Javascript

Segunda parte

JS KEEP CALM AND CODE JAVASCRIPT

VAMOS A IR APRENDIENDO LOS CONCEPTOS SIGUIENDO VARIOS EJEMPLOS

Piedra, papel o tijera

Problema

Vamos a hacer una app para jugar contra la "computadora" al **piedra, papel o tijera.**

Creemos un botón, que al apretarlo "simule" la inteligencia de una persona y elija automáticamente una de las tres opciones.

Resolver el problema

¿Qué vamos a aprender?

- Qué son los arreglos
- Para que se usan los arreglos
- Declarar un arreglo
- Mostrar un elemento del arreglo

¿Cómo vamos a "simular" que la computadora elija una de las tres opciones disponibles?

La idea es elegir al azar una de las tres opciones del juego:

Podríamos generar un número al azar y hacer 3 if (o un switch) para saber que opción elegir.

Contra: Si bien tenemos tres opciones puede haber variantes con más opciones. Se hace muy largo el código.

5 opciones

Lagarto envenena Spock

Solución: Hagamos un código que elija al azar de una <u>lista de opciones</u>, sean 3 o la cantidad que sean.

Arreglos

VARIABLE SIMPLES

Los arreglos almacenan elementos en una **colección** de datos ordenados.

ARREGLO

Son una variable que tiene muchas posiciones.

En lugar de una caja, ahora tenemos una cajonera.

Declarar arregios

```
// declarar un arreglo vacío
let names = [];
 no tiene posiciones
 names
// declarar arreglo con tres elementos
let cars = ["Saab", "Volvo", "BMW"];
 0
 "Volvo"
 "Saab"
 "BMW"
 cars
 tiene 3 posiciones (0, 1, 2)
```

Arregios - Acceso

Acceder a un arreglo

Los elementos se acceden por índice (comienzan en 0).

```
let cars = ["Saab", "Volvo", "BMW"];
let car = cars[0];
//cars es un arreglo, car es un texto
console.log(car); // "Saab"
console.log(car[1]); // "Volvo"
console.log(car[2]); // "BWM"
 0
 "Saab"
 "Saab"
 "Volvo"
 "BMW"
 car
 cars
```

Tamaño de un arreglo

```
let frutas = ["manzana", "pera", "naranja"];
```

Cantidad de elementos

```
frutas.length; // 3
```

Resolviendo el problema

Creo un arreglo para almacenar la lista de opciones que tiene la computadora para elegir.

```
let opciones = ["piedra", "papel", "tijera"];
```

Ejecutó un numero random entre 0 y 2 para elegir al "azar" una de las opciones.

Podemos utilizar también la función matemática

Que redondea al menor entero

En este caso tenemos 3 opciones, o mejor aún opciones.length opciones

Math.floor((Math.random() * 6) + 1);

0 < Math.random() * 6 < 5.999

Como los arreglos empiezan en 0 no hace falta sumar 1

http://codepen.io/webUnicen/pen/RaMpoV

Solución

```
"use strict"

let btn = document.querySelector('#btn-play');
btn.addEventListener('click', jugar);

// arreglo con todas las opciones posibles
let opciones = ['piedra', 'papel', 'tijera'];

function jugar() {
 // numero random entre 0 y el tamaño del arreglo
 let random = Math.floor((Math.random() * opciones.length));
 let opcion = opciones[random];
 // escribimos el resultado en el html
 document.querySelector('.result').innerHTML = opcion;
}
```


Resumen

Aprendimos

- Arreglos
- Acceder al arreglo

Aplicación de sorteos

Problema

El piedra/papel/tijera fue un éxito. Así que nos contrataron para hacer otra app.

Tenemos que hacer una app para hacer sorteos donde podamos agregar todas las personas que queramos y nos de un ganador.

Creemos un formulario y una lista vacía para ir completando con lo que carga el usuario. Además tiene que tener un botón de reset.

Resolver el problema

¿Qué vamos a aprender?

- Recorrer un arreglo
- Agregar elementos a un arreglo
- Vaciar un arreglo

Modelo vs Vista

¿Por qué necesito un arreglo si puedo ir insertando los nombres directo en el HTML?

- Usar el DOM para guardar todo:
 - todo es string (no puedo guardar otros tipos)
 - difícil de recorrer para buscar
 - imposible en aplicaciones con muchos datos

No es responsabilidad del DOM guardar los datos, sólo mostrarlos!

Modelo vs Vista

Al aumentar la complejidad de mi aplicación, es casi obligatorio guardar el **estado de los datos** en Javascript, y luego representarlo (dibujarlo/escribirlo) en el DOM.

