

Introducción a JavaScript, a sus tipos y valores

JavaScript

- **JavaScript**
 - Diseñado por Netscape en 1995 para ejecutar en un Navegador
 - Hoy se ha convertido en el lenguaje del Web y Internet
- Norma ECMA (European Computer Manufacturers Association)
 - Versión actual: **ES5: ECMAScript 5**, Dic. 2009, (JavaScript 1.5)
 - Versión en desarrollo: **ES6: ECMAScript 6**, (JavaScript 1.6)
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/New in JavaScript/ ECMAScript 6 support in Mozilla
- Guía: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide
- Referencia: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference
- Repositorio MDN: https://developer.mozilla.org/en-US/docs/Web/JavaScript
- Libro: "JavaScript Pocket Reference", D. Flanagan, O'Reilly 2012, 3rd Ed.
- Libro: "JavaScript: The Good Parts", D. Crockford, O'Reilly 2008, 1st Ed.

JavaScript

Tipos, objetos y valores

- Tipos de JavaScript
 - number
 - Literales de números: 32, 1000, 3.8
 - boolean
 - Los literales son los valores true y false
 - string
 - Los literales de string son caracteres delimitados entre comillas o apóstrofes
 - "Hola, que tal", 'Hola, que tal',
 - Internacionalización con Unicode: 'Γεια σου, ίσως', '嗨, 你好吗'
 - undefined
 - undefined: representa indefinido UNDEFINED
- Objetos: agregaciones estructuradas de valores
 - Se agrupan en clases: Object, Array, Date, ...
 - Objeto null: valor especial que representa objeto nulo

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Values, variables, and literals

Operadores y expresiones

- JavaScript incluye operadores de tipos y objetos
 - Los operadores permiten formar expresiones
 - componiendo valores con dichos operadores
 - Una expresión representa un valor, que es el resultado de evaluarla
- ◆ Por ejemplo, las operaciones aritméticas +, -, *, / permiten formar las expresiones numéricas del ejemplo, que se evalúan a los valores indicados
 - Expresiones con sintaxis errónea abortan la ejecución del programa

```
13 + 7 => 20  // Suma de números  // Resta de números  // Resta de números  // Expresión con paréntesis  8 / * 3 => Error_de_ejecución // Ejecución se interrumpe  Error_de_ejecución // Ejecución se interrumpe
```

Sobrecarga de operadores

- Los operadores sobrecargados tienen varias semánticas
 - dependiendo del contexto en que se usan en una expresión

- Suma de enteros (operador binario)
- Signo de un número (operador unitario)
- Concatenación de strings (operador binario)

"Hola " + "Pepe" => "Hola Pepe" // Concatenación de strings

Conversión de tipos en expresiones

- JavaScript realiza conversión automática de tipos
 - cuando hay ambigüedad en una expresión
 - utiliza las prioridades para resolver la ambigüedad
- ◆ La expresión "13" + 7 es ambigua
 - porque combina un string con un number
 - JavaScript asigna mas prioridad al operador + de strings, convirtiendo 7 a string
- La expresión +"13" también necesita conversión automática de tipos
 - El operador + solo esta definido para number
 - JavaScript debe convertir el string "13" a number antes de aplicar operador +

Los operadores están ordenados con prioridad descendente. Mas altos más prioridad. https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Operator Precedence

```
. П
 Acceso a propiedad o invocar método; índice a array
 Crear objeto con constructor de clase
new
 Invocación de función/método o agrupar expresión
 Pre o post auto-incremento; pre o post auto-decremento
 Negación lógica (NOT); complemento de bits
 Operador unitario, números. signo positivo;
 signo negativo
delete
 Borrar propiedad de un objeto
 Devolver tipo; valor indefinido
typeof void
 Números. Multiplicación;
* / %
 división; modulo (o resto)
 Concatenación de string
+
 Operadores JavaScript
 Números. Suma; resta
+) -
<< >> >>>
 Desplazamientos de bit
< <= > >=
 Menor; menor o igual; mayor; mayor o igual
instanceof in
 ¿objeto pertenece a clase?; ¿propiedad pertenece a objeto?
 Igualdad; desigualdad; identidad; no identidad
== != === !==
 Operacion y (AND) de bits
&
 Operacion ó exclusivo (XOR) de bits
 Operacion ó (OR) de bits
 +"3" + 7 => 10
 Operación lógica y (AND)
&&
 Operación lógica o (OR)
 "+" unitario tiene mas prioridad y
 Asignación condicional
 se evalúa antes que "+" binario
 Asignación de valor
 Asig. con operación: += -= *= /= %= <<= >>= &= ^= |=
OP=
 Evaluación múltiple
 Juan Quemada, DIT, UPM
```

Los operadores están ordenados con prioridad descendente. Mas altos más prioridad. https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Expressions and Operators https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Operator Precedence

