documentos? ;Declaramos 2000 variables?

¿Y si no sabemos cuántos documentos? ¿Declaramos muchas variables por las dudas? Variables NO

Arreglos? Quizá

Organización de los datos complejos

Pero... y si ahora queremos que los **documentos pueden tener más de un autor**, cada uno con su nombre y su email.

- Título del documento
- Fecha de publicación
- Autor 1
 - Nombre del autor
 - Email del autor
- Autor2
 - Nombre del autor
 - Email del autor

Organización de los datos complejos

Pero... y si ahora queremos que los **documentos pueden tener más de un autor**, cada uno con su nombre y su email.

- Título del documento
- Fecha de publicación
- Autores
 - Autor 1
 - Nombre del autor
 - Email del autor
 - Autor2
 - Nombre del autor
 - Email del autor

¿Nos alcanza con usar arreglos?

Los objetos en programación representan "cosas" o "conceptos abstractos" del mundo real, con sus <u>características</u> y <u>comportamientos</u> específicos.

- · Un objeto es una combinación de
 - Atributos (o propiedades): almacenan datos. Estos datos pueden ser de tipo primitivo y/o otro tipo de objeto.
 - Métodos: lleva a cabo una determinada acción o tarea con los atributos.

```
let auto = ...
auto.arranca();
auto.color = rojo;
alert(auto.ruedas);
```


JSON

Objetos - JSON

JSON: JavaScript Object Notation

JSON es un formato ligero de almacenamiento e intercambio datos, con una estructura específica.

- Es una manera de crear **objetos** en Javascript (no la única).
- Una forma de encapsular variables (datos) y funciones (comportamiento)

Ya lo vimos cuando vimos el DOM, porque el DOM es un "Modelo de **Objetos** del Documento"

Qué es JSON?

object

"materia": "web"

{JSON}_

El formato JSON define una manera muy sencilla y natural para representar objetos

```
//por ejemplo un objeto con dos
atributos (o propiedades)
{
 "nombre": "javier",
```

No confundir un objeto JSON con una función

Metáfora - Tipos de variables

VARIABLE SIMPLES

ARREGLO

OBJETO

Tipos de variables

VARIABLES SIMPLES

ARREGLOS

77

OR IFTOS

•	3 D 3 L 103	
	nombre	Web
	carrera	TUDAI
	cant_profesores	7
	cant_alumnos	240

let variable = 3;

let arreglo = [3,5,77];

let materia = { nombre: "Web",

carrera: "TUDAI",

cant profesores: 7, cant alumnos: 240

Guardan un único valor de un tipo primitivo (numero, etc)

Guardan muchos valores **del mismo tipo**, ordenados, con una posición para acceder a cada uno.

Guardan un dato complejo compuesto por diferentes datos de diferentes tipos

Declarar un arreglo y acceder a sus datos

{JSON}_

En JS se recomienda no

Podemos declarar e inicializar un objeto.

let materia = { // materia es un objeto

nombre: "Web",


```
usar "" (comillas) para las
 carrera: "TUDAI",
 propiedades del objeto
 cant profesores: 7,
 cant alumnos: 240
};
Podemos acceder a sus propiedades directamente
 console.log(materia.nombre); // "Web"
 console.log(materia.carrera); // "TUDAI"
//otra forma no tan usada (útil si "nombre" viene de otra variable)
 console.log(materia["nombre"]); // "Web"
```

Podemos declarar un objeto vacío y agregar propiedades dinámicamente. (No muy recomendado)

```
let materia = {}; // materia es un objeto vacío
materia.nombre = "Web";
materia.carrera = "TUDAI";
```

Valores en JSON

Los valores de las propiedades en un JSON pueden ser de los siguientes tipos:


```
Notar uso de comillas en
 value sólo para cadenas de
 texto
cadena: "texto",
numero: 5,
otroObjeto: {...},
arreglo: [5,6,1],
verdadero: true,
nada: null
```

```
value
```

```
console.log(dados[0].valor); // Muestra: 5
console.log(dados[1].valor); // Muestra: 3
```

Forma general [{ }, { }, ...]

