

Tema 3. Tecnologías del cliente. JavaScript

Programación web

Boni García Curso 2016/2017

Índice

- 1. HTML
- 2. CSS
- 3. Bootstrap
- 4. JavaScript
- 5. jQuery

Índice

- 1. HTML
- 2. CSS
- 3. Bootstrap
- 4. JavaScript
 - Introducción
 - Características
 - Formas de insertar JavaScript en HTML
 - Sintaxis básica
 - Arrays
 - Sentencias de control
 - Funciones
 - Excepciones
 - Document Object Model (DOM)
 - Browser Object Model (BOM)
 - Cookies
 - Modo estricto
 - AJAX
 - Orientación a Objetos
- 5. jQuery

Introducción

- Las páginas web pueden incorporar interactividad con el lenguaje
 JavaScript
- Con JavaScript se puede modificar la página y ejecutar código cuando se interactúa con ella a través del modelo de objetos del **DOM** (*Document Object Model*)
- También se pueden hacer peticiones al servidor web en segundo plano y actualizar el contenido de la web con los resultados usando AJAX (Asynchronous JavaScript And XML)

Introducción

- JavaScript es un lenguaje de programación basado en el estándar
 ECMAScript de ECMA (organización diferente al W3C)
- Hay ligeras diferencias en la implementación de JavaScript de los navegadores, aunque actualmente todos son bastante compatibles entre sí (en el pasado no fue así)
- Aunque algunos elementos de la sintaxis recuerden a Java, no tiene nada que ver con Java
- El nombre JavaScript se eligió al publicar el lenguaje en una época en la que Java estaba en auge y fue principalmente por marketing (inicialmente se llamó LiveScript)

http://www.ecma-international.org/

- Imperativo y estructurado (como por ejemplo Java)
 - Se declaran variables
 - Se ejecutan las sentencias en orden
 - Dispone de sentencias de control de flujo de ejecución
- Scripting: Tradicionalmente JavaScript ha sido interpretado en el navegador
 - Esto no es cierto para todos los navegadores
 - Por ejemplo, el motor de JavaScript de Google Chrome (llamado V8) compila el código JavaScript a código máquina siguiendo un enfoque JIT (just-intime), esto es, compilación en tiempo de ejecución

- Tipado dinámico (Java es estático)
 - Al declarar una variable no es necesario definir su tipo
 - A lo largo de la ejecución del programa una misma variable puede tener valores de diferentes tipos
- Orientado a objetos
 - Todos los valores son objetos (no como en Java, que existen tipos primitivos)
 - Existe recolector de basura para objetos que no se utilizan (como en Java)
 - La orientación a objetos está basada en prototipos (en Java está basada en clases)
 - Se pueden crear objetos, añadir atributos y métodos en tiempo de ejecución

Funcional

- Las funciones en JavaScript son elementos de primera clase, o sea, permite declarar funciones independientes (no como en Java)
- Esas funciones se pueden declarar en cualquier sitio, asignarse a variables, pasarse como parámetro
- En JavaScript se puede implementar código inspirado en el paradigma funcional (aunque no sea puro)
 - Ejemplo de lenguajes de programación funcional: Erlang, Scala, Haskell, entre otros

- Permite la manipulación del DOM y del BOM
- DOM (Document Object Model)
 - Librería (API) para manipular el documento HTML cargado en el navegador
 - Permite la gestión de eventos, insertar y eliminar elementos, etc.

BOM (Browser Object Model)

- Acceso a otros elementos del browser: historial, peticiones de red AJAX, etc...
- El BOM incluye al DOM como uno de sus elementos

Formas de insertar JavaScript en HTML

- 1. Incluido en un elemento
- Mediante eventos HTML (onclick, ...):

```
<!DOCTYPE html>
<html>
<body>
<button
onclick="alert('Hello
World');">Say
hello</button>
</body>
</html>
```


2. Incluido en la página

• En la sección head o body con la etiqueta script:

3. En fichero independiente

 Enlazado con etiqueta script en sección head o body:

- Variables:
 - Es un lenguaje con tipado dinámico (las variables se declaran con var pero no se indica el tipo):
 var count = 10;

```
var count = 10;
var found = false;
var name = 'John';
```

- La variable tiene como ámbito la función, no por bloque. Al finalizar el bloque, la variable sigue presente (en Java es por bloque)
- Si no se inicializan, las variables tienen el valor undefined (en lugar de null como en Java)
- Valores especiales:
 - Las variables pueden además tomar el valor null (variable definida pero con estado nulo)
 - Valor NaN ("not a number", valor especial que dictamina que una variable no es numérica)