. []	Acceso a propiedad o invocar método; índice a array		
new	Crear objeto con constructor de clase		
	Invocación de función/método o agrupar expresión		
++	Pre o post auto-incremento; pre o post auto-decremento		
! ~	Negación lógica (NOT); complemento de bits		
+ -	Operador unitario, números. signo positivo; signo negativo		
delete	Borrar propiedad de un objeto		
typeof void	Devolver tipo; valor indefinido		
* / %	Números. Multiplicación; división; modulo (o resto)		
+			
+ (-)	Números. Suma; resta Operadores JavaScript		
<< >> >>>	Desplazamientos de bit Menor; menor o igual; mayor; mayor o igual ¿objeto pertenece a clase?; ¿propiedad pertenece a objeto? Igualdad; desigualdad; identidad; no identidad		
< <= > >=			
instanceof in			
== != === !==			
&	Operacion y (AND) de bits		
٨	Operacion ó exclusivo (XOR) de bits $8^*2 - 4 = > 12$		
	Operacion ó (OR) de bits "*" tiene mas prioridad y se evalúa		
&&	Operación lógica y (AND) antes que "-". Es equivalente a:		
11	0 1/ 1/ 1 (OD)		
?:	Operación logica o (OR) Asignación condicional $(8*2) - 4 => 12$		
=	Asignación de valor		
OP=	Asig. con operación: += -= *= /= $\%$ = <<= >>= &= ^= =		
,	Evaluación múltiple 8		
•	© Juan Quemada, DIT, UPM		

Los operadores están ordenados con prioridad descendente. Mas altos más prioridad. https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Operator Precedence

intps://developer.mozii	ila.org/en-00/d0cs/web/davaocript/reference/Operators/	<u>Operator i recedence</u>	
. []	Acceso a propiedad o invocar méto	do; índice a array	
new	Crear objeto con constructor de clase		
	Invocación de función/método o agrupar expresión		
++	Pre o post auto-incremento; pre o post auto-decremento		
! ~	Negación lógica (NOT); complemento de bits		
+ -	Operador unitario, números. signo positivo; signo negativo		
delete	Borrar propiedad de un objeto		
typeof void	Devolver tipo; valor indefinido		
* / %	Números. Multiplicación; división; modulo (o resto)		
+	Concatenación de string Números. Suma; resta Desplazamientos de bit Menor; menor o igual; mayor; mayor o igual		
+ (-)			
<< >> >>>			
< <= > >=			
instanceof in	¿objeto pertenece a clase?; ¿propiedad pertenece a objeto?		
== != === !==	Igualdad; desigualdad; identidad; no identidad		
&	Operacion y (AND) de bits		
^	Operacion ó exclusivo (XOR) de bits		
	Operacion ó (OR) de bits	0+(0 4) > 40	
& &	Operación lógica y (AND)	8*(2 - 4) => -16	
П	Operación lógica o (OR)	El paréntesis tiene más prioridad y	
?:	Asignación condicional	obliga a evaluar primero "-" y luego "*"	
=	Asignación de valor	<u> </u>	
OP=	Asig. con operación: += -= *= /= %= <<= >>= $\&= ^= =$		
,	Evaluación múltiple	9	

U Juan Quemada, DIT, UPM

Operador typeof

- El operador typeof permite conocer el tipo de un valor
 - Devuelve un string con el nombre del tipo
 - "number", "string", "boolean", "undefined", "object" y "function"

=> "number" typeof 7 typeof "hola" => "string" typeof true => "boolean" typeof undefined => "undefined" typeof null => "object" => "object" typeof new Date() typeof new Function() => "function"

Programa, sentencia, variable y comentario

Programa, sentencias y comentarios

- Un programa es una secuencia de sentencias
 - que se ejecutan en el orden en que han sido definidas
- Las sentencias realizan tareas al ejecutarse en un ordenador
 - Son los elementos activos de un programa
- Los comentarios solo tienen valor informativo
 - para ayudar a entender o recordar como funciona el programa

Sentencia: definición de variable x inicializada a 7

var x = 7; // Comentario

Comentarios

- Los comentarios son mensajes informativos
 - Deben ser claros, concisos y explicar todo lo importante del programa
 - Incluso el propio autor los necesita con el tiempo para recordar detalles del programa
- En JavaScript hay 2 tipos de comentarios
 - Monolinea: Delimitados por // y final de línea
 - Multilinea: Delimitados por /* y */
 - OJO! Los comentarios multi-linea tienen problemas con las expresiones regulares


```
/* Ejemplo de comentario multilínea que ocupa 2 líneas
-> al tener ambiguedades, se recomienda utilizarlos con cuidado */
```

var x = 1; // Comentario monolínea que acaba al final de esta línea

Variables y estado del programa

- Las variables se crean con la sentencia de definición de variables
 - Comienza con la palabra reservada var
 - Seguida de la variable, a la que se puede asignar un valor inicial
 - Se pueden crear varias variables en una sentencia
 - separando las definiciones por comas
- Estado del programa
 - conjunto de valores contenido en todas sus variables

```
var x;  // crea la variable x y asigna undefined
var y = "Hola"; // crea y, asignandole el valor "Hola"
var z = 1, t = 2; // crea x e y, asignandoles 1 y 2 respectivamente.
```


Sentencia de asignación de variables

- Una variable es un contenedor de valores
 - La sentencia de asignación introduce un nuevo valor en la variable
 - Modificando, por tanto, el estado del programa
- Las variables de JavaScript son no tipadas
 - pueden contener valores de cualquier tipo de JavaScript

var x = 5; // Crea la variable x y le asigna el valor inicial 5

x = "Hola"; // Asigna el string (texto) "hola" a la variable x -

x = new Date(); // Asigna objeto Date a la variable x —

Mon Sep 02 2013 09:16:47 GMT+0200 (CEST)

