Noções de JavaScript

Programação Web

Roteiro da Aula

- O que é JavaScript
- Formas de usar JavaScript
- Sintaxe da linguagem
- Relacionando elementos HTML no código JavaScript
- Funções nativas
- Exemplos práticos

O que é JavaScript

- JAVASCRIPT É UMA LINGUAGEM de programação interpretada criada em 1995, como uma extensão do HTML para o browser Navigator 2.o. Hoje existem implementações JavaScript nos browsers dos principais fabricantes.
- Programas em JavaScript são interpretados linha-por-linha enquanto o browser carrega a página ou executa uma rotina.

O que é JavaScript

JavaScript é baseada em objetos. Trata suas estruturas básicas, propriedades do browser e os elementos de uma página HTML como objetos (entidades com propriedades e comportamentos) e permite que sejam manipulados através de eventos do usuário programáveis, operadores e expressões

O que se pode fazer com JavaScript?

- Com JavaScript pode-se fazer diversas coisas que não é possível com HTML:
 - Realizar operações matemáticas e computação.
 - Abrir janelas do browser, trocar informações entre janelas, manipular propriedades do browser como o histórico, barra de estado, plug-ins e applets.
 - Interagir com o conteúdo do documento, alterando propriedades da página, dos elementos HTML e tratando toda a página como uma estrutura de objetos.
 - Interagir com o usuário através do tratamento de eventos

- Para editar código JavaScript, é necesspario apenas um simples editor de texto, como o Bloco de Notas do Windows.
- Pode-se também usar um editor HTML. Alguns editores colocam cores ou dão destaque ao código JavaScript. Outros até permitem a geração de código ou a verificação de sintaxe.

- Há três maneiras de incluir JavaScript em uma página Web:
 - Dentro de blocos HTML <script> . . . <//script > em várias partes da página.
 - Em um arquivo externo, importado pela página: para definir funções que serão usadas por várias páginas de um site.
 - Dentro de descritores HTML sensíveis a eventos: para tratar eventos do usuário em links, botões e componentes de entrada de dados, durante a exibição da página.

- A forma mais prática de usar JavaScript é
 embutindo o código na página dentro de um bloco
 delimitado pelos descritores HTML <script> e
 </script>.
- Pode haver vários blocos <script> em qualquer lugar da página.

```
<script>
... instruções JavaScript ...
</script>
```

- O descritor <script> possui um atributo
 language que informa o tipo e versão da
- linguagem utilizada. O atributo language é necessário para incluir blocos em outras linguagens como VBScript. É opcional para JavaScript:

```
<script language="vbscript"> ...código em vbscript...
</script>
<script language="javascript"> ...código javascript...
</script>
<script> ... código javascript ... </script>
```

- Muitas vezes é necessário realizar um mesmo tipo de tarefa mais de uma vez. Para esse tipo de problema JavaScript permite que o programador crie funções que podem ser chamadas de outras partes da página várias vezes.
- Se várias páginas usam as mesmas funções JavaScript definidas pelo autor da página, uma boa opção é colocá-las em um arquivo externo e importá-lo nas páginas que precisarem delas.

- Quando utilizamos o javascript na web temos que desenvolver nossos códigos dentro de funções
- Funções encapsulam o código e podem ser invocados/chamados a qualquer momento dentro do seu código
- Alguns benefícios do uso: clareza do código, reutilização e independência

Este arquivo deve ter a extensão ".js" e conter apenas código JavaScript (não deve ter descritores HTML, como <script>). Por exemplo, suponha que o arquivo meu_codigo.js possua o seguinte código JavaScript:

function soma(a, b)
{
 return a + b;
}

 Para carregar esta função e permitir que seja usada em outra página, usa-se o atributo src do descritor <script>:


```
<script LANGUAGE=JavaScript SRC=« meu_codigo.js" >
resultado = soma(5, 6);
document.write('A soma de 5 e 6 é ' + resultado');
</script>
```

- A linguagem JavaScript permitem a captura de eventos disparados pelo usuário, como o arrasto de um mouse, o clique de um botão, etc.
- Quando ocorre um evento, um procedimento de manuseio do evento é chamado. O que cada procedimento irá fazer pode ser determinado pelo programador.

