JavaScript: Objetos predefinidos

Francisco J. Martín Mateos Carmen Graciani Diaz

Dpto. Ciencias de la Computación e Inteligencia Artificial Universidad de Sevilla

Objetos en JavaScript

- JavaScript es un lenguaje orientado a objetos
- Un objeto es un tipo estructurado de dato que contiene propiedades y métodos
 - Las propiedades son valores asociados con el objeto
 - Los métodos son acciones que pueden ser evaluadas sobre los objetos

Ejemplo de propiedades y métodos de un objeto

```
<HR>
<SCRIPT>
var txt = "Hola hola";
document.write(txt.length);
document.write(txt.toUpperCase());
</SCRIPT>
<HR>
```

Objetos en JavaScript

- Objetos predefinidos en JavaScript
 - Cadenas de texto: String
 - Fechas: Date
 Arreglos: Array
 Lógicos: Boolean
 Matemático: Math
 - Matemático: Math
 - Expresiones regulares: RegExp
- Modelo de objetos del documento: DOM

- El objeto String se utiliza para manipular cadenas de texto
- Cualquier cadena de texto es un objeto String y no es necesario un proceso específico para crear un objeto String nuevo
- Propiedades
 - length: Longitud del objeto String

```
Ejemplo

<SCRIPT>
var txt = "hola hola!";
document.write(txt.length);
</SCRIPT>
```

- Método toLowerCase()
 - Sintaxis: objetoString.toLowerCase()
 - Resultado: Devuelve la cadena obtenida poniendo en minúscula el objetoString
- Método toUpperCase()
 - Sintaxis: objetoString.toUpperCase()
 - Resultado: Devuelve la cadena obtenida poniendo en mayúscula el objetoString
- Nota: No modifican el objetoString original

```
Ejemplo

<SCRIPT>
var txt = "Hola Hola"
document.write(txt.toLowerCase() + "<BR>");
document.write(txt.toUpperCase() + "<BR>");
</SCRIPT>
```

- Método concat()
 - Sintaxis: objetoString.concat(texto1,...,textoN)
 - Argumentos: Varios cadenas texto1, ..., textoN
 - Resultado: Concatena objetoString con las cadenas de texto que se pasan como argumento, en el orden en que se proporcionan

```
Ejemplo

<SCRIPT>
var txt1 = "hola "
var txt2 = "hola!";
document.write(txt1.concat(txt2));
</SCRIPT>
```

- Método charAt()
 - Sintaxis: objetoString.charAt(indice)
 - Argumento: Un número natural indice
 - Resultado: Devuelve el carácter del objetoString que ocupa la posición dada por el indice
 - Nota: La indexación comienza por el 0

```
Ejemplo

<SCRIPT>
var txt = "hola hola!"
document.write(txt.charAt(0));
document.write(txt.charAt(9));
</SCRIPT>
```

- Método indexOf()
 - Sintaxis: objetoString.indexOf(texto,indice)
 - Argumentos: Una cadena texto y un número natural indice
 - Resultado: Devuelve la posición de la primera ocurrencia de la cadena texto en el objetoString a partir de la posición dada por el indice
 - Nota: El argumento indice es opcional, por defecto vale 0

```
Ejemplo

<SCRIPT>
var txt = "hola hola!"
document.write(txt.indexOf("hola") + "<BR>");
document.write(txt.indexOf("hola",3) + "<BR>");
document.write(txt.indexOf("adios"));
</SCRIPT>
```

- Método lastIndexOf()
 - Sintaxis: objetoString.lastIndexOf(texto,indice)
 - Argumentos: Una cadena texto y un número natural indice
 - Resultado: Devuelve la posición de la última ocurrencia de la cadena texto en el objetoString, hacia atrás desde la posición dada por el indice
 - Nota: El argumento indice es opcional, por defecto la búsqueda comienza en la última posición

```
Ejemplo

<SCRIPT>
var txt = "hola hola!"
document.write(txt.lastIndexOf("hola") + "<BR>");
document.write(txt.lastIndexOf("hola",3) + "<BR>");
document.write(txt.lastIndexOf("adios"));
</SCRIPT>
```

- Método substring()
 - Sintaxis: objetoString.substring(inicio,final)
 - Argumentos: Dos números naturales inicio y final
 - Resultado: Devuelve la subcadena del objetoString desde la posición dada por inicio hasta la posición dada por final
 - Notas:
 - El argumento final es opcional, su valor por defecto es el de la última posición en objetoString
 - La posición inicio puede ser mayor que la posición final

```
Ejemplo

<SCRIPT>
var txt = "hola hola!"
document.write(txt.substring(3) + "<BR>");
document.write(txt.substring(2,8) + "<BR>");
document.write(txt.substring(9,1));
</SCRIPT>
```