"Hola"

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference#Statements https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Statements

	SETENCIA	SINTAXIS	DESCRIPCIÓN DE LA SENTENCIA JAVASCRIPT
	block	{ statements };	Agrupar un bloque de sentencias como 1 sentencia
	break	break [label];	Salir del bucle o switch o sentencia etiquetada
	case	case expression:	Etiquetar sentencia dentro de sentencia switch
	continue	continue [label];	Salto a sig. iteración de bucle actual/etiquetado
	debugger	debugger:	Punto de parada (breakpoint) del depurador
	default	default:	Etiquetar setencia default en sentencia switch
	do/while	do statement	Alternativa al bucle while con condición al final
		while(expression);	
	empty	;	Sentencia vacía, no hace nada
	expression	expression;	Evaluar expresión (incluye asignación a variable)
	for	for(init; test; incr)	Bucle sencillo. "init": inicialización;
		statement	"test": condición; "incr": acciones final bucle
	for/in	for (var in object)	Enumerar las propiedades del objeto "object"
		statement	
	function	function name([param[,]])	Declarar una función llamada "name"
		{ body }	
	if/else	if (expr) statement1	Ejecutar statement1 o statement2
		[else statement2]	
	label	label: statement	Etiquetar sentencia con nombre "label"
	return	return [expression];	Devolver un valor desde una función
	switch	switch (expression)	Multiopción con etiquetas "case" o "default"
		{ statements }	
	throw	throw expression;	Lanzar una excepción
	try	try {statements}	Gestionar excepciones
		<pre>[catch { statements }]</pre>	
		[finally { statements }]	
_	strict	"use strict";	Activar restricciones strict a script o función
	var	var name [= expr] [,];	Declarar e initializar una o mas variables
	while	· •	Bucle básico con condición al principio
	with	with (object) statement	Extender cadena de ámbito (no recomendado)
			Torre Correct to DTT UDW

Delimitación de sentencias

- ";" delimita el final de una sentencia
- El final de sentencia también puede delimitarse con nueva linea.
 - Pero hay ambigüedades y no se recomienda hacerlo
- Recomendación: cada sentencia ocupa una linea y termina con ";"
 -> es mas legible y seguro

Nombres de variables

- El nombre (o identificador) de una variable debe comenzar por:
 - letra, o \$
 - El nombre pueden contener además números
 - Nombres bien construidos: x, ya_vás, \$A1, \$, _43dias
 - Nombres mal construidos: 1A, 123, %3, v=7, a?b, ...
 - Nombre incorrecto: da error_de_ejecución e interrumpe el programa
- Un nombre de variable
 - no debe ser una palabra reservada de JavaScript
- Las variables son sensibles a mayúsculas
 - mi_var y Mi_var son variables distintas

Expresiones con variables

Expresiones con variables

- Una variable representa el valor que contiene
 - Puede ser usada en expresiones como cualquier otro valor
- Una variable puede utilizarse en la expresión que se asigna a ella misma
 - La parte derecha usa el valor anterior a la ejecución de la sentencia
 - En y = y 2, y tiene el valor 8 antes de ejecutarse, asignandose a y el valor 6 (8-2)
- Usar una variable no definida en una expresión
 - provoca un error y la ejecución del programa se interrumpe

Operadores de asignación

- Es muy común modificar el valor de una variable
 - sumando, restando, algún valor
 - Por ejemplo, x = x + 7; y = y 3; z = z * 8;
- JavaScript tiene operadores de asignación especiales para estos casos
 - +=, -=, *=, /=, %=,(y para otros operadores del lenguaje)
 - x += 7; será lo mismo que x = x + 7;
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators

Pre y post incremento o decremento

- JavaScript posee los operadores ++ y -- de auto-incremento/decremento
 - auto-incremento (++) suma 1 a la variable a la que se aplica
 - auto-decremento (--) resta 1 a la variable a la que se aplica
- ++ y -- se aplican a la izquierda o derecha de una variable en una expresión
 - modificando el valor antes o después de evaluar la expresión
 - Ojo! Al producir efectos laterales y programas crípticos, se recomienda un uso limitado
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators

Introducción a node.js

Juan Quemada, DIT - UPM

(C)

node.js

- ◆node.js
 - Intérprete de consola de JavaScript
 - Permite desarrollar servidores Web
 - Procesan HTTP ~1000% mas rapido que con hebras
- ◆Desarrollado en 2009 por Ryan Dahl
 - Usando motor V8 de JavaScript (Google 2008)
 - V8: Compilador al vuelo de JavaScript muy eficiente
- ◆Historia: Estudiante de doctorado en matemáticas.
 - Se aburrió (2006) y se fue a viajar por Sudamérica
 - Se dedicó a programar Webs y conoció Ruby on Rails
 - No pudo acelerar Rails y desarrollo node.js al aparecer V8
- ◆Instalación e info: http://nodejs.org/
 - Node up and running, T. Hughes-Croucher y M. Wilson, O'Reilly 2012,1st Ed.