 Os atributos de eventos se aplicam a elementos HTML específicos e e sempre começam com o prefixo "on". Os valores recebidos por esses atributos é código JavaScript. Por exemplo:

```
<form>
<input type="button"
onclick="alert('oh não, você acionou o sistema de autodestruição!')"
value="não aperte este botão">
</form>
```

Execução do script do slide anterior:

- Tudo o que aparece entre as aspas duplas do atributo onclick é JavaScript. onclick é um atributo HTML, criado como extensão para dar suporte ao evento de clicar o botão.
- O código JavaScript que está em negrito será interpretado quando o usuário apertar o botão com o mouse (onclick).
- A instrução alert() cria uma janela de alerta (acima) com a mensagem passada como parâmetro (entre parênteses e aspas no código em negrito).

 Os procedimentos de manuseio de eventos introduzidos por JavaScript são:

Atributo	Quando o procedimento	Descritores HTML onde é
HTML	é executado	suportado
onclick	Quando um objeto é clicado pelo mouse	<a>, <input/>
onselect	Quando um objeto é selecionado	<pre><input type="text"/>,</pre>
		<textarea></td></tr><tr><td>onchange</td><td>Quando uma seleção ou campo de texto</td><td><pre><input type=text>,</pre></td></tr><tr><td></td><td>tem seu conteúdo modificado</td><td><textarea>, <select></td></tr><tr><td>onfocus</td><td>Quando um componente de formulário</td><td><textarea>, <body>, <form>,</td></tr><tr><td></td><td>ou janela se torna ativa</td><td><pre><input>, <select>, <option></pre></td></tr><tr><td>onblur</td><td>Quando um componente de formulário</td><td><textarea>, <body>, <form>,</td></tr><tr><td></td><td>ou janela se torna inativa</td><td><pre><input>, <select>, <option></pre></td></tr></tbody></table></textarea>

Procedimentos de manuseio de eventos:

onmouseover	Quando o mouse está sobre um link	<a>, <area/>
onmouseout	Quando o mouse deixa um link	<a>, <area/>
onsubmit	Antes de enviar um formulário	<pre><input type="submit"/></pre>
onreset	Antes de limpar um formulário	<form></form>
onload	Após carregar uma página, janela ou frame	<body></body>
onunload	Ao deixar uma página, janela ou frame	<body></body>
onerror	Quando um erro ocorre durante a carga de uma imagem ou página	 , <body></body>
onabort	Quando a carga de uma imagem é abortada	

- Como procedimentos de eventos são atributos do HTML (e não do JavaScript), tanto faz escrevê-los em letras maiúsculas ou minúsculas.
- Usar onclick, ONCLICK ou OnClick não faz diferença.
- Já o texto dentro das aspas é JavaScript, que é uma linguagem que diferencia letras maiúsculas de minúsculas, portanto alert não é a mesma coisa que ALERT.

Resumo de funções da aula

Funcão	Objetivo
<pre>document.write('mensagem')</pre>	Escreve uma mensagem na página web aberta.
<pre>alert('mensagem')</pre>	Exibe uma janela de mensagem de alerta na página

- Como a maior parte das linguagens de programação, o código JavaScript é expresso em formato texto.
- O texto do código pode representar instruções, grupos de instruções, organizadas em blocos e comentários.
- Dentro das instruções, pode-se manipular valores de diversos tipos, armazená-los em variáveis e realizar diversas de operações com eles.

 Instruções compostas (seqüências de instruções que devem ser tratadas como um grupo) são agrupadas em blocos delimitados por chaves ({ e }), como mostrado abaixo:

```
function xis() {
var x = 0;
while (x < 10) {
x = x + 1;
}
}</pre>
```

- Blocos são usados em JavaScript na definição de funções e estruturas de controle de fluxo.
- Blocos são tratados como uma única instrução e podem ser definidos dentro de outros blocos.
- No exemplo anterior, o bloco da função xis() contém duas instruções. A segunda é um bloco (while) que contém uma instrução. As outras instruções não pertencem a bloco algum.