Las variables en Javascript son nuestro **"modelo" de datos** y después se muestra en el DOM, llamado **vista** .

Agregando elementos y borrando

```
let frutas = ["manzana", "pera", "naranja"];
Cantidad de elementos
frutas.length;
Agregar un elemento al final
frutas.push("mandarina");
Borrar último elemento
frutas.pop();
Vaciar el arreglo
frutas = [];
```

Recorriendo Arreglos

```
let arr = [1,2,3]
// foreach de ES6
for (let elem of arr) \{ // 1, 2, 3 \}
 console.log(elem);
// método clásico
for (let i=0; i<arr.length; i++) { // 1, 2, 3
 let elem = arr[i];
 console.log(elem);
```

Resolviendo el problema

Creo un arreglo para almacenar la lista de personas que ingresa el usuario.

```
let personas = [];
```

```
"Mati"
"Franco"
"Nacho"
"Javi"
"Otro nombre"
```

Resolviendo el problema

Creo 3 botones (Agregar, Limpiar todos, Borrar ultimo), 1 input para agregar nombres

Creo funciones agregar(), reset(), borrarUltimo() y mostrar() Llamo a mostrar cada vez que se modifica el arreglo.

Nombre: Javi Agregar Limpiar todos Borrar Ultimo

- Mati
- Franco
- Nacho

Solución

```
variable global para el estado (el modelo)
 let nombres = [];
 function agregar() {
  let nombre = document.getElementById("nombre").value;
  nombres.push (nombre);
  mostrar();
 una función por evento
 function borrarUltimo() {
 nombres.pop();
 function reset() {
 mostrar();
  nombres = [];
  mostrar();
 una función para evitar duplicar
 código en cada evento
 function mostrar() {
  let lista = document.querySelector("#listado");
  lista.innerHTML = ""; //borro todo lo que haya
  for(let n of nombres) {
 lista.innerHTML += `${n}`;
 //lista.innerHTML = lista.innerHTML + "" + n + "";
 el sorteo es igual
 function sortear() <f</pre>
 } //...los event listener
 let pos = Math.floor(
 Math.random()*nombres.length);
 let g = document.querySelector("#ganador");
 g.innerHTML = nombres[pos];
generamos HTML desde JS
```

Resumen

Aprendimos

- Manipulaciones sencillas sobre arreglos (agregar, vaciar)
- Recorrer arreglos

Variables globales y DOMContentLoaded

Variables Globales

Como la variable **contador** es global, se puede acceder desde cualquier lado de la aplicación. Incluso se puede ver o modificar desde la consola del navegador!

```
console.log(contador);
contador = contador + 1000;
console.log(contador);
```


Esto no es bueno, incluso dos programas JS podrían usar el mismo nombre de variable y entonces la compartirán sin saberlo.

Evitar variables y funciones globales

- En lugar de declarar las variables y funciones como globales podemos incluirlas en un objeto para aislarlas.
- Crear un ámbito de todo el documento de JS para que las variables no estén disponibles desde fuera de él.
- Esa función la ejecutamos cuando el DOM se haya cargado

Otra forma de hacerlo

Podemos configurar todos los eventos una vez que ya se cargo el DOM. De este modo nos **aseguramos** que estén cargados todos los elementos del DOM antes de manipularlos

```
document.addEventListener("DOMContentLoaded",
 iniciarPagina);
```

```
function iniciarPagina(){
 // código de inicialización de eventos
}
```


Evitar variables y funciones globales

```
document.addEventListener('DOMContentLoaded', iniciarContador);
function iniciarContador() { ----
 contador"
 "use strict";
 let btn = document.getElementById("btn-click");
 btn.addEventListener("click", sumar);
 \rightarrow let contador = 0;
 leo variables de afuera, no de más adentro
 function sumar() {
 //incrementa el valor de contador
 contador++;
 //es lo mismo que contador = contador + 1
 let valor = document.getElementById("spanContador"); / /
 valor.innerHTML = contador;
```


memegenerator.net

Resumen

Aprendimos a

- Usar variables globales para recordar cosas
- Limitar desde donde son accesibles esas variables
 - DOMContentLoaded

App Contador de Pasos

Contador de pasos

Queremos realizar una app que lleve la cuenta de la cantidad de pasos que realizo por día:

- En la página web se muestra la cantidad de pasos en el día.
- Hay un botón para incrementar la cantidad de pasos
- Hay un botón para decrementar la cantidad de pasos
- Hay un input de texto para sumar muchas pasos en una sola acción

¿Qué vamos a aprender?

tipos de variables

 Al escribir el texto, voy a tener un texto y lo quiero sumar como número.