comando node

```
venus-2:~ jq$ node --help
Usage: node [options] [ -e script | script.js ] [arguments]
 node debug script.js [arguments]
Options:
  -v, --version
 print node's version
  -e, --eval script
 evaluate script
  -p, --print
 print result of --eval
  -i, --interactive
 always enter the REPL even if stdin
 does not appear to be a terminal
  --no-deprecation
 silence deprecation warnings
  --trace-deprecation show stack traces on deprecations
  --v8-options
 print v8 command line options
  --max-stack-size=val set max v8 stack size (bytes)
Environment variables:
NODE_PATH
 ':'-separated list of directories
 prefixed to the module search path.
 Set to 1 to load modules in their own
NODE_MODULE_CONTEXTS
 alobal contexts.
 Set to 1 to disable colors in the REPL
NODE_DISABLE_COLORS
Documentation can be found at http://nodejs.org/
venus-2:~ jq$
```

♦node: comando UNIX

- Arranca un proceso UNIX con el intérprete de JavaScript
- Tiene dos modos básicos de funcionamiento
 - Modo comando
 - Modo interprete -> REPL

Entrada/Salida y comunicación con la consola

- console.log("Texto"); muestra "Texto" por la consola de usuario
 - Es una sentencia de evaluación de expresiones con efecto lateral
- Ejemplos de sentencia de evaluación de expresiones
 - "Hola" + "Pepe", 3+2; o console.log("Texto");
- Una expresión sin efecto lateral, solo genera un valor
 - Si ese valor no se guarda en una variable la instrucción es inutil
 - No tiene ningún efecto en el programa y solo consume recursos

```
var x = "Hola"; // definición e inicialización de variable
x + "Pepe"; // es una expresión correcta, pero inútil al no guardar el resultado
x = x + "Pepe"; // asignación, es una expresión útil porque guarda el resultado
console.log(x); // Expresión útil, envía "Hola Pepe" a la consola (exterior)
```

Interprete node.js en modo comando

```
var x = 15;

console.log( x + " Euros son " + x*1.34 + " Dolares.");
```

```
venus:e jq$
venus:e jq$
venus:e jq$ node 03-expresion.js

15 Euros son 20.1 Dolares.
venus:e jq$
```

node.js permite ejecutar JavaScript de 2 formas diferentes

- 1) Ejecución en modo comando
- 2) Ejecución de instrucciones paso a paso

Esta transparencia muestra la ejecución del fichero en modo comando.

Para ejecutar un comando se pasa al interprete de node.js el nombre del fichero (comando) como parámetro, por ejemplo:

...> node 03-expresion.js

Interprete interactivo

```
venus:e jq$(node)
undefined
 "Fecha: " + new Date()
 11 2015 06:53:03 GMT+0100 (CET)'
> console.log("Fecha: " + new Date())
Fecha: Wed Feb 11 2015 06:53:17 GMT+0100 (CET)
undefined
> 5 + 7
> var x = 15;
undefined
> console.log( x + " Euros son
 + x*1.34 + " Dolares.");
15 Euros son 20.1 Dolares.
undefined
undefined
> .exit
venus:e jq$
```

El comando node permite además teclear y ejecutar JavaScript de forma interactiva en la consola, ejecutando las instrucciones **paso a paso**.

Este tipo de ejecución se denomina **REPL** (Read-Eval-Print-Loop) y esta descrito en el módulo repl de node.js:

http://nodejs.org/api/repl.html

El interprete interactivo se lanza invocando node sin parametros. Y su ejecución finaliza al teclear ".exit".

Todas las instrucciones JavaScript son expresiones que devuelven el valor al que se evalúan. El interprete REPL devuelve siempre este valor después de ejecutar la instrucción.

Aplicaciones de servidor

- Aplicaciones que residen en un servidor
 - ¡y se ejecutan en el servidor!
 - Pueden realizar tareas locales como un programa C, C++, Java,
- Nuestro terminal hace de consola del servidor.
 - No hay comunicación con clientes remotos
 - ni por Sockets, ni por HTTP


```
var x = 15;

console.log( x + " Euros son " + x*1.34 + " Dolares.");
```

node.js permite ejecutar programas JavaScript como procesos del servidor. Nuestro terminal es ahora la consola del servidor.

iNo hay comunicación HTTP con el cliente Web!

Booleano, igualdad y otros operadores lógicos

Tipo booleano

El tipo boolean (booleano) solo tiene solo 2 valores

true: verdadero

false: falso

!false => true
!true => false

- Operador unitario negación (negation): ! <valor booleano>
 - Convierte un valor lógico en el opuesto, tal y como muestra la tabla
- Las expresiones booleanas, también se denominan expresiones lógicas
 - Se evalúan siempre a verdadero (true) o falso (false)
 - Se utilizan para tomar decisiones en sentencias condicionales: if/else, bucles,
 - Por ejemplo: if (expresión booleana) {Acciones_A} else {Acciones_B}

Conversión a booleano

- La regla de conversión de otros tipos a booleano es
 - false: 0, -0, NaN, null, undefined, "", "
 - true: resto de valores
- Cuando el operador negación ! se aplica a otro tipo
 - convierte el valor a su equivalente booleano
 - y obtiene el valor booleano opuesto

!4	=> false
!"4"	=> false
!null	=> true
!0	=> true
ii	=> false
!!4	=> true

- El operador negación aplicado 2 veces permite obtener
 - el booleano equivalente a un valor de otro tipo, por ejemplo !!1 => true