Tipos de datos:

- Number
 - Números enteros y reales de cualquier precisión
- String
 - Cadenas de caracteres
 - Comillas simples o dobles
- Boolean
 - true o false (como en Java)

- Escritura de datos en JavaScript:
 - Escribe en el documento HTML:

```
document.write('text');
```

Escribe en la consola JavaScript:

```
console.log('text');
console.info('text');
console.warn('text');
console.error('text');
```

Mostrar una alerta JavaScript:

```
alert('text');
```


Operadores:

- Similares a Java:
 - Aritméticos: + * / %
 - Comparación números: < > <= >=
 - Lógicos: && || !
 - Comparativo: ?: (operador Elvis)
 - Modificación: ++ --
 - Asignación: = += -= *= /= %=
- Diferentes a Java:
 - Igual (valor y tipo): ===
 - Distinto (valor y tipo): ! ==

```
var x = 5;
console.info(x == "5");
console.info(x == 5);
console.info(x === "5");
console.info(x === 5);
console.info(x != "5");
console.info(x != 5);
console.info(x !== "5");
console.info(x !== "5");
```


- Comentarios:
 - Una línea y multilínea

```
// Comment inline
/*
 * Comment multi-line
 */
```

- Delimitadores:
 - De bloque { }
 - De sentencia ;

Arrays

- Características iguales a Java:
 - El acceso para lectura o escritura es con []
 - Tienen la propiedad length
 - Empiezan por 0
 - La asignación de variables no copia el array, las variables apuntan al mismo objeto
- Características diferentes a Java:
 - Los literales son con [] en vez de {}
- var empty = [];
 var numbers = ['zero','one','two','three'];

- No se pone new en el literal
- Pueden mezclar valores de varios tipos (como un array de Object en Java)
- El acceso a un elemento fuera de los límites es undefined (en Java sería un ArrayIndexOutOfBoundsException)

Arrays

- Gestión como listas (como java.util.List)
 - Se pueden establecer elementos en posiciones no existentes y el array crece dinámicamente.
 - El método push añade un elemento al final (como el método add en Java)
 - La propiedad length se puede cambiar para reducir el tamaño del array
 - El operador delete borra un elemento (pero deja el hueco)
 - Para borrar y no dejar el hueco se usa el método splice indicando el índice desde el que hay que borrar y el número de elementos.

```
var numbers = [ 'zero', 'one', 'two', 'three' ];
console.info(numbers[0]);
console.info(numbers);
console.info(numbers.length);
delete numbers[2];
console.info(numbers);
console.info(numbers.length);
numbers.splice(2, 1);
console.info(numbers);
console.info(numbers.length);
```


Sentencias de control

- Bloques de sentencias
 - Con llaves { } (como en Java)
 - Las variables no desaparecen al terminar en bloque (como ocurre en Java)
- Sentencia condicional: if
 - Sintaxis como en Java
 - La expresión no tiene que devolver un valor boolean
 - Se considera falso: false, null, undefined, " " (cadena vacía), 0, NaN

Sentencias de control

- Sentencias switch, while y do
 - Sintaxis y semántica como en Java
- Sentencia for
 - for(init; expr; inc) como en Java, pero la variable se declara fuera del for
 - No existe continue, pero sí break
- Sentencia return
 - Rompe el flujo y devuelve como en Java

Funciones

Se pueden declarar con nombre:

```
function func(param) {
 console.log(param);
}
func(4); // Print 4 in the console
```

 Se pueden declarar sin nombre (anónimas) y asignarse a una variable o usarse como parámetro:

```
var func2 = function(param) {
 console.log(param);
}
func2(5); // Print 5 in the console
```


Funciones

- El número de parámetros al invocar una JavaScript no tiene por qué coincidir con el número de parámetros que acepta la función
 - Si se pasan menos parámetros, los demás se pasan como undefined
 - Si se pasan más, se ignoran

```
function myFunction(x, y) {
 console.info("x=" + x);
 if (!y) {
 console.warn("Argument y not present");
 } else {
 console.log("y=" + y);
 }
 console.info("-----");
}

myFunction(1);
myFunction(1, 2);
myFunction(3, 4, 5);
```


Funciones

 Todas las funciones cuentan con el objeto arguments, que contiene el array de los argumentos con la que fue invocada una función:

Se pueden declarar funciones en el cuerpo de otras funciones:

```
var myFunction1 = function(node) {
  node.onclick = function(e) {
 alert("Alert");
  }
}
```

on Cithe

Excepciones

- Existe un bloque con try catch finally (como en Java)
- El operador throw eleva la excepción
- A diferencia de Java, se puede lanzar cualquier objeto como excepción

```
try {
 var error = "...";
 if (error) {
 throw "An error";
 }
 return true;
} catch (e) {
 console.error(e);
 return false;
} finally {
 //do cleanup, etc here
}
```


- El Document Object Model (DOM) es la API para manipular documentos HTML desde JavaScript
- Cuando se carga una página HTML en un navegador, se convierte en un objeto tipo document
- Todos los elementos HTML están representado por el objeto element
- Acceso a un elemento del documento usando el atributo id (el atributo id debería ser único en la página. Si no lo fuese, getElementById devuelve el primer elemento con dicho id):

```
var obj1 = document.getElementById("objId");
```

 Acceso a un elemento del documento por clase CSS (si hay varios elementos, devuelve el primero que encuentra):

```
var obj2 = document.querySelector(".mycssclass");
```


- Acceso a un conjunto de elementos del documento:
 - Por el atributo name
 - Por el atributo class
 - Por el tipo de etiqueta

```
var objArray = document.getElementsByName("objName");

var liArray = document.getElementsByTagName("li");

var classArray = document.getElementsByClassName("myclass");
```

- Modificación de elementos a través del DOM:
 - Modificar el contenido HTML de un elemento:

```
var element = document.getElementById("txt");
element.innerHTML = "Nuevo texto"
```

Cambiar el estilo CSS de un elemento:

```
var element = document.getElementById("img1");
element.style.borderWidth = "3px";
```

http://stackoverflow.com/documentation/javascript/185/getting-started-with-javascript

Los eventos HTML pueden ser manejados en JavaScript:

Tipo	Evento	Ocurrencia
Ratón	onclick	Al hacer click con el ratón
	ondblclick	Al hacer doble click con el ratón
	onmouseover	Al pasar por encima el cursor
Teclado	onkeydown	Al presionar una tecla
Página	onload	Al empezar a cargar una página
	onbeforeunload	Justo antes de abandonar una página
Formulario	onchange	Cuando un campo de formulario cambia de valor
	onsubmit	Justo antes de enviar un formulario al servidor

Más eventos: http://www.w3schools.com/jsref/dom_obj_event.asp

- Ejemplo de captura de eventos:
 - Validación de un formulario

```
<form name="myForm" action="demo_form.jsp" onsubmit="return validateForm();" method="post">
 Name: <input type="text" name="fname">
 <input type="submit" value="Submit">
 </form>
```

```
function validateForm() {
  var x = document.forms["myForm"]["fname"].value;
  if (!x) {
 alert("Name must be filled out");
 return false;
  }
  return true;
}
```


Browser Object Model (BOM)

- El objeto window representa una ventana/pestaña del navegador
- Algunas propiedades importantes:
 - document : Vista anteriormente
 - history: Historial de navegación
 - location: URL de la página
- Algunos métodos importantes:
 - alert(): Genera un cuadro de diálogo de tipo alerta
 - confirm(): Genera un cuadro de diálogo de tipo confirmación ("aceptarcancelar)
 - open(): Navega hacia una URL

Cookies

- Las cookies son piezas de información enviadas por una aplicación web y almacenada en la caché del cliente (navegador)
- Están formadas por clave=valor
- Desde mayo de 2011 una normativa europea obliga a todos los sitios webs alojados en Europa a informar del uso de cookies a sus usuarios
 - Más información en: http://www.cookielaw.org/the-cookie-law/
- Las cookies se pueden gestionar desde JavaScript mediante la propiedad cookie del objeto document

Modo estricto

- Usar el modo estricto (desde ECMAScript 5) significa optar explícitamente por una variante restringida de JavaScript
 - Atrapa errores comunes de programación, lanzando excepciones
 - Deshabilita algunas características que no son recomendables
- El modo estricto se invoca mediante el siguiente comando:


```
"use strict";
```

- Algunos ejemplos de modo estricto:
 - Las variables tienen que ser declaradas para ser utilizadas
 - Las palabras reservadas no pueden utilizarse como identificadores
 - ...