- As chaves que definem um bloco são caracteres separadores. Podem ser colocadas em qualquer lugar após a declaração da estrutura que representam.
- Não precisam estar na mesma linha. Pode haver qualquer número de caracteres terminadores de linha antes ou depois:

```
function media(a, b)
{
return (a + b)/2;
}
```

- Os formatos maiúsculo e minúsculo de um caractere são considerados caracteres distintos em JavaScript.
- Por exemplo function, Function e FUNCTION são três nomes distintos e tratados diferentemente em JavaScript.

- Há duas formas de incluir comentários em JavaScript.
- Qualquer texto que aparece depois de duas barras (//) é ignorado pelo interpretador até o final da linha.
- Quando o interpretador encontra os caracteres /*, ignora tudo o que aparecer pela frente, inclusivecaracteres de nova-linha, até encontrar a seqüência */.

Comentários:

```
/* Esta função retorna a
* média dos argumentos passados
*/
function media(a, b)
{
return (a + b)/2; // a e b devem ser números
}
```

 Variáveis são usadas para armazenar valores temporários na maior parte das instruções em JavaScript. Para definir uma variável, basta escolher um nome que não seja uma palavra reservada e lhe atribuir um valor:

```
preco = 12.6;
produto = "Livro";
```

 Uma variável também pode ser declarada sem que receba um valor. Para isto é necessário usar a palavra-chave var:

```
var preco;
```

- A linguagem não é rigorosa em relação a tipos de dados e portanto não é preciso declarar os tipos das variáveis antes de usálas, como ocorre em outras linguagens.
- O tipo de dados é alocado no momento da inicialização, ou seja, se na definição de uma variável ela receber uma string, JavaScript a tratará como string até que ela receba um novo tipo através de outra atribuição.

- O escopo ou alcance de uma variável depende do contexto onde é definida ou declarada.
- Uma variável declarada ou definida pela primeira vez dentro de um bloco tem escopo local ao bloco e não existe fora dele.
- Variáveis declaradas ou definidas fora de qualquer bloco são globais e são visíveis em todo o programa ou página HTML.

Exemplo variáveis globais:

```
<script>
global = 3; // escopo: toda a pagina
function func() {
local = 5; // escopo: somente o bloco atual
global = 10;
}
// local nao existe aqui.
// global tem valor 10! (pode ser lida em qualquer lugar
da pagina)
</script>
```

 O uso de var é opcional na definição de variáveis globais. Variáveis locais devem ser definidas com var para garantir que são locais mesmo havendo uma variável global com o mesmo nome, por exemplo:

```
g = 3; // variável global
function func() {
var g = 10; // esta variável g é local!
}
// g (global) tem o valor 3!
```

- Identificadores JavaScript são os nomes que o programador pode escolher para variáveis e funções definidas por ele. Esses nomes podem ter qualquer tamanho e só podem conter caracteres que sejam:
 - números (o-9)
 - letras (A-Z e a-z)
 - caractere de sublinhado (_)
- Além disso, embora identificadores JavaScript possam conter números, não podem começar com número.
- Existem ainda algumas palavras que são reservadas da linguagem, e estas não podem ser usadas como identificadores de variáveis

Operadores e Expressões

- JavaScript possui várias classes de operadores.
- Operações de atribuição, aritméticas, booleanas, comparativas e binárias em JavaScript são realizadas da mesma forma que em outras linguagens estruturadas como C++ ou em Java.

Operadores Aritméticos

Operador	Função
++n,n++	Incremento
n,n	Decremento
*	Multiplicação
1	Divisão
%	Resto
+	Adição e concatenação
-	Subtração

Operadores lógicos e relacionais

Operador	Função
!=	Diferente de
==	Igual a
>	Maior que
<	Menor que
>=	Maior ou igual a
<=	Menor ou igual a
	Ou (or)
&&	E (and)
!	Negação (not)

- As estruturas de controle de fluxo são praticamente as mesmas utilizadas em outras linguagens estruturadas populares.
- if..else: A estrutura if... else é utilizada para realizar controle de fluxo baseado em expressões condicionais:

```
if (condição) {
// instruções caso condição == true
} else if (condição 2) {
// instruções caso condição 2 == true
} else {
// instruções caso ambas as condições sejam false
}
```