Operadores de identidad e igualdad

- ♦ Identidad o igualdad estricta: <v1> === <v2>
 - igualdad de tipo y valor:
 - aplicable a: number, boolean y strings
 - En objetos es identidad de referencias
- Desigualdad estricta: <v1> !== <v2>
 - negación de la igualdad estricta
- ♦ Igualdad y desigualdad débil: == y !=
 - No utilizar! Conversiones impredecibles!

```
// Identidad de tipos básicos
0 === 0
 => true
0 === 0.0
 => true
0 === 0.00
 => true
0 === 1
 => false
0 === false
 => false
'2' === "2"
 => true
'2' === "02"
 => false
 => true
 => false
```

Mas info: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Sameness

Operadores de comparación

- JavaScript tiene 4 operadores de comparación
 - Menor: <</p>
 - Menor o igual: <=</p>
 - Mayor: >
 - Mayor o igual: >=
- Utilizar comparaciones solo con números (number)
 - poseen una relación de orden bien definida

```
1.2 < 1.3 => true

1 < 1 => false
1 <= 1 => true
1 > 1 => false
1 >= 1 => true

1 >= 1 => true

false < true => true

"a" < "b" => true
"a" < "a" => true
```

- No se recomienda utilizar con otros tipos: string, boolean, object, ...
 - Las relación de orden en estos tipos existe, pero es muy poco intuitiva
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Comparison Operators

Operador y de JavaScript: &&

- Operador lógico y
 - operador binario: <valor_1> y <valor_2>
 - Verdadero solo si ambos valores son verdaderos
- && es más que un operador lógico
 - devuelve <valor_1> o <valor_2> sin modificarlos
- Semántica del operador <valor_1> && <valor_2>
 - si <valor_1> es equivalente a false
 - devuelve <valor_1>, sino devuelve <valor_2>

```
true && true => true
false && true => false
true && false => false
false && false => false
false && true => 0
1 && "5" => "5"
```

Operador o de JavaScript: ||

- Operador lógico o
 - operador binario: <valor_1> o <valor_2>
 - Falso solo si ambos valores son falsos.
- II es más que un operador lógico
 - devuelve <valor_1> o <valor_2> sin modificarlos
- Semántica del operador <valor_1> || <valor_2>
 - si <valor_1> es equivalente a true
 - devuelve <valor_1>, sino devuelve <valor_2>

```
true || true => true
false || true => true
true || false => true
false || false => false

undefined || 0 => 0
13 || 0 => 13

// Asignar valor por defecto
// si x es undefined o null
x = x || 0;
```

Operador de asignación condicional: "?:"

- El operador de asignación condicional
 - devuelve un valor en función de una condición lógica
 - La condición lógica va siempre entre paréntesis
- Semántica de la asignación condicional: (condición) ? <valor_1> : <valor_2>
 - si condición se evalúa a true
 - devuelve <valor_1>, sino devuelve <valor_2>

```
(true) ? 0 : 7 => 0
(false)? 0 : 7 => 7
```


Sentencia if/else

Sentencia if/else

```
# 17-if_bloque.js
 UNREGISTERED W
// Sentencia if/else
 -> ejecuta bloque 1
 si x es true
 -> ejecuta bloque 2
 si x es false
 = "hola":
else {
 adios":
```

- if/else permite ejecución condicional de
 - bloques de instrucciones
- Comienza por la palabra reservada if
 - La condición va después entre paréntesis
 - Si evalúa a true se ejecuta bloque if, sino bloque else
- Bloque: sentencias delimitadas por {..}
 - Bloque de 1 sentencia puede omitir {}
- La parte else es opcional
 - Si no existe es equivale a un bloque vacío

```
if (x) {
 y = 0;
}

// Bloque de 1 sentencia
// puede omitir parentesis

if (x) y = 0;
}
```

Ejemplo con sentencia if/else

```
venus-5:mod01 jq$
venus-5:mod01 jq$ node 10-if-else.js

0.04083862667903304 MENOR que 0,5

venus-5:mod01 jq$
```

```
// Math.random() devuelve número aleatorio entre 0 y 1.

var numero = Math.random();

if (numero <= 0.5){
 console.log('\n' + numero + ' MENOR que 0,5 \n');
}
else {
 console.log('\n' + numero + ' MAYOR que 0,5 \n');
}</pre>
```

Ejemplo con sentencia if

```
venus-5:mod01 jq$
venus-5:mod01 jq$ node 11-if-only.js

0.8151861219666898 MAYOR que 0,5

venus-5:mod01 jq$
```

```
000
 ■ 11-if-only.js
 UNREGISTERED 1971
  // Math.random() devuelve un
  // número aleatorio entre 0 y 1.
  var numero = Math.random();
  var str =' MAYOR que 0,5';
  if (numero \leftarrow 0.5){
 str = 'MENOR que 0,5';
  console.log('\n' + numero + str + '\n');
```

Ejemplo con sentencia if/else-if

```
venus-5:mod01 jq$
venus-5:mod01 jq$ node 12-if-else-if.js

0.37068058364093304 MENOR que 0,66

venus-5:mod01 jq$
```

```
000
 UNREGISTERED NOT
 ■ 12-if-else-if.js
  // Math.random() devuelve número aleatorio entre 0 y 1.
  var numero = Math.random();
  if (numero <= 0.33){</pre>
 console.log('\n' + numero + ' MENOR que 0,33 \n');
  else if (numero \leftarrow 0.66){
 console.log('\n' + numero + ' MENOR que 0,66 \n');
  else {
 console.log('\n' + numero + ' MAYOR que 0,66 \n');
 43
```