- Como ya sabemos, AJAX (Asynchronous JavaScript And XML), es una técnica que nos permite hacer peticiones en segundo plano (sin recargar la página) a un servidor web
- En los navegadores modernos, se implementa a través del objeto
 XMLHttpRequest

Cliente

Constructor del objeto XMLHttpRequest:

```
var xhr = new XMLHttpRequest();
```

Métodos importantes del objeto XMLHttpRequest:

```
xhr.open(method, url, async); (especifica la petición)
```

- method puede ser "GET" o "POST"
- url es la ruta en el servidor destino
- async determina el tipo de petición: síncrona (false) o asíncrona (true)

```
xhr.send(); (envía la petición)
xhr.abort(); (cancela la petición actual)
```


Propiedades importantes del objeto XMLHttpRequest:

xhr.onreadystatechange (define la función que atiende a la respuesta (callbak)

xhr.readystate (especifica el estado de la petición a nivel AJAX)

- 0 petición no inicializada
- 1 conexión establecida con el servidor
- 2 petición recibida
- 3 petición en proceso
- 4 petición finalizada y respuesta lista

xhr.status (especifica el estado de la petición a nivel HTTP)

- **200 ok**
- 403 prohibido
- 404 no encontrado


```
<!DOCTYPE html>
<ht.ml>
<body>
 <h2>XMLHttpRequest example</h2>
 <button type="button" id="mybutton">AJAX request</button>
 </body>
<script>
 var button = document.getElementById("mybutton");
 button.addEventListener("click", function () {
 var xhr = new XMLHttpRequest();
 xhr.onreadystatechange = function () {
 if (this.readyState == 4 && this.status == 200) {
 document.getElementById("content").innerHTML +=
 this.responseText + "<br>";
 };
 xhr.open("GET", "info.txt", true);
 xhr.send();
 });
</script>
</html>
```

or City

XMLHttpRequest example

AJAX request

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed eiusmod tempor incidunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquid ex ea commodi consequat. Quis aute iure reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint obcaecat cupiditat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Orientación a objetos

Clases vs prototipos

- La mayoría de lenguajes (Java, C#, C++, Python...) implementan POO basada en clases
- JavaScript implementa la POO basada en prototipos

POO basada en clases

- Los objetos son instancias de una clase
- La clase se utiliza para definir las propiedades y métodos que tendrán los objetos de esa clase
- Cada objeto se diferencia entre sí por el valor de los atributos
- Todos los objetos de una clase tienen los mismos métodos

POO basada en prototipos

- No existen las clases pero sí los prototipos
- Se le pueden añadir y borrar atributos y métodos en cualquier momento
- La herencia se realiza mediante cadenas de prototipos

Orientación a objetos

Creación de objetos

- En JavaScript tres formas principales de crear un objeto:
 - 1. Usando un objeto literal
 - 2. Creando un objeto Object con la palabra reservada new
 - 3. Definiendo un constructor y usando la palabra reservada new
- Desde la versión ECMAScript 5 hay una cuarta forma de crear objetos, usando Object.create() equivalente a usar new

Creación de objetos

1. Usando un objeto literal

```
<!DOCTYPE html>
<html>
<head>
<script>
var person = {
 firstName : "John",
 lastName : "Doe",
 Find in Styles
 fullName : function() {
 Console Search Emulation Rendering
 return this.firstName + " " + this.lastName;
 John Doe
};
</script>
</head>
<body>
<button onclick="console.log(person.firstName);">Read first name</button>
<button onclick="console.log(person['lastName']);">Read last name</button>
<button onclick="console.log(person.fullName());">Get full name</button>
</body>
</html>
```

```
Read first name Read last name Get full name

Read first name Read last name Get full name

Read first name Read last name Get full name

Styles Computed Event Listeners 
Find in Styles

Console Search Emulation Rendering

Topin Obj1.html:17

Doe Obj1.html:18

John Doe Obj1.html:19


Doe Obj1.html:19
```


Creación de objetos

2. Creando un objeto Object con la palabra reservada new

```
<!DOCTYPE html>
<html>
<head>
<script>
window.onload = function() {
 var person = new Object();
  person.firstName = "John";
  person.lastName = "Doe";
  person.age = 50;
  person.eyeColor = "blue";
 document.getElementById("demo").innerHTML = person.firstName
 + " is " + person.age + " years old."
</script>
</head>
<body>
</body>
</html>
```


Creación de objetos

3. Definiendo un constructor y usando la palabra reservada new

```
<!DOCTYPE html>
<html>
<head>
<script>
function Person(first, last, age, eyecolor) {
 this.firstName = first;
 this.lastName = last;
 this.age = age;
 this.eyeColor = eyecolor;
var man = new Person("John", "Doe", 50, "blue");
var women = new Person("Sally", "Rally", 48, "green");
document.write(man.firstName + " and " + women.firstName);
</script>
</head>
<body>
</body>
</html>
```


Propiedades de objetos

Acceso:


```
var person = {
 firstName : "John",
 lastName : "Doe"
};
console.info(person.firstName + " " + person["lastName"]);
```