- Método substr()
 - Sintaxis: objetoString.substr(inicio,longitud)
 - Argumentos: Dos numeros naturales inicio y longitud
 - Resultado: Devuelve la subcadena del objetoString desde la posición dada por inicio y con la longitud dada
 - Nota: El argumento longitud es opcional, su valor por defecto es lo que queda hasta llegar al final del objetoString

```
Ejemplo

<SCRIPT>
var txt = "hola hola!"
document.write(txt.substr(3) + "<BR>");
document.write(txt.substr(2,4));
</SCRIPT>
```

- Método search()
 - Sintaxis: objetoString.search(texto)
 - Argumentos: Una cadena texto
 - Resultado: Devuelve la posición de la primera ocurrencia de la cadena texto en el objetoString
 - Nota: Es equivalente a objetoString.indexOf(texto,0)

```
Ejemplo

<SCRIPT>
var txt = "hola hola!"
document.write(txt.search("hola") + "<BR>");
document.write(txt.search("adios"));
</SCRIPT>
```

- Método replace()
 - Sintaxis: objetoString.replace(texto1,texto2)
 - Argumentos: Dos cadenas texto1 y texto2
 - Resultado: Devuelve la cadena obtenida reemplazando la primera ocurrencia de texto1 en el objetoString por la cadena texto2
 - Nota: Los argumentos texto1 y texto2 pueden tener distinta longitud

```
Ejemplo

<SCRIPT>
var txt = "hola hola!"
document.write(txt.replace("hola","adios"));
</SCRIPT>
```

- Método split()
 - Sintaxis: objetoString.split(texto,total)
 - Argumentos: Una cadena texto y un número natural total
 - Resultado: Devuelve un arreglo de cadenas obtenido rompiendo el objetoString en las ocurrencias de la subcadena string hasta obtener el total indicado de trozos
 - Nota: El argumento total es opcional, si no se indica se obtendrán todos los trozos posibles

```
Ejemplo

<SCRIPT>
var txt = "Este es un ejemplo"
document.write(txt.split(" ",2) + "<BR>");
document.write(txt.split("",10) + "<BR>");
document.write(txt.split(""));
</SCRIPT>
```

- El objeto Date se utiliza para trabajar con fechas
- Construimos un objeto Date nuevo de la siguiente forma: new Date()
 - Utilizado de esta forma, el objeto creado toma como valor la fecha actual: año, mes, día, hora, minuto y segundo
- También se puede construir un objeto Date indicando como argumento una cadena de texto con la información sobre la fecha

```
Ejemplo

<SCRIPT>
fecha = new Date();
fecha = new Date("25 Nov 1971");
fecha = new Date("Nov 25 1971");
fecha = new Date("25 Nov 1971 00:30");
fecha = new Date("25 Nov 1971 00:30");
document.write(fecha);
</SCRIPT>
```

- Método getFullYear()
 - Sintaxis: objetoDate.getFullYear()
 - Resultado: Devuelve el año completo del objetoDate
- Método setFullYear()
 - Sintaxis: objetoDate.setFullYear(año,mes,dia)
 - Argumentos: Un número año de cuatro cifras, un número mes del 0 al 11 y un número dia del 1 al 31
 - Resultado: Cambia el año, el mes y el día del mes del objetoDate y ajusta la fecha
 - Notas: Los argumentos mes y dia son opcionales

```
Ejemplo

<SCRIPT>
var fecha = new Date();
document.write(fecha.getFullYear() + "<BR>");
fecha.setFullYear(1971,10,25);
document.write(fecha);
</SCRIPT>
```

- Método getMonth()
 - Sintaxis: objetoDate.getMonth()
 - Resultado: Devuelve el mes (0-11) del objetoDate
- Método setMonth()
 - Sintaxis: objetoDate.setMonth(mes,dia)
 - Argumentos: Un número mes del 0 al 11 y un número dia del 1 al 31
 - Resultado: Cambia el mes y el dia del mes del objetoDate y ajusta la fecha
 - Notas: El argumento dia es opcional

```
Ejemplo

<SCRIPT>
var fecha = new Date();
document.write(fecha.getMonth() + "<BR>");
fecha.setMonth(10);
document.write(fecha);
</SCRIPT>
```