Números

Números: tipo number

- Se representan sintácticamente en JavaScript con literales de números:
 - Números decimales: 32, 32.11
 - Núm. hexadecimales: 0xFF, 0X10
 - **Coma flotante**: 3.2e1 (3,2x10^1)
 - <mantisa>e<exponente>
- Cualquiera de estos literales representa un valor del tipo number
 - Todos se codifican igual internamente
 - Coma flotante doble precisión (64bits)

```
10 + 4 => 14 // sumar
10 - 4 => 6 // restar
10 * 4 => 40
 // multiplicar
10 / 4 => 2.5
 // dividir
10 % 4 => 2
 // operación resto
0xA + 4 = 14 // A es 10 en base 16
0x10 + 4 = 20 // 10 es 16 en base 16
3e2
 => 300 // 3x10^2
3e-2
 => 0.03 // 3x10^{-2}
// los decimales dan error de redondeo
// por la representación en coma flotante
0.1 + 0.2 => 0,3000000000004
```

Infinity y NaN

- El tipo number incluye 2 valores especiales
 - Infinity y NaN
- Infinity representa
 - El infinito matemático
 - Desborda la capacidad de representación en coma flotante con doble precisión
 - Rango real: ~1,797x10^308 --- 5x10^-324
- NaN (Not a Number)
 - representa un resultado no numérico
 - strings que no son números
 - números complejos
 - •

```
+10/0 => Infinity // Infinito matemático
-10/0 => -Infinity // Infinito matemático

// Números demasiado grandes
5e500 => Infinity //desborda
-5e500 => -Infinity //desborda

// Número demasiado pequeño
5e-500 => 0 // desborda

+'xx' => NaN // no representable
```

Conversión a number

- JavaScript convierte tipos según necesita
 - al evaluar expresiones
- JavaScript convierte tipos según necesita
 - boolean: convierte true a 1 y false a 0
 - string: convierte a valor o NaN
 - parseInt() y parseFloat() realizan la conversión
 - null: convierte a 0
 - undefined: convierte a NaN

```
'67' + 13 => '6713'
// string convertible a número
+'67' + 13 => 80
+'6.7e1' + 13 => 80
// string no convertible a núm.
+'xx' + 13
 => NaN
 'xx' + 13
 => 'xx13'
13 + true
 => 14
13 + false
 => 13
```

parseInt(..) y parseFloat(..)

- JavaScript posee 2 funciones para convertir strings a números equivalentes
 - parseInt(....) analiza si es un literal de número entero y lo convierte a tal
 - parseFloat(....) analiza si es un literal de coma flotante y lo convierte a tal

parseInt(string, base)

- Devuelve número equivalente a string o NaN
 - Analiza si string tiene un prefijo no vacío que es literal de entero en la base indicada, si no hay base se utiliza 10

parseFloat(string):

- Devuelve número equivalente a string o NaN
 - analiza si string tiene un prefijo no vacío que es un literal de coma flotante con todos los campos en base 10

```
parseInt("1010") => 1010

parseInt("1010",2) => 10

parseInt("12",8) => 10

parseInt("10",10) => 10

parseInt("a",16) => 10

parseFloat("1e2") => 100

parseInt("xx",2) => NaN

parseInt("01xx") => 1

parseInt("01+4") => 1
```

Modulo Math

- El Modulo Math contiene
 - constantes y funciones matemáticas
- Constantes
 - Números: E, PI, SQRT2, ...
 - · ...
- Funciones
 - sin(x), cos(x), tan(x), asin(x),
 - log(x), exp(x), pow(x, y), sqrt(x),
 - abs(x), ceil(x), floor(x), round(x),
 - min(x,y,z,..), max (x,y,z,..), ...
 - random()

```
Math.Pl => 3.141592653589793
Math.E => 2.718281828459045
 // numero aleatorio entre 0 y 1
Math.random()
 => 0.7890234
 => 9 // 3 al cuadrado
Math.pow(3,2)
Math.sqrt(9)
 => 3 // raíz cuadrada de 3
Math.min(2,1,9,3) => 1 // número mínimo
Math.max(2,1,9,3) => 9 // número máximo
Math.floor(3.2)
 => 3
Math.ceil(3.2)
 => 4
Math.round(3.2)
 => 3
Math.sin(1)
 => 0.8414709848078965
Math.asin(0.8414709848078965)
```

Mas info:

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Math

Clase Number

- La clase Number encapsula números
 - como objetos equivalentes
- Number define algunos métodos útiles
 - toFixed(n) devuelve string eq. a número
 - redondeando a n decimales
 - toExponential(n) devuelve string
 - redondeando mantisa a n decimales
 - toString(base) convierte número
 - a string equiv. en la base especificada
- JS convierte una expresión a objeto al
 - aplicar el método a una expresión
 - Ojo! literales dan error sintáctico

Tiene muchos más métodos, ver documentación en:

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Number

```
var x = 1.1;
 => "1"
x.toFixed(0)
 => "1.10"
x.toFixed(2)
(1).toFixed(2)
 => "1.00"
 => Error sintáctico
1.toFixed(2)
Math.Pl.toFixed(4) => "3.1416"
(0.1).toExponential(2) => "1.00e-1"
x.toExponential(2)
 => "1.10e+0"
(15).toString(2)
 => "1111"
 => "15"
(15).toString(10)
(15).toString(16)
 => "f"
```


Strings y UNICODE

El tipo string

- El código UNICODE representa muchas lenguas diferentes
 - JavaScript utiliza UNICODE para codificar los caracteres de un string
- Literales de string: textos delimitados por comillas o apóstrofes
 - "hola, que tal", 'hola, que tal', 'Γεια σου, ίσως' ο '嗨,你好吗'
 - en la línea anterior se representa "hola, que tal" en castellano, griego y chino
 - String vacío: "" o "
 - "texto 'entrecomillado' "
 - comillas y apóstrofes se pueden anidar: 'entrecomillado' forma parte del texto
- Operador de concatenación de strings: +
 - "Hola" + " " + "Pepe" => "Hola Pepe"

UNICODE

Teclado chino

- UNICODE es un consorcio internacional: http://www.unicode.org/
 - Define normas de internacionalización (I18N), como el código UNICODE
 - UNICODE puede representar muchas lenguas: http://www.unicode.org/charts/
- JavaScript utiliza solo el Basic Multilingual Plane de UNICODE
 - Caracteres codificados en 2 octetos (16 bits), similar a BMP
 - UNICODE tiene otros planos que incluyen lenguas poco frecuentes
- * Teclado: suele incluir solo las lenguas de un país
 - Los caracteres de lenguas no incluidas
 - solo se pueden representar con caracteres escapados
 - por ejemplo,'\u55e8' representa el ideograma chino '嗨'

Teclado arabe

Pantalla: es gráfica y puede representar cualquier carácter

Caracteres escapados

- Los caracteres escapados
 - son caracteres no representables dentro de un string
 - comienzan por la barra inclinada (\) y la tabla incluye algunos de los más habituales
- Ademas podemos representar cualquier carácter UNICODE o ISO-LATIN-1:
 - \uXXXX carácter UNICODE de código hexadecimal

carácter ISO-LATIN-1 de código hexadecimal XX \xXX

- Algunos ejemplos
 - "Comillas dentro de \"comillas\""
 - " debe ir escapado dentro del string
 - "Dos \n lineas"
 - retorno de línea delimita sentencias
 - "Dos \u000A lineas"

CARACTERES ESCAPADOS

NUL (nulo): \0, \x00, \u0000 Backspace: \b, \x08, \u0008 Horizontal tab: \t. \x09. \u0009 Newline: \n, \x0A, \u000A Vertical tab: \t. \x0B, \u000B \f, \x0C, \u000C Form feed: Carriage return: \x0D, \u000D Comillas (dobles): \", \x22, \u0022 Apóstrofe: \x27, \u0027 Backslash: \x5C, \u005C

Clase String

- La clase String
 - incluye métodos y propiedades para procesar strings
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global Objects/String
- Un string es un array de caracteres
 - un índice entre 0 y número_de_caracteres-1 referencia cada carácter
- Propiedad con tamaño: 'ciudad'.length => 6
- ♦ Acceso como array: 'ciudad'[2] => 'u
- Método: 'ciudad'.charCodeAt(2) => 117
 - devuelve código UNICODE de tercer carácter
- ◆ Método: 'ciudad'.indexOf('da') => 3
 - devuelve posición de substring
- Método: 'ciudad'.substring(2,5) => 'uda'
 - devuelve substring entre ambos índices

Ejemplo I18N

```
venus:modulo_05 jq$ node 11-unicode_hola.js
"hola, que tal": hola, que tal
'hola, que tal': hola, que tal

En griego (Γεια σου, ίσως): Γεια σου, ίσως
'hola, que tal' en chino (嗨, 你好吗): 嗨, 你好吗
Caracteres escapados (\u55e8\uff0c\u4f60\u597d\u5417): 嗨, 你好吗


El caracter escapado \u55e8 representa: 嗨
venus:modulo_05 jq$

| UNREGISTERE
```

```
console.log("hola, que tal": ' + "hola, que tal");
console.log("hola, que tal': " + 'hola, que tal');
console.log();
console.log("En griego (Γεια σου, (σως): " + 'Γεια σου, (σως');
console.log();
console.log("hola, que tal' en chino (嗨, 你好吗): " + '嗨, 你好吗');
console.log("Caracteres escapados (\\u55e8\\uff0c\\u4f60\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\\u597d\u597d\\u597d\\u597d\\u597d\u597d\\u597d\\u597d\u597d\\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d\u597d
```


Funciones

Función:

- bloque de código con parámetros, invocable (ejecutable) a través del nombre
 - La ejecución finaliza con la sentencia "return expr" o al final del bloque
- Al acabar la ejecución, devuelve un resultado: valor de retorno
- Doc: https://developer.mozilla.org/es/docs/Web/JavaScript/Guide/Funciones

Valor de retorno

- resultado de evalúar expr, si se ejecuta la sentencia "return expr"
- undefined, si se alcanza final del bloque sin haber ejecutado ningún return