• Acceso mediante bucle for ... in:

```
var person = {
 firstName : "John",
 lastName : "Doe"
};

var i;
for (i in person) {
 console.info(i + " " + person[i]);
}
```


Propiedades de objetos

Añadir nuevas propiedades:

```
var person = {
 firstName : "John",
 lastName : "Doe"
};
person.nationality = "English";
console.info(person);
```

• Eliminar propiedades existentes:

```
var person = {
 firstName : "John",
 lastName : "Doe"
};
delete person.lastName;
console.info(person);
```


Métodos de objeto

Se pueden modificar los métodos de un objeto dinámicamente

```
<!DOCTYPE html>
<html>
<head>
<script>
var person = {
 firstName : "John", lastName : "Doe",
 fullName : function() {
 return this.firstName + " " + this.lastName;
function modifyMethod() {
 person.fullName = function() {
 return this firstName;
function deleteMethod() {
 delete person.fullName;
</script>
</head>
<body>
<button onclick="console.log(person.fullName());">Full name</button>
<button onclick="modifyMethod();">Modify method</button>
<button onclick="deleteMethod();">Delete method</button>
<button onclick="console.log(person);">Person</button>
</body>
</html>
```


Prototipos en JavaScript

- La POO en JavaScript está basada en prototipos
- Todos los objetos en JavaScript heredan propiedades y métodos de su prototipo
- La forma estándar de crear un prototipo es mediante su constructor
- Hasta ahora hemos visto como añadir/eliminar dinámicamente propiedades y métodos de un objeto, pero también se puede modificar dinámicamente el prototipo

```
function person(first, last, age, eyecolor) {
 this.firstName = first;
 this.lastName = last;
 this.age = age;
 this.eyeColor = eyecolor;
}
person.prototype.name = function() {
 return this.firstName + " " + this.lastName;
};
```


Palabra clave this

- La palabra clave this tiene un comportamiento diferente al de otros lenguajes
- El valor de this está determinado por cómo se llama a la función:
 - 1. En el contexto de ejecución global (fuera de cualquier función), this se refiere al objeto global
 - 2. Dentro de una función/objeto, this se refiere al llamante
 - 3. Dentro de un constructor, el valor de this se refiere al objeto creado

https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Operadores/this

Palabra clave this

- En el contexto de ejecución global (fuera de cualquier función), this se refiere al objeto global
- 2. Dentro de una función/objeto, this se refiere al llamante

3. Dentro de un constructor, el valor de this se refiere al objeto creado

```
console.log("1 " + this); // Window
function f1() {
 return this;
console.log("2.a " + f1()); // Window
function f2() {
 "use strict";
 return this;
console.log("2.b " + f2()); // undefined
console.log("2.c " + window.f2()); // Window
var foo = {
 baz : function() {
 1 [object Window]
 console.log("2.d " + this);
 2.a [object Window]
 2.b undefined
foo.baz(); // Object
 2.c [object Window]
 2.d [object Object]
function myObject() {
 3 37
 this.a = 37i
var o = new myObject();
console.log("3" + o.a); // 37
```


Herencia

- La herencia en JavaScript se hace usando cadenas de prototipos
- Vamos a analizarlo mediante un ejemplo. Sean las clases Java:

```
public class Person {
 private String firstName;
 private String lastName;

 public Person(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 }

 @Override
 public String toString() {
 return firstName + " " + lastName;
 }
}
```

```
public class Worker extends Person {
 private String job;

 public Worker(String firstName, String lastName, String job) {
 super(firstName, lastName);
 this.job = job;
 }

 @Override public String toString() {
 return super.toString() + " - Job: "
 + this.job;
 }
}
```


Herencia

• El equivalente del ejemplo anterior pero en JavaScript sería:

La función call permite llamar a un método de un objeto sobrescribiendo el valor de this

TypeScript

- TypeScript es un superconjunto de JavaScript
- Es open source (licencia Apache), desarrollado por Microsoft
- Añade tipado estático y objetos basados en clases

```
class Greeter {
 constructor(public greeting: string) { }
 greet() {
 return "<h1>" + this.greeting + "</h1>";
 }
};

var greeter = new Greeter("Hello, world!");

document.body.innerHTML = greeter.greet();
```

```
var Greeter = (function () {
 function Greeter(greeting) {
 this.greeting = greeting;
 }
 Greeter.prototype.greet = function () {
 return "<h1>" + this.greeting + "</h1>";
 };
 return Greeter;
}());

var greeter = new Greeter("Hello, world!");
document.body.innerHTML = greeter.greet();
```


http://www.typescriptlang.org/