Exemplo:

```
if (ano < 0) {
  alert("Digite um ano D.C.");
} else if ( ((ano % 4 == 0) && (ano % 100 != 0)) || (ano
% 400 == 0)) {
  alert(ano + " é bissexto!");
} else {
  alert(ano + " não é bissexto!");
}</pre>
```

• for: As estruturas for e while são usadas para repetições baseadas em condições. O bloco for contém de três parâmetros : uma inicialização, uma condição e um incremento. A sintaxe é a seguinte:

```
for(inicialização; condição; incremento) {
// instruções a serem realizadas enquanto condição for
true
}
```

Por exemplo:

```
for (i = 0; i < 10; i = i + 1) {
document.write("<p>Linha " + i + ");
}
```

- A primeira coisa realizada no bloco for é a inicialização. É feita uma vez apenas.
- A condição é testada cada vez que o loop é reiniciado. O incremento é realizado no final de cada loop.

• while: O mesmo que foi realizado com for pode ser realizado com uma estrutura while, da forma:

```
inicialização;
while(condição) {
  // instruções a serem realizadas enquanto condição for true
incremento;
}
```

Veja como fica o mesmo exemplo acima usando while:

```
i = 0
while (i < 10) {
document.write("<p>Linha " + i + "");
i++;
}
```

- break e continue: Para sair a força de loops em cascata existem ainda as instruções break e continue.
- break : sai da estrutura de loops e prossegue com a instrução seguinte.
- continue: deixa a execução atual do loop e reinicia com a passagem seguinte.

Exemplo break e continue:

Vetores/Arrays

- O tipo Array representa coleções de qualquer tipo, na forma de vetores ordenados e indexados.
- Para criar um novo vetor em JavaScript, é preciso usar o operador new e o construtor Array():

```
direcao = new Array(4);
```

Vetores/Arrays

- Vetores começam em o(zero) e terminam em length-1. length é a única propriedade do tipo Array.
- Contém um número com o comprimento do vetor.
 Os elementos do vetor são acessíveis através de índices passados entre colchetes ([e]).
- Para acessar qualquer um dos elementos do vetor direcao, por exemplo, usa-se o nome da variável seguida do índice do elemento entre colchetes:

```
x = direcao[2]; // copia o conteúdo do terceiro elemento
de direcao em
x
```

- Todos os objetos criados em HTML estão automaticamente disponíveis em JavaScript, mesmo que um nome não seja atribuído a eles.
- Por exemplo, se há três blocos
 <form>...</form> em uma página, há três objetos do tipo Form no JavaScript

- Se eles n\(\tilde{a}\) tem nome, pode-se ter acesso a eles atrav\(\tilde{e}\)s da propriedade forms definida em document.
- Essa propriedade armazena os objetos Form em uma coleção ordenada de propriedades (vetor). Todos os índices usados nos vetores em JavaScript iniciam a contagem em o, portanto, document.forms[o], referese ao primeiro formulário de uma página.
- Cada formulário pode então ser recuperado através de seu índice:

```
frm1 = document.forms[0];
frm2 = document.forms[1];
```

- Se houver, por exemplo, dentro de um bloco <FORM>...</FORM> 5 componentes, entre botões, campos de texto e caixas de seleção, existirão 5 objetos em JavaScript dos tipos Text, Button e Select.
- Independente do tipo de componente de formulário, eles podem ser acessados na ordem em que aparecem no código, através da propriedade elements, de Form:

```
texto = document.forms[0].elements[1];
```

 Os vetores são necessários apenas quando um objeto não tem nome. Se tiver um nome (definido no código HTML, através do atributo NAME do descritor correspondente), o ideal é usá-lo já que independe da ordem dos componentes, e pode fornecer mais informações como por exemplo, o tipo do objeto

Manipulação de objetos do HTML

Exemplo de manipulação de objetos do HTML através do atributo name:

```
<form name="f1">
<input type=button name="botao1" value="Botão 1">
<input type=text name="campoTexto" value="Texto Muito
Velho">
</form>
```

 Agora é possível ter acesso ao campo de textos em JavaScript usando nomes, em vez de índices de vetores:

```
texto = document.fl.campoTexto;
textoVelho = texto.value; // lendo a propriedade value...
texto.value = "Novo Texto";
```