- funciones anónimas
- parámetros en las funciones

Tipos de Datos

Las variables pueden tener tipos:

- String
- Number
- . Boolean
- . Null
- Undefined
- Object
 - Function
 - Array
 - Date
 - Expresiones Regulares (RegExp)

Tipado de Variables - Tipos

El **tipado estático** nos obliga a definir desde el principio el tipo de una variable. Lenguajes con tipado estático son C++, Java, C# (casi) entre otros.

El **tipado dinámico** nos da la facilidad de no definir los tipos al declarar una variable, algunos ejemplos son PHP, JavaScript, Grooby, Phyton, entre otros.

¿Se les ocurren pros y contras?

Tipos

Javascript tiene **tipos dinámicos**.

- Una misma variable puede cambiar de tipo.
- Puede causar confusiones (y errores que no encuentro durante horas).

```
let nombre = "Pepe"; //nombre es un string
...
nombre = 2; //nombre es un int (cambia tipo)
```


Conversión de tipos

 Cuidado con los tipos, son dinámicos y no saber de qué tipo es una variable puede cambiar el resultado.

```
5 == "5" //true
"1" + 2 + 3; //"123"

//Conversion manual de tipos
parseInt("1", 10) + 2 + 3; //6
```

http://www.w3schools.com/jsref/jsref_parseint.asp

• ES6 introduce una nueva forma de trabajar con Strings

```
'Vos sos '+nombre+' '+apellido+'.'
`Vos sos ${nombre} ${apellido}.`
```


Undefined

- *undefined* es un tipo fundamental en Javascript
- Las variables sin inicializar valen undefined
- Variables y miembros sin declarar valen undefined (salvo que uses "use strict" que causa una falla)
- Las funciones siempre devuelven un valor, si no tienen valor de retorno devuelven undefined

0

null

undefined

Escribiendo código JavaScript más limpio

- **✓** Funciones con parámetros
- √ Funciones anónimas

Parámetros

Podemos hacer el código más **genérico y reutilizable** utilizando parámetros y devolviendo valores.

```
Ejemplo:
// función específica para sumar 2 + 4
function sumarDosMasCuatro {
 let suma = 2 + 4;
 console.log(suma);
// función genérica para sumar dos valores cualquiera
function sumar(parametro1, parametro2) {
 return parametro1 + parametro2;
// la llamamos con los valores que queremos
let resultado = sumar(2, 8); //devuelve 10
console.log(resultado);
```

El primer parámetro va a valer 3, el segundo va a valer 3, por lo que la suma dará 10

Los parámetros son la **entrada** del código, y el valor que devuelve es la **salida**.

Funciones anónimas

Se usan para no crear tantas funciones que se usan en un solo lugar

- Es una función sin nombre que se escribe directamente donde quería pasar parámetros.
- En este caso encapsula a la función que si pasa parámetros.

```
btn.addEventListener("click", sumar(20,50));

btn.addEventListener("click", function(e){
 let valor1 = 20;
 let valor2 = 50;
 let resultado = sumar(valor1, valor2)
});
```


Declaramos una función anónima, para poder llamar a una función con parámetros

Resolver el problema

Asignar eventos a los 3 botones

```
<button id="btn-decrementar">-</button>
<button id="btn-incrementar">+</button>
<button id="btn-agregar">AGREGAR</button>
```

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

JS + Función anónima:

```
document.querySelector('#btn-incrementar').addEventListener('click', function(e) {
 incrementar(1)
});

document.querySelector('#btn-decrementar').addEventListener('click', function(e) {
 incrementar(-1);
});

document.querySelector('#btn-agregar').addEventListener('click', incrementarManual);
```

Resumen

Aprendimos

- Tipos
- Conversiones de tipos
- Funciones anónimas
- Funciones con parámetros

Reloj

Reloj - Bomba

Simular la cuenta regresiva de una bomba.

Con un botón activarla y dejar 5 segundos para escapar y comenzar la cuenta regresiva.

El valor de la cuenta regresiva se ingresa por un input

Qué vamos a aprender

Qué vamos a aprender?

- Ejecutar eventos diferidos en tiempo, o retardados
- Ejecutar eventos que se repiten en intervalos de tiempo hasta que hagamos un reset.

Eventos de tiempo

setTimeout

Se puede programar un evento, para ejecutar una función dentro de M milisegundos.


```
//dispara (ejecuta bang) en 5 segundos
let timer = setTimeout(bang, 5000);
 bang()
 5000ms
```

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

Eventos de tiempo

```
let timer = setInterval(clock, 1000);
...
clearInterval(timer);
```

setInterval llama a la función cada 1000 milisegundos, hasta que se limpie el intervalo.