- Método getDate()
 - Sintaxis: objetoDate.getDate()
 - Resultado: Devuelve el día del mes (1-31) del objetoDate
- Método setDate()
 - Sintaxis: objetoDate.setDate(dia)
 - Argumento: Un número dia del 1 al 31
 - Resultado: Cambia el día del mes del objetoDate y ajusta la fecha

```
Ejemplo

<SCRIPT>
var fecha = new Date();
document.write(fecha.getDate() + "<BR>");
fecha.setDate(24);
document.write(fecha);
</SCRIPT>
```

- Método getDay()
 - Sintaxis: objetoDate.getDay()
 - Resultado: Devuelve el día de la semana (0-6) del objetoDate
 - Nota: La semana comienza en Domingo

```
Ejemplo

<SCRIPT>
var fecha = new Date();
document.write(fecha.getDay() + "<BR>");
</SCRIPT>
```

- Método getHours()
 - Sintaxis: objetoDate.getHours()
 - Resultado: Devuelve la hora (0-23) del objetoDate
- Método setHours()
 - Sintaxis: objetoDate.setHours(hora,minuto,segundo)
 - Argumentos: Un número hora del 0 al 23, un número minuto del 0 al 59 y un número segundo del 0 al 59
 - Resultado: Cambia la hora, el minuto y el segundo del objetoDate y ajusta la fecha
 - Nota: Los argumentos minuto y segundo son opcionales

```
Ejemplo

<SCRIPT>
var fecha = new Date();
document.write(fecha.getHours() + "<BR>");
fecha.setHours(22,20,10);
document.write(fecha);
</SCRIPT>
```

- Método getMinutes()
 - Sintaxis: objetoDate.getMinutes()
 - Resultado: Devuelve el minuto (0-59) del objetoDate
- Método setMinutes()
 - Sintaxis: objetoDate.setMinutes(minuto, segundo)
 - Argumentos: Un número minuto del 0 al 59 y un número segundo del 0 al 59
 - Resultado: Cambia el minuto y el segundo del objetoDate y ajusta la fecha
 - Nota: El argumento segundo es opcional

```
Ejemplo

<SCRIPT>
var fecha = new Date();
document.write(fecha.getMinutes() + "<BR>");
fecha.setMinutes(20,10);
document.write(fecha);
</SCRIPT>
```

- Método getSeconds()
 - Sintaxis: objetoDate.getSeconds()
 - Resultado: Devuelve el segundo (0-59) del objetoDate
- Método setSeconds()
 - Sintaxis: objetoDate.setSeconds(segundo)
 - Argumento: Un número segundo del 0 al 59
 - Resultado: Cambia el segundo del objetoDate y ajusta la fecha

```
Ejemplo

<SCRIPT>
var fecha = new Date();
document.write(fecha.getSeconds() + "<BR>");
fecha.setSeconds(10);
document.write(fecha);
</SCRIPT>
```

- El objeto Array se utiliza para almacenar un conjunto de valores en una misma variable (arreglos)
- Construcción de objetos Array
 - Sin indicar el tamaño: new Array()
 - Indicando el tamaño: new Array(tamaño)
 - Indicando los valores: new Array(val1,...,valN)

```
Ejemplo

<SCRIPT>
var coches = new Array();
var coches = new Array(2);
Array0 = "Ford";
Array1 = "Seat";
var coches = new Array("Ford", "Seat");
document.write(coches);
</SCRIPT>
```

- Propiedades
 - length: Número de elementos del array
 - Nota: Sirve para conocer el tamaño de un array y para modificarlo

Ejemplo <SCRIPT> var coches = new Array("Ford","Seat"); document.write(coches + "
"); document.write(coches.length + "
"); coches.length = 3; document.write(coches + "
"); coches.length = 1; document.write(coches); </SCRIPT>

- Método concat()
 - Sintaxis: objetoArray.concat(array1,...,arrayN)
 - Argumento: Varios arrays array1, ..., arrayN
 - Resultado: Concatena objetoArray con todos los arrays que se pasan como argumento, en el orden en que se proporcionan

```
Ejemplo

<SCRIPT>
var coches1 = new Array("Ford", "Seat");
var coches2 = new Array("Fiat", "BMW");
document.write(coches1.concat(coches2));
</SCRIPT>
```