Manipulação de objetos do HTML

 O código do slide anterior também poderia ter sido escrito da forma, com os mesmos resultados:

```
textoVelho = document.f1.campoTexto.value;
document.f1.campoTexto.value = "Novo Texto";
```

Manipulação de objetos do HTML

Exemplo em sala de aula: Somador

Somador JavaScript

Somador JavaScript

- Código JavaScript:
- OBS: A função parseFloat converte uma string para um valor numérico com casa decimal.

```
<script language=JavaScript>
function soma() {
  a = document.f1.val1.value;
  b = document.f1.val2.value;
  document.f1.val3.value = parseFloat(a) + parseFloat(b);
}
</script>
```

Somador JavaScript

Código HTML:

```
<hl>>chody>
<hl>>somador JavaScript</hl>
<form name="f1">
<input type=text name="val1" size="5"> +
<input type=text name="val2" size="5">
<input type=button value="somar" onclick="soma()">
<input type=text name="val3" size="5">
</form>
</body>
```

Funções nativas

Funções Nativas

- JavaScript possui várias funções e objetos nativos, que são procedimentos que permitem realizar tarefas úteis no dia-dia, como conversão de tipos, cálculos com datas, funções matemáticas, entre outras.
- Todas recebem parâmetros com os dados sobre os quais devem operar. Podem ser chamadas de qualquer lugar. Por exemplo:

```
ano = parseInt("2010");
```

parseInt(string)

- Converte uma String para a sua representação númerica. Ignora qualquer coisa depois do ponto decimal ou depois de um caractere que não é número.
- Se primeiro caractere não for número, retorna NaN (Not a Number).

```
ano = parseInt("2010");
```

parseFloat(string)

- Converte uma String para a sua representação númerica, levando em consideração o ponto decimal.
- Ignora qualquer coisa depois do segundo ponto decimal ou depois de um caractere que não é número.
- Se primeiro caractere não for número ou ponto decimal, retorna NaN (Not a Number)

```
ano = parseFloat("2.98");
```

isNaN(valor)

 Retorna true se o valor passado não é um número.

```
if (!isNaN(valor))
{
document.write('O valor informado não é um campo
numérico');
}
```

- O tipo String existe para dar suporte e permitir a invocação de métodos sobre cadeias de caracteres, representadas pelo tipo primitivo string.
- Pode-se criar um novo objeto String fazendo:

```
s = new String("string");
```

ou simplesmente:

```
s = "string";
```

 Objetos String possuem apenas uma propriedade: **length**, que pode ser obtida a partir de qualquer objeto string e contém o comprimento da cadeia de caracteres:

```
tamanho = s.length;
```

 Os dois métodos a seguir realizam transformações no formato dos caracteres.
 São extremamente úteis em comparações e rotinas de validação. Retornam String.

Método Invocado	Retorno	Exemplo
toLowerCase()	texto (converte para caixa-baixa)	<pre>valor = valor.toLowerCase();</pre>
toUpperCase()	TEXTO (converte para caixa- alta)	<pre>valor = valor.toUpperCase ();</pre>

 Os métodos seguintes realizam operações baseados nos caracteres individuais de uma string. Não afetam os strings originais. As transformações são retornadas.

Método Invocado	Retorno	Exemplo
charAt(n)	Retorna o caractere na posição <i>n.</i>	<pre>primeiraletra = valor. charAt(o);</pre>
<pre>indexOf("substring ")</pre>	Retorna um índice n referente à posição da primeira ocorrência de "substring" na string s.	<pre>indice = valor. indexOf("s");</pre>
lastIndexOf("substring")	Retorna um índice n referente à posição da última ocorrência de "substring" na string s.	indice = valor. lastIndexOf("s");

Método Invocado	Retorno	Exemplo
split("delimit ador")	Converte o string em um vetor de strings separando-os pelo "delimitador" especificado.	data = "Sexta-feira, 13 de Agosto de 1999"; sexta = data.split(",");
substring(inic io, fim)	Extrai uma substring de uma string s. •inicio é um valor entre o e s.length-1. •fim é um valor entre 1 e s.length. O caractere na posição inicio é incluído na string e o caractere na posição fim não é incluído. A string resultante contém caracteres de inicio a fim -1.	pedaco= valor. substring(o,2);