Resultado

Cuenta Regresiva

```
function cuentaRegre(){
 let intervalo = setInterval(function() {
 if (i === 0) {
 clearInterval(intervalo); // limpio intervalo
 alert('BOOOOOM!!');
 }
 else {
 i--;
 }
 }, 1000);
}
```


Implicancias de eventos de tiempo

[TBC]

Resumen

Aprendimos

• Usar temporizadores e intervals

Javascript - Buenas prácticas

Separar los "event handlers"


```
// Mal hecho
function handleClick(event) {
 let popup =
document.getElementById("popup");
 popup.style.left = event.clientX +
"px";
  popup.style.top = event.clientY + "px";
  popup.className = "reveal";
// Mejor, pero sique estando mal
function handleClick(event) {
 showPopup(event);
function showPopup(event){
 let popup =
document.getElementById("popup");
 popup.style.left = event.clientX +
"px";
 popup.style.top = event.clientY + "px";
  popup.className = "reveal";
```

```
// La solucion correcta
function handleClick(event) {
 showPopup(event.clientX,
 event.clientY);
}
function showPopup(x, y) {
 let popup =
 document.getElementById("popup");
 popup.style.left = x + "px";
 popup.style.top = y + "px";
 popup.className = "reveal";
}
```


Las consultas al DOM son MUY lentas. Editarlo también.

Usar Cache de Selectores

 Salvar los resultados de selectores optimizan mucho el código.

```
function sinCache () {
 let i, val;
 for(i=0; i<50; i++) {
 val =
 document.getElementById('title
 ').innerHTML
 }
}</pre>
```

```
function conCache () {
 let i, val;
 let h1 =
 document.getElementById('title'
);
 for(i=0; i<50; i++) {
 val = h1.innerHTML;
 }
}</pre>
```


JS y sus detalles

Obtener nodos del DOM

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

Retorna un nodo

Más info https://developer.mozilla.org/en-US/docs/Web/API/Document/querySelector

Comparaciones cortas en JS

?

If más corto:

 Solo sirve cuando es un valor que se asigna en la misma variable en las dos ramas.

Falsey evaluation

En Javascript, hay diferentes cosas que al convertirla a bool, se transforma a false automáticamente.

```
null == undefined == 0 == false == ""
```

No es tan así, pero es una buena simplificación.

```
let a = null; let b; //undefined
let c = 0; let d = false;
let e = "";
if (a), if (b), if (c), if (d), if (e) //false
```


Puedo pasarme horas revisando un bug en una comparación, que era por un undefined en la variable.

Falsey Evaluation

- Por costumbres de otros lenguajes, es normal escribir condicionales tipo C
- Los condicionales JS son más cortos y eficientes

```
/* C-style conditional */
2 if (val != null && val.length > 0){
5
 /* JavaScript style conditional */
  if (val) {
```

Largo de una cadena

Existen muchas funciones que ya trae Javascript

Para calcular el largo de una cadena puedo usar:

```
let largo = str.length("cadena");
```

El valor calculado se **devuelve** y debe guardarse en una variable

Ejercicios

Ejercicios

Ejercicio #1

- Utilizando lo visto en esta clase, crear una función
 Javascript que oculte y muestre un div que contiene
 información.
- Analizar cómo modificar el ejercicio para que sea un código reutilizable (poder poner muchos botones que oculten o muestren un div respectivo)

Ejercicio #2

 Tengo una lista de tareas, y quiero dinámicamente (sin refrescar la página) agregar tareas.

AHORA LES TOCA PRACTICAR:D

Más Información

Libros

- Standard: http://standardjs.com/rules.html
- Tutorial W3 Schools: http://www.w3schools.com/js/
- Learning Web Design: A Beginner's Guide to HTML, CSS,
- JavaScript, and Web Graphics, Jennifer Niederst Robbins O'Reilly Media 2012
- <u>Javascript from birth to closure</u>

O'Reilly "You don't know JS, up going"

https://github.com/getify/You-Dont-Know-JS/blob/master/up%20&%20going/README.md#you-dont-know-js-up--going

O'Reilly "You don't know JS, ES6 and beyond" https://github.com/getify/You-Dont-Know-JS/tree/master/es6%20%26%20beyond

Eventos

- http://www.elcodigo.net/tutoriales/javascript/javascript5.html
- http://dev.opera.com/articles/view/handling-events-with-javascript-es