Solucion 1- Objetos

```
let documento = {
  "titulo" : "Practico JavaScript",
  "autor-nombre": "Web",
  "autor-email": "web@gmail.com"
console.log(documento.titulo) //Practico JavaScript
console.log(documento.autor-email) //web@gmail.com
```

Solucion 2- Objetos anidados

```
let documento = {
  "titulo" : "Practico JavaScript",
  "autor" : {
 "nombre" : "Web",
 "email" : "web@gmail.com"
console.log(documento.titulo) //Practico JavaScript
console.log(documento.autor.email) //web@gmail.com
```

Alcanza? [TBC]

Solución 3 - Arreglos de documentos

```
let documentos = [ {
  "titulo": "Practico JavaScript",
  "autor" : {
 "nombre" : "Web",
 "email" : "web@gmail.com"
console.log(documentos[0].titulo) //Practico JavaScript
console.log(documentos[0].autor.email) //web@gmail.com
```

Solución 4 - Muchos autores por documento

```
let documentos = [ {
  "titulo" : "Practico JavaScript",
  "autores" : [  {
 "nombre" : "Web",
 "email" : "web@gmail.com"
  }, {
console.log(documentos[0].titulo) //Practico JavaScript
console.log(documentos[0].autores[0].email)
//web@gmail.com
```

documentos

titulo		Practi	ico Java	ascript	
autores	nombre			web web@gmail.com	

documentos[0]

titulo		Practico Javascript
autores	nombre	web
	email	web@gmail.com
		•••

documentos[0].autores

nombre web email web@gmail.com	titulo	Practico Javascript
	autores	
•••		

documentos[0].autores[0]

nombre web@gmail.com email web@gmail.com		

documentos[0].autores[0].email

titulo		Practico Javascript
autores	nombre	web
	email	web@gmail.com

Obtener todos los documentos que hizo X autor

[TBC]

Ejemplos con JSON

Lista de compras

Vamos a hacer una lista de compras. Además de que item vamos a comprar el usuario quiere tener tres botones para indicar la cantidad de unidades (1, 2 o 3). (si, el usuario es raro)

Manejar multiples arreglos?

Usemos uno solo de objetos!

Paso a Paso

https://codepen.io/webUnicen/pen/ELQMrj

Análisis

Qué ventajas/desventajas ven de esta versión VS si hubiéramos usado varios arreglos?

• [TBC]

Análisis (Respuesta)

Qué ventajas/desventajas ven de esta versión VS si hubiéramos usado 4 arreglos?

• [TBC]

Ventajas JSON:

- Un poco menos de código
- Mas adaptable (más facil agregar campos, etc)
- Mas legible, más natural para los datos
- Codigo mas reutilizable

Desventajas

- Confuso si guardo cosas diferentes en el arreglo
- Más largo el acceso a datos compras[indice].valor vs valor[indice]
- Mayor curva de aprendizaje

Extra: console.table(arreglo)

Imprime en la consola un arreglo de objetos en formato de tabla

console.table(arreglo)

(index)	firstName	lastName
0	"John"	"Smith"
1	"Jane"	"Doe"
2	"Emily"	"Jones"

Comportamiento

{JSON}

Un objeto encapsula datos y comportamiento. ¿Dónde está el comportamiento?

```
let dado =
 valor: 5,
 color : "rojo",
 caras : ["a","b"]
 tirar : function() {
 this.valor = 4;
```

Esto no se usa así, ya que no es fácil tener la misma función en muchos objetos del mismo tipo (de la misma clase - lo que se llama "class").

Otros lenguajes facilitan este uso. Mismo Javascript lo facilita, pero no dentro de un JSON.

Esto es la base de la Programación Orientada a Objetos que ven en Programación 2

This

This hace referencia al objeto que ejecuto el método

objeto.metodo()

Ejecuto un método! Siempre que usemos variable.funcion() estamos llamando a un método (una función dentro de un objeto)

metodo() {
 this.valor...