Objeto Math

 O objeto Math contém um conjunto de funções matemáticas. Para ter acesso a suas funções e constantes, deve-se usar a sintaxe:

Math.função();

Objeto Math

As funções do tipo Math estão listados na tabela a seguir:

Funções			
acos (x)	cosseno ⁻¹	abs(x)	absoluto
asin(x)	seno ⁻¹	max(a, b)	máximo
atan(x)	tangente ⁻¹	min(a, b)	mínimo
atan2(x,	y) retorna o	pow(x, y)	X ^y
ângulo θ o	de um ponto (x,y)	sin(x)	seno
ceil(x)	arredonda para	round(x)	arredonda
cin	na (3.2 e 3.8 → 4)	(3.4	$49 \rightarrow 3 \text{ e } 3.5 \rightarrow 4)$
cos(x)	cosseno	tan(x)	tangente
exp(x)	e^{x}	sqrt(x)	raiz quadrada
floor(x)	arredonda para	log(x)	logarítmo
baixo (3.2 e 3.8 → 3)			natural
random()	retorna um núm entre 0 e 1.	ero pseudo	-aleatório

Objeto Date

 O tipo Date é um tipo de objeto usado para representar datas. Para criar data que represente a data e hora atuais, chame-o usando new, da forma:

```
aquiAgora = new Date();
```

Objeto Date

 Para utilizar as informações de um Date, invoca-se os seus métodos sobre o objeto criado. Métodos podem ser invocados a partir de um objeto Date como no exemplo a seguir:

```
dia = umDia.getDay();
hora = umDia.getHours();
ano = umDia.getYear();
document.writeln("Horário de Greenwich: " +
umDia.toGMTString());
```

Objeto Date

 A tabela a seguir relaciona os métodos dos objetos do tipo Date, os tipos de retorno (se houver) e suas ações.

Método	Ação
getDate()	Retorna <i>Number</i> . Recupera o dia do mês (1 a 31)
getDay()	Number. Recupera o dia da semana (0 a 6)
getHours()	Number. Recupera a hora (0 a 23)
getMinutes()	Number. Recupera o minuto (0 a 59)
getMonth()	Number. Recupera o mês (0 a 11)
getSeconds()	Number. Recupera o segundo (0 a 59)
<pre>getTime()</pre>	Number. Recupera a representação em milissegundos desde 1-
	1-1970 0:0:0 GMT
<pre>getTimezoneOffset()</pre>	Number. Recupera a diferença em minutos entre a data no fuso
	horário local e GMT (não afeta o objeto no qual atua)
getYear()	Number. Recupera ano menos 1900 (1997 → 97)

Objeto Date

Método	Ação
setDate(dia_do_mês)	Acerta o dia do mês (1 a 31)
setHours(hora)	Acerta a hora (0 a 23)
setMinutes (minuto)	Acerta o minuto (0-59)
setMonth(mês)	Acerta o mês (0-11)
setSeconds()	Acerta o segundo (0-59)
setTime()	Acerta a hora em milissegundos desde 1-1-1970 0:0:0 GMT
setYear()	Acerta o ano (ano – 1900)
toGMTString()	String. Converte uma data em uma representação GMT
toLocaleString()	String. Converte a data na representação local do sistema

Exemplos práticos

Exemplos práticos

- Exemplos práticos de Javascript:
 - Abrir uma janela popup
 - Janela de alerta após o carregamento /saída da página
 - Mensagem de Confirmação
 - Cor de fundo
 - Janela pop-up programada
 - Hora certa na barra de status
 - Input text com texto padrão e valor em branco quando usuário clicar
 - Verificando caracteres ao digitar em uma input text

Abrir uma janela popup

• A JANELA DO BROWSER é manipulável de várias formas através da linguagem JavaScript. Pode-se alterar dinamicamente várias de suas características como tamanho, aparência e posição. Para abrir uma janela usamos o método window.open(). Veja exemplo:

```
window.open('URL','titulo da
página','top=valor,left=valor,width=valor,height=valor);
```

```
<body
onload="window.open('teste.html','pagina','top=400,left=4
00,width=50,height=50');" >
```

