DESARROLLO WEB EN ENTORNO CLIENTE

CAPÍTULO 4:

Programación con funciones, arrays y objetos definidos por el usuario

Juan Manuel Vara Mesa
Marcos López Sanz
David Granada
Emanuel Irrazábal
Jesús Javier Jiménez Hernández
Jenifer Verde Marín

- JavaScript cuenta con una serie de funciones integradas en el lenguaje.
- Dichas funciones se pueden utilizar sin conocer todas las instrucciones que ejecuta.
- Simplemente se debe conocer el nombre de la función y el resultado que se obtiene al utilizarla.

 Las siguientes son algunas de las principales funciones predefinidas de JavaScript:

Funciones Predefinidas	
escape()	Number()
eval()	String()
isFinite()	<pre>parseInt()</pre>
isNaN()	<pre>parseFloat()</pre>

escape (): recibe como argumento una cadena de caracteres y devuelve esa misma cadena sustituida con su codificación en ASCII.

```
<script type="text/javascript">
 var input = prompt("Introduce una cadena");
 var inputCodificado = escape(input);
  alert("Cadena codificada: " + inputCodificado);
</script>
```

 eval (): convierte una cadena que pasamos como argumento en código JavaScript ejecutable.

```
<script type="text/javascript">
  var input = prompt("Introduce una operación numérica");
  var resultado = eval(input);
  alert ("El resultado de la operación es: " + resultado);
</script>
```

 isFinite(): verifica si el número que pasamos como argumento es o no un número finito.

```
if(isFinite(argumento)) {
 //instrucciones si el argumento es un número finito
}else{
 //instrucciones si el argumento no es un número finito
}
```

isNan(): comprueba si el valor que pasamos como argumento es un de tipo numérico.

```
<script type="text/javascript">
  var input = prompt("Introduce un valor numérico: ");
  if (isNaN(input)) {
 alert ("El dato ingresado no es numérico.");
  }else{
 alert ("El dato ingresado es numérico.");
</script>
```

String(): convierte el objeto pasado como argumento en una cadena que represente el valor de dicho objeto.

```
<script type="text/javascript">
 var fecha = new Date()
 var fechaString = String(fecha)
  alert ("La fecha actual es: "+fechaString);
</script>
```

Number (): convierte el objeto pasado como argumento en un número que represente el valor de dicho objeto.

 parseInt(): convierte la cadena que pasamos como argumento en un valor numérico de tipo entero.

```
<script type="text/javascript">
  var input = prompt("Introduce un valor: ");
  var inputParsed = parseInt(input);
  alert("parseInt("+input+"): "+inputParsed);
</script>
```

parseFloat(): convierte la cadena que pasamos como argumento en un valor numérico de tipo flotante.

```
<script type="text/javascript">
  var input = prompt("Introduce un valor: ");
  var inputParsed = parseFloat(input);
  alert("parseFloat("+input+"): " + inputParsed);
</script>
```

- Es posible crear funciones personalizadas diferentes a las funciones predefinidas por el lenguaje.
- Con estas funciones se pueden realizar las tareas que queramos.
- Una tarea se realiza mediante un grupo de instrucciones relacionadas a las cuales debemos dar un nombre.

Definición de funciones:

- El mejor lugar para definir las funciones es dentro de las etiquetas HTML <body> y </body>.
- El motivo es que el navegador carga siempre todo lo que se encuentra entre estas etiquetas.
- La definición de una función consta de cinco partes:
 - La palabra clave function.
 - El nombre de la función.
 - Los argumentos utilizados.
 - El grupo de instrucciones.
 - La palabra clave return.

Definición de funciones – Sintaxis:

```
function nombre_función ([argumentos]) {
 grupo_de_instrucciones;
 [return valor;]
}
```

- Definición de funciones Function:
 - Es la palabra clave que se debe utilizar antes de definir cualquier función.

- Definición de funciones Nombre:
 - El nombre de la función se sitúa al inicio de la definición y antes del paréntesis que contiene los posibles argumentos.
 - Deben usarse sólo letras, números o el carácter de subrayado.
 - Debe ser único en el código JavaScript de la página web.
 - No pueden empezar por un número.
 - No puede ser una de las palabras clave del lenguaje.
 - No puede ser una de las palabras reservadas del lenguaje.

- Definición de funciones Argumento:
 - Los argumentos se definen dentro del paréntesis situado después del nombre de la función.
 - No todas las funciones requieren argumentos, con lo cual el paréntesis se deja vacío.

- Definición de funciones Grupo de instrucciones:
 - El grupo de instrucciones es el bloque de código JavaScript que se ejecuta cuando invocamos a la función desde otra parte de la aplicación.
 - Las llaves ({}) delimitan el inicio y el fin de las instrucciones.

- Definición de funciones Return:
 - La palabra clave return es opcional en la definición de una función.
 - Indica al navegador que devuelva un valor a la sentencia que haya invocado a la función.