Parámetros de una función

- Los parámetros de la función son variables utilizables en el cuerpo de la función
 - Al invocarlas se asignan los valores de la invocación
- La función se puede invocar con un número variable de parámetros
 - Un parámetro inexistente está undefined

```
function comer(persona, comida) {
 return (persona + " come " + comida);
};

comer('José', 'paella'); => 'José come paella'
comer('José', 'paella', 'carne'); => 'José come paella'
comer('José'); => 'José come undefined'
```

El array de argumentos

- Los parámetros de la función están accesibles también a través del
 - array de argumentos: arguments[....]
 - Cada parámetro es un elemento del array
- En: comer('José', 'paella')
 - arguments[0] => 'José'
 - arguments[1] => 'paella'

```
function comer() {
 return (arguments[0] + " come " + arguments[1]);
};

comer('José', 'paella'); => 'José come paella'
comer('José', 'paella', 'carne'); => 'José come paella'
comer('José'); => 'José come undefined'
```

Parámetros por defecto

- Funciones invocadas con un número variable de parámetros
 - Suelen definir parámetros por defecto con
 - "x || <parametro_por_defecto>" // no funciona si x es "", 0, null, ...
 - "(x!==undefined) ? x : <parámetro_por_defecto>"
- Si x es "undefined", será false y devolverá parámetro por defecto
- Los parámetros son variables y se les puede asignar un valor

```
function comer (persona, comida) {
 persona = (persona || 'Alguién');
 comida = (comida || 'algo');
 return (persona + " come " + comida);
};

comer('José'); => 'José come algo'
 comer(); => 'Alguien come algo'
```


Funciones como objetos y cierres

Ambito y definiciones locales de una función

- Una función puede tener
 - Definiciones locales de variables y funciones
 - Estas son visibles solo dentro de la función
- Las variables y funciones locales tienen visibilidad sintáctica
 - son visibles en todo el **bloque de código** de la función, incluso antes de definirse
 - OJO! Se recomienda definir variables y funciones al principio de la función
- Las variables y funciones globales son visibles también dentro de la función
 - Siempre que no sean tapadas por otras locales del mismo nombre
 - Una definición local tapa a una global del mismo nombre

```
var ambito = "global";
function ambitoLocal () {
 var ambito = "local";
 return ambito;
};
ambito => "global"
ambitoLocal() => "local"
```

Clase Function y literal de función

- Las funciones son objetos de pleno derecho que pertenecen a la clase Function
 - pueden asignarse a variables, propiedades, parámetros de funciones, ...
 - Doc: https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Objetos_globales/Function
- function (..){..} es un literal de función que crea un objeto función (sin nombre)
 - El objeto suele asignarse a una variable o parámetro, que le da su nombre
 - El literal "function () {}" crea una función vacía como la creada con el constructor "new Function()"
- El operador paréntesis permite invocar (ejecutar) objetos de tipo función
 - pasando una lista de parámetros al objeto función, p.e. comer('José','paella')

```
var comer = function(persona, comida) {
  return (persona + " come " + comida);
};
comer('José','paella'); => 'José come paella'
```

Operador de invocación de una función

- El objeto función puede asignarse o utilizarse como un valor
 - el objeto función contiene el código de la función
- el operador (...) invoca una función ejecutando su código
 - Solo es aplicable a funciones (objetos de la clase Function), sino da error
 - Puede incluir parámetros separados por coma, accesibles en el código de la función

Funciones anidadas

- Las funciones locales pueden tener
 - otras funciones locales definidas en su interior.
- Las variables externas a las funciones locales
 - son visibles en el interior de estas funciones
- Además, una función es un objeto y puede
 - devolverse como parámetro de otra función
 - La función exterior devuelve la función interior como parámetro
- Aplicando el operador paréntesis a la función exterior devuelve la función interior (código).
 - Aplicando 2 veces el operador paréntesis invoca, en cambio, la función interior
 - La función interior ve las variables exteriores s1 y s2 y puede concatenar s1+s2+s3

```
var s1 = "Hola, ";
function exterior () {
 var s2 = "que ";
 function interior () {
 var s3 = "tal":
 return s1 + s2 + s3;
 return interior;
exterior() => function interior()
exterior()() => "Hola, que tal"
```

Cierres o closures

- Un cierre o closure es una función que encapsula un conjunto de definiciones locales
 - que solo son accesibles a través de una interfaz (función u objeto)
- La interfaz de un cierre con el exterior es el parámetro de retorno de la función.
 - Suele ser un objeto JavaScript que da acceso a las variables y funciones locales
- En este ejemplo el interfaz es la función contar()
 - la función contar devuelve el valor de la variable contador, que luego incrementa
 - El cierre encapsula "contador" y la función contar es la única que tiene acceso a esta variable
 - Ninguna instrucción fuera del cierre puede modificar la variable contador
 - En la variable enteroUnico se carga la invocación del cierre (paréntesis del final)
 - Así nos devuelve la función contar, de forma que invocar enteroUnico() es lo mismo que invocar contar()

```
var enteroUnico = function () {
 var contador = 0;
 function contar () { return contador++; };
 return contar;
} ();
enteroUnico() => 0
enteroUnico() => 1
```

```
// definición equivalente a la anterior
var enteroUnico = function () {
 var contador = 0;
 return function () { return contador++; };
} ();
enteroUnico() => 0
enteroUnico() => 1
```


Final del tema