Janela de alerta após o carregamento /saída da página

Podemos inserir uma mensagem de alerta ao carregar uma página ou quando o usuário sair dela. Usamos os métodos onunload ou onload da tag body.

```
<body
onload="alert('Bem vindo');"
onunload="alert('Obrigado pela visita, volte sempre!');">
```

Mensagem de Confirmação

- Para exibir uma mensagem de confirmação usamos a função confirm ("Mensagem").
- Veja exemplo:

```
function abrirJanela() {
 if (confirm("Tem certeza que deseja abrir esta
página?"))
 {
 window.open("teste.html");
 }
  }
}
```

```
<body
onload="alert('Bem vindo');"
onunload="alert('Obrigado pela visita, volte sempre!');">
```

Cor de fundo

 Podemos permitir que o usuário escolha a cor de fonte do site. Para isso iremos criar uma página com três inputs do tipo radio. Em cada input usaremos o método onclick com o código javascript abaixo:

```
document.bgColor='cor'
```

```
Azul <input TYPE="radio"
  onClick="document.bgColor='blue'">
  Vermelho <input TYPE="radio"
  onClick="document.bgColor='red'">
  Amarelo <input TYPE="radio"
  onClick="document.bgColor='yellow'">
```

Janela pop-up programada

- A função setTimeout ("instruções", atraso) Executa uma ou mais instruções JavaScript após um período de atraso em milissegundos.
- A função retorna um número de identificação que pode ser passado como argumento do método clearTimeout() para executar a operação imediatamente, ignorando o tempo que falta.

Janela pop-up programada

• A função clearTimeout (id) cancela a temporização de uma operação setTimeout() cujo número de identificação foi passado como parâmetro, e faz com que as instruções do setTimeout() sejam interpretadas e executadas imediatamente.

Janela pop-up programada

 No exemplo a seguir é criada uma função que abre uma janela e fecha a mesma em 3 segundos.

```
function abrirJanela() {
 janela = window.open("teste.html");
 setTimeout('janela.close();', 3000);
}
```

 Para executa-la, usaremos o método onclick da tag body.

```
<body onload="abrirJanela();">
```

Hora certa na barra de status

```
function iniciarrelogio(){
 setTimeout('mostrarhora();', 1000);}
function mostrarhora(){
 var hora = new Date();
 h = hora.getHours();
 m = hora.getMinutes();
 s = hora.getSeconds();
 window.status = "Olá bem vindo! A hora certa é:" +
h + ":" + m + ":" + s;
 setTimeout('mostrarhora();', 1000);}
<body onload="iniciarrelogio();" >
```

Input text com texto padrão e valor em branco quando usuário clicar

- Podemos aplicar um efeito simples mas bastante útil para passar informações ao usuário quando usarmos formulário.
- Neste exemplo usaremos um input text, com um texto padrão quando ele estiver inativo e em branco quando o usuário clicar no campo.

```
<label>Nome: </label>
<input type="text" name="nome" onblur="this.value='Digite
o nome completo';" onclick="this.value='';"/>
```

Verificando caracteres ao digitar em uma input text

- Podemos desenvolver código Javascript para realizar validações no momento que o usuário digitar alguma caractere em uma input text. Para isso, usaremos o método onkeydown.
- Para verificar qual o caractere digitado, teremos que recorrer a tabela ASC para verificar o valor da tecla e checar a condição.
- Cada tecla do teclado tem um código correspondente. Para saber o código de cada tecla acesse a <u>tabela aqui</u>.

Verificando caracteres ao digitar em uma input text

 No exemplo abaixo, a validação é feita para permitir que apenas caracteres numéricos sejam aceitos na entrada de dados.

```
<label>Nome: </label>
<input type="text" name="nome"
onkeydown="if (event.keyCode< 48 || event.keyCode >
57) {alert('Você só pode digitar números neste campo.');
return false;}"
```

FILM PROPERTY AND ADDRESS OF THE PROPERTY ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY ADDRESS OF THE PROPERTY ADDRESS OF THE PROPERTY ADDRESS OF THE PROPERTY ADDR