 Ejemplo – Función que calcula el importe de un producto después de haberle aplicado el IVA:

```
function aplicar_IVA(valorProducto, IVA) {
 var productoConIVA = valorProducto * IVA;
 alert("El precio del producto, apicando el
IVA
 del " + IVA + " es: " + productoConIVA);
}
```

Invocación de funciones:

- Una vez definida la función es necesaria llamarla para que el navegador ejecute el grupo de instrucciones.
- Se invoca usando su nombre seguido del paréntesis.
- Si tiene argumentos, se deben especificar en el mismo orden en el que se han definido en la función.

■ **Ejemplo**: aplicar IVA(300, 1.18).

Invocar una función desde JavaScript:

```
<html><head>
 <title>Invocar función desde JavaScript</title>
 <script type="text/javascript">
 function mi funcion([args]){
 //instrucciones
 </script></head>
  <body>
 <script type="text/javascript">
 mi funcion([args]);
 </script>
  </body></html>
```

Invocar una función desde HTML:

- La mayor parte de las aplicaciones web gestionan un número elevado de datos.
- Por ejemplos si se quisiera definir el nombre de 180 productos alimenticios:

```
var producto1 = "Pan";
var producto2 = "Agua";
var producto3 = "Lentejas";
var producto4 = "Naranjas";
var producto5 = "Cereales";
...
var producto180 = "Salsa agridulce";
```

Si posteriormente se quisiera mostrar el nombre de estos productos:

```
document.write(producto1);
document.write(producto2);
document.write(producto3);
document.write(producto4);
document.write(producto5);
...
document.write(producto180);
```

- El anterior ejemplo es correcto, pero sería una tarea compleja, repetitiva y propensa a errores.
- Para gestionar este tipo de escenarios se pueden utilizar los arrays.
- Un array es un conjunto ordenado de valores relacionados.
- Cada uno de estos valores se denomina elemento y cada elemento tiene un índice que indica su posición numérica en el array.

- Declaración de arrays:
 - Al igual que ocurre con las variables, es necesario declarar un array antes de poder usarlo.
 - La declaración de un array consta de seis partes:
 - La palabra clave var.
 - El nombre del array.
 - El operador de asignación.
 - La palabra clave para la creación de objetos new.
 - El constructor Array.
 - El paréntesis final.

Declaración de arrays – Sintaxis:

```
o (1):
var nombre_del_array = new Array();

o (2):
var nombre_del_array = new
Array(número_de_elementos);
```

- Inicialización de arrays:
 - Una vez declarado el array se puede comenzar el proceso de inicializar o popular el arraya con los elementos que contendrá.
 - La sintaxis es la siguiente:

```
nombre_del_array[indice] = valor_del_elemento;
```

 Es posible declarar e inicializar simultáneamente mediante la escritura de los elementos dentro del paréntesis del constructor.

```
var productos_alimenticios = new
Array('Pan', 'Agua', 'Lentejas');
```


- Uso de arrays mediante bucles:
 - Si se mezclan las características de los bucles unto a las de los arrays se pueden apreciar las ventajas que proporciona este objeto.
 - o Por ejemplo:

```
var codigos_productos = new Array();
for (var i=0; i<10;i++) {
  codigos_productos[i] = "Codigo_producto_" + i;
}</pre>
```

- Uso de arrays mediante bucles:
 - La inicialización de un array con un bucle funciona mejor en dos casos:
 - Cuando los valores de los elementos se pueden generar usando una expresión que cambia en cada iteración del bucle.
 - Cuando se necesita asignar el mismo valor a todos los elementos del array.

 Mediante el uso de un bucle se pueden escribir instrucciones mucho más limpias y eficientes:

```
for (var i=0; i<10; i++){
  document.write
  (codigos_productos[i] + "<br>}
```


- Propiedades de los arrays:
 - o El objeto array tiene dos propiedades:
 - 1. lenght:

```
for (var i=0; i<codigos_productos.length; i++) {
 document.write(codigos_productos[i] + "<br>}
```

2. prototype:

```
Array.prototype.nueva_propiedad = valor;
Array.prototype.nuevo_metodo = nombre_de_la_funcion;
```

Métodos de los arrays:

Métodos	
push()	shift()
concat()	pop()
join()	slice()
reverse()	sort()
unshift()	splice()

- Métodos de los arrays push ():
 - Añade nuevos elementos al array y devuelve la nueva longitud del array.

```
<script type="text/javascript">
 var pizzas = new Array ("Carbonara", "Quattro Stagioni",
 "Diavola");
 var nuevo numero de pizzas = pizzas.push("Margherita",
 "Boscaiola");
 document.write("Número de pizzas disponibles: " +
 nuevo numero de pizzas + "<br />");
 document.write(pizzas);
</script>
```

- Métodos de los arrays concat ():
 - Selecciona un array y lo concatena con otros elementos en un nuevo array.

```
<script type="text/javascript">
 var equipos a = new Array("Real Madrid", "Barcelona",
 "Valencia");
 var equipos b = new Array("Hércules", "Elche",
 "Valladolid");
 var equipos copa del rey = equipos a.concat(equipos b);
  document.write("Equipos que juegan la copa: " +
 equipos copa del rey);
</script>
```