La variable especial "this" es la misma variable que "objeto" en la línea que hicimos "objeto.metodo()"

Mostrar/Ocultar detalles

Ejemplo

Crear un botón Ver Más, que muestre / oculte el contenido de un div.

El botón debe poder reutilizarse y funcionar de manera independiente del resto de los botones de la página.

Qué vamos a aprender

Qué vamos a aprender?

- Obtener múltiples elementos del DOM
- this (código más genérico)
- Recorrer el DOM

Obtener múltiples nodos del DOM

- Se pueden obtener elementos del DOM consultando por un ID, nombre, clase o un selector.
- Podemos obtener como resultado de uno o múltiples elementos del DOM

```
Retorna un nodo

let elem = document.getElementById("identificador");

let singleElem = document.querySelector(".myclass");

Selector de CSS
```

Retorna uno o más

```
let manyElements = document.getElementsByClassName("myclass");
let manyElems = document.querySelectorAll(".myclass");
```

Obtener múltiples nodos del DOM

Obteniendo elementos del DOM con la misma clase

```
let manyElements = document.getElementsByClassName("myclass");
```

```
let manyElements = document.querySelectorAll(".myclass");
```

manyElements es un arreglo con los elementos que poseen la clase
manyElements.length largo del arreglo y cantidad de nodos con esa clase
manyElements[0] es el primer elemento con clase .myclass

Recorrer el árbol DOM

Los elementos del DOM se pueden recorrer como un árbol y ser localizados:

- element.children, encuentra los elementos hijos
- element.parentElement, encuentra el elemento padre
- element.nextElementSibling, encuentra el siguiente hermano
- element.previousElementSibling, encuentra el hermano anterior
- element.firstElementChild, encuentra el primer hijo
- element.lastElementChild, el último hijo

this

En el contexto de Eventos *this* representa el elemento involucrado en el evento

```
let el = document.getElementById('miDiv');
el.addEventListener('click', function(e){
 this.classList.toggle("clase");
 //toggle de clase del div miDiv click
});
```


Resolver el problema

Debemos localizar todos los elementos que correspondan a una clase, y luego asignarle a cada uno el evento.

```
// Búsqueda de todos los botones con una clase
let btns = document.querySelectorAll('.btn');

// asignación de evento a todos los elementos
for(let i = 0; i < btns.length; i++) {
 btns[i].addEventListener('click', miFuncion);
}</pre>
```

Manejo de Atributos en ES6


```
En ES6 esto es el setAttribute y otros
let element = ...
element.setAttribute(name, value);
let attribute =
element.getAttribute(attributeName);
element.removeAttribute(attrName);
let result = element.hasAttribute(name);
```

https://codepen.io/webUnicen/pen/eYapKEO

Resolver el problema

Luego, mediante una función anónima individualizamos el botón que dispara el evento y buscamos su hermano en el DOM.

```
for(let i = 0; i < btns.length; i++) {
 btns[i].addEventListener('click', function(e){
 //busca el hermano inmediato
 let el = this.nextElementSibling;
 //toggle de clase del hermano
 el.classList.toggle("ver");
 });
}</pre>
```


Eliminar elementos del DOM

Eliminar elementos:

método remove()

En cada elemento se puede hacer el .remove() para eliminarlo del DOM

document.querySelector("#id").remove()

Eliminar elementos del DOM

Eliminar elementos:

método remove()

En ES6:

 no se define remove() para colecciones, obliga a hacer el FOR document.querySelectorAll("li").forEach(x=> x.remove())

Funciones

Parámetros

- Tipos primitivos: se pasan por copia-valor
- Tipos objetos: se pasan por referencia

Ejemplo: La función aumentar suma 1 a ambos parámetros

```
let primitivo = 5
let objeto = { valor: 5 }

munction aumentar(primitivo, objeto){
 primitivo++;
 objeto.valor++;
}

// primitivo: 5 (se copio)

// objeto.valor: 6 (se usó el mismo)
```