- Método pop()
 - Sintaxis: objetoArray.pop()
 - Resultado: Elimina y devuelve el último elemento del objetoArray
- Método push()
 - Sintaxis: objetoArray.push(elt1,...,eltN)
 - Argumento: Varios elementos elt1, ..., eltN
 - Resultado: Añade al final del objetoArray los elementos que se pasan como argumento, en el orden en que se proporcionan

```
Ejemplo

<SCRIPT>
var coches = new Array("Ford", "Seat", "Fiat");
document.write(coches.pop() + "<BR>");
coches.push("BMW", "Toyota");
document.write(coches);
</SCRIPT>
```

- Método shift()
 - Sintaxis: objetoArray.shift()
 - Resultado: Elimina y devuelve el primer elemento del objetoArray
- Método unshift()
 - Sintaxis: objetoArray.unshift(elt1,...,eltN)
 - Argumento: Varios elementos elt1, ..., eltN
 - Resultado: Añade al principio del objetoArray los elementos que se pasan como argumento, en el orden en que se proporcionan

```
Ejemplo

<SCRIPT>
var coches = new Array("Ford", "Seat", "Fiat");
document.write(coches.shift() + "<BR>");
coches.unshift("BMW", "Toyota");
document.write(coches);
</SCRIPT>
```

- Método reverse()
 - Sintaxis: objetoArray.reverse()
 - Resultado: Invierte el orden de los elementos en el objetoArray
- Nota: Modifica el array original

```
Ejemplo

<SCRIPT>
var coches = new Array("Seat","Toyota","Ford","BMW");
coches.reverse();
document.write(coches + "<BR>");
</SCRIPT>
```

- Método sort ()
 - Sintaxis: objetoArray.sort()
 - Resultado: Ordena alfabéticamente los elementos en el objetoArray
- Nota: Modifica el array original

```
Ejemplo

<SCRIPT>
var coches = new Array("Seat","Toyota","Ford","BMW");
coches.sort();
document.write(coches);
</SCRIPT>
```

- Método join()
 - Sintaxis: objetoArray.join(separador)
 - Argumento: Una cadena separador
 - Resultado: Devuelve una cadena de texto con todos los elementos del objetoArray, en el orden en que están, insertando el separador entre ellos
 - Nota: El argumento separador es opcional, su valor por defecto es "."

```
Ejemplo

<SCRIPT>
var coches = new Array("Seat","Toyota","Ford","BMW");
document.write(coches.join(";"));
</SCRIPT>
```

- Método slice()
 - Sintaxis: objetoArray.slice(inicio,final)
 - Argumento: Dos números naturales inicio y final
 - Resultado: Devuelve los elementos del objetoArray desde la posición dada por inicio hasta la posición anterior a la dada por final
 - Nota: El argumento final es opcional, su valor por defecto es la longitud del objetoArray

```
Ejemplo

<SCRIPT>
var coches = new Array("Seat","Toyota","Ford","BMW");
document.write(coches.slice(2) + "<BR>");
document.write(coches.slice(1,4));
</SCRIPT>
```

- El objeto Math se utiliza para realizar operaciones matemáticas
- Propiedades
 - Math.PI: El número Π
 - Math.E: El número ϵ
 - Math.SQRT2: La raíz cuadrada de 2
 - Math.SQRT1_2: La raíz cuadrada de 1/2
 - Math.LN2: El logaritmo de 2
 - Math.LN10: El logaritmo de 10

- Método floor()
 - Sintaxis: Math.floor(x)
 - Argumento: Un número x
 - Resultado: Devuelve el entero inmediatamente anterior a x
- Método ceil()
 - Sintaxis: Math.ceil(x)
 - Argumento: Un número x
 - Resultado: Devuelve el entero inmediatamente posterior a x
- Método round()
 - Sintaxis: Math.round(x)
 - Argumento: Un número x
 - Resultado: Devuelve el entero más cercano a x

- Método abs()
 - Sintaxis: Math.abs(x)
 - Argumento: Un número x
 - Resultado: Devuelve el valor absoluto de x
- Método max()
 - Sintaxis: Math.max(x,y)
 - Argumento: Dos números x e y
 - Resultado: Devuelve el máximo entre x e y
- Método min()
 - Sintaxis: Math.min(x,y)
 - Argumento: Dos números x e y
 - Resultado: Devuelve el minimo entre x e y

- Método pow()
 Sintavis: M
 - Sintaxis: Math.pow(x,y)
 - Argumento: Dos números x e y
 - Resultado: Devuelve el valor x^y
- Método sqrt()
 - Sintaxis: Math.sqrt(x)
 - Argumento: Un número x
 - Resultado: Devuelve la raíz cuadrada de x
- Método random()
 - Sintaxis: Math.random()
 - Resultado: Devuelve un número pseudoaleatorio entre 0 y 1