- Métodos de los arrays join():
 - Concatena los elementos de un array en una sola cadena separada por un carácter opcional.

```
<script type="text/javascript">
  var pizzas = new Array("Carbonara", "Quattro_Stagioni",
 "Diavola");
  document.write(pizzas.join(" - "));
</script>
```

- Métodos de los arrays reverse ():
 - Invierte el orden de los elementos de un array.

```
<script type="text/javascript">
  var numeros = new Array(1,2,3,4,5,6,7,8,9,10);
  numeros.reverse();
  document.write(numeros);
</script>
```

- Métodos de los arrays unshift():
 - Añade nuevos elementos al inicio de un array y devuelve el número de elementos del nuevo array modificado.

```
<script type="text/javascript">
  var sedes_JJ00 = new Array("Atenas", "Sydney",
 "Atlanta");
  var numero_sedes = sedes_JJ00.unshift("Pekín");
  document.write("Últimas " + numero_sedes + " sedes
 olímpicas: " + sedes_JJ00);
</script>
```

- Métodos de los arrays shift():
 - Elimina el primer elemento de un array.

```
<script type="text/javascript">
  var pizzas = new Array("Carbonara", "Quattro_Stagioni",
 "Diavola");
  var pizza_removida = pizzas.shift();
  document.write("Pizza eliminada de la lista: " +
 pizza_removida + "<br />");
  document.write("Nueva lista de pizzas: " + pizzas);
</script>
```

- Métodos de los arrays pop ():
 - Elimina el último elemento de un array.

```
<script type="text/javascript">
 var premios = new Array ("Coche", "1000 Euros", "Manual de
 JavaScript");
 var tercer premio = premios.pop();
  document.write("El tercer premio es: " + tercer premio +
 "<br />");
 document.write("Quedan los siguientes premios: " +
 premios);
</script>
```

- Métodos de los arrays slice():
 - Devuelve un nuevo array con un subconjunto de los elementos del array que ha usado el método.

```
<script type="text/javascript">
  var numeros = new Array(1,2,3,4,5,6,7,8,9,10);
  var primeros_cinco = numeros.slice(0,5);
  var ultimos_cuatro = numeros.slice(-4);
  document.write(primeros_cinco + "<br>");
  document.write(ultimos_cuatro);
</script>
```

- Métodos de los arrays sort ():
 - Ordena alfabéticamente los elementos de un array.
 Podemos definir una nueva función para ordenarlos con otro criterio.

```
<script type="text/javascript">
  var apellidos = new Array("Pérez", "Guijarro", "Arias",
 "González");
  apellidos.sort();
  document.write(apellidos);
</script>
```

- Métodos de los arrays splice():
 - Elimina, sustituye o añade elementos del array dependiendo de los argumentos del método.

```
<script type="text/javascript">
  var coches = new Array("Ferrari", "BMW", "Fiat");
  coches.splice(2,0,"Seat");
  document.write(coches);
</script>
```

- JavaScript proporciona una serie objetos predefinidos, sin embargo es posible crear nuevos objetos definidos por el usuario.
- Cada uno de estos objetos puede tener sus propios métodos y propiedades.
- La creación de nuevos objetos resulta útil en el desarrollo de aplicaciones avanzadas.

- Declaración e inicialización de los objetos:
 - Un objeto es una entidad que posee unas propiedades que lo caracterizan y unos métodos que actúan sobre estas propiedades.
 - Su sintaxis es la siguiente:

```
function mi_objeto (valor_1, valor_2, valor_x){
  this.propiedad_1 = valor_1;
  this.propiedad_2 = valor_2;
  this.propiedad_x = valor_x;
}
```

Ejemplo:

```
<script type="text/javascript">
  function Coche(marca_in, modelo_in, anyo_in){
 this.marca = marca_in;
 this.modelo = modelo_in;
 this.anyo = anyo_in;
}
</script>
```

 Una vez declarado el nuevo tipo de objeto se pueden crear instancias mediante la palabra clave new:

```
<script type="text/javascript">
 var coches = new Array(4);
 coches[0] = new Coche("Ferrari", "Scaglietti", "2010");
 coches[1] = new Coche("BMW", "Z4", "2010");
 coches[2] = new Coche("Seat", "Toledo", "1999");
 coches[3] = new Coche("Fiat", "500", "1995");
  for(i=0; i<coches.length; i++) {</pre>
 document.write("Marca: " + coches[i].marca +
 " - Modelo: " + coches[i].modelo + " - Año
 de fabricación: " + coches[i].anyo + "<br>");
</script>
```

Es posible añadir otras propiedades a cada instancia del objeto, por ejemplo:

```
function Coche (marca_in, modelo_in, anyo_in) {
 this.marca = marca_in;
 this.modelo = modelo_in;
 this.anyo = anyo_in;
}
var mi_coche = new coche("Pegeout", "206cc", "2003");
mi_coche.color = "azul";
```