Parámetros

• Cualquier argumento puede ser omitido o agregado.

```
function sumar(a, b, c)
return a + b + c;
sumar(1, 2, 3); //6
sumar(1, 2); //NaN : Hace 1+2+undefined
sumar(1, 2, 3, 4, 5, 6); //6
```


Lista de parámetros

Las funciones pueden llamarse con cualquier cantidad de parámetros. Puedo usar un arreglo para recorrerlos.

arguments : Tiene la lista de valores de los parámetros recibidos

```
function sumar(){
  let suma = 0;
  for (let arg of arguments){
 suma += arg
  }
  return suma;
}
sumar(10,5,2) // 17
```

Funciones

Parámetros entrada: ninguno, 2 o más

Resultado de salida: ninguno, 1 o más

https://codepen.io/Matias-Presso/pen/poBMPxa

Una función es un objeto

Declaro una variable y le asigno una función.

```
let f = function() { doSomething();}
f(); //ejecuta f
let f2 = f; //f2 es la misma función que f
f2(); //ejecuta f2
f2.call(); //le digo a f2 que se ejecute
//es lo mismo que f2()
```


Arrow Functions

Es una forma abreviada para escribir funciones:

```
function(param) { } se escribe como (param) => {}
```

```
Ejemplo:
 unArreglo.forEach(elem =>
 console.log(elem)
```


https://codepen.io/webUnicen/pen/NWVGMVy https://codepen.io/webUnicen/pen/abrvKbo https://codepen.io/webUnicen/pen/KmyGxG

Ámbitos

El ámbito de una variable es el conjunto de líneas donde está variable y es accesible.

```
== 1 then
 print(a)
 if b == 2 then
 print(b)
 local
 end
 print(c)
 print (d)
end
```

Ámbitos - VAR

Para las variables "var" (pre-ES6), la única forma de crear un ámbito es con funciones.

Para crear variables locales (ej: no ensuciar el espacio global), se suele usar una función anónima (sin nombre) y llamarla.

```
(function () {
 //Creo una función anónima
 //nuevo ambito
 ...
}()//la ejecuto
); //fin sentencia
```

Ámbitos - VAR

//el for no crea un scope

//para "var" lo único que crea scopes son las funciones

LET vs VAR

let alcance de bloque **var** alcance de función

```
console.log( foo ); // ReferenceError
console.log( bar ); // undefined
if (true) {
  let foo = 2;
 http://codepen.io/webUnicen/pen/EmbryM
  var bar = 2;
  console.log( bar ); // 2
console.log( foo ); // ReferenceError
console.log( bar ); // 2
```

Ámbitos - VAR vs LET

Ejemplo práctico de diferencia:

```
console.log("Con var");
for (var i = 0; i < 5; i++) {
 setTimeout(function () {
 console.log(i);
 },0)
console.log("Con let");
for(let i = 0; i < 5; i++) {</pre>
 setTimeout(function () {
 console.log(i);
 }, 0)
 DEMO
```

El setTimeout usa la variable, pero después

Con VAR es siempre la misma variable, así que usa el último valor (5).
Imprime 5 veces 5

Con LET cada ciclo usa una variable diferente Imprime del 0 al 4

https://codepen.io/webUnicen/pen/JvpLxK?editors=1111

Ámbitos - Closures

Forma de crear variables "ocultas"

```
function crearFuncionContadora() {
 //nuevo ámbito
 let x = 0;
 return function() { x++; return x; }
};
//no la puedo acceder desde afuera
let inc = crearFuncionContadora();
inc();//x es local a "ámbito"
```

En JS, declarar una variable es "crear una nueva cada vez que se pasa por esa sentencia".

https://codepen.io/webUnicen/pen/RVxROB

Bibliografía

https://developer.mozilla.org/en-US/docs/Web/JavaS cript/Reference/Classes

http://ejohn.org/apps/workshop/intro/?#5

AHORA LES TOCA PRACTICAR:D

