O que é Javascript?

- Javascript, como o nome já diz, é uma linguagem de script.
 - Entenda linguagem de script com uma linguagem de programação leve e mais simples.
- O principal objetivo do Javascript é adicionar interatividade nas páginas HTML.
- É uma linguagem interpretada.
- Bastante simples e prática, é uma linguagem baseada em objetos e eventos.
- Suportada pela maioria dos navegadores atuais: Firefox, Internet Explorer, Opera, Safari...
- Seu nome real é ECMAScript. Este nome é baseado no orgão que padroniza a linguagem.
- Não confundir com JScript. Este é um padrão da Microsoft e com baixa adoção.

O que Javascript pode fazer?

- Javascript é uma ferramenta de programação para páginas web.
- Javascript pode ler e escrever HTML dentro de uma página.
- Javascript pode ficar aguardando um evento ocorrer para disparar uma ação em resposta. (listener)
- Javascript pode ser usado para validar informações antes que elas sejam enviadas ao servidor.
- Javascript pode trabalhar com cookies (não comestíveis). Cookies permitem armazenar informações do usuário entre páginas ou sessões.
- Javascript possui suporte a expressões regulares.

O que Javascript não pode fazer?

Dentro do nosso escopo de estudo:

- Acessar ou definir as preferências do usuário para impressão, aparência e opções gerais do navegador.
- Executar um aplicativo (programa) no computador do usuário.
- Ler ou escrever em arquivos ou diretórios no computador do usuário.
- Enviar e-mails.

Nosso primeiro exemplo

```
<html>
<head>
  <title>Meu primeiro Javascript</title>
</head>
<body>
  <script type="text/javascript">
 window.alert( 'Olá mundo!' );
  </script>
</body>
</html>
```

Comentários

Comentário de uma linha:
// este é um comentário de linha
Comentário de bloco:
/*

Este é um comentário de bloco.

Ele pode ter múltiplas linhas.

Localização do Javascript

- Dentro da página (incorporado).
- Externo (anexado):

```
<script type="text/javascript" src="arquivo.js"></script>
```

A extensão padrão de um arquivo Javascript é "js".

Variáveis

- Tipagem dinâmica
- Tipagem fraca
- Exemplos:

```
var nome; // declaração de uma variável
var idade = "vinte e sete"; // declaração e atribuição
nome = "Christiane"; // atribuição de uma variável
idade = 27; // tipagem dinâmica
window.alert( nome + idade ); // tipagem fraca
```

Tipos básicos

- Sete tipos básicos:
 - String
 - Boolean
 - Number
 - Function
 - Object
 - Null
 - Undefined

Operadores aritméticos

- + (adição e concatenação)
- (subtração)
- * (multiplicação)
- / (divisão)
- % (módulo)
- ++ e -- (incremento e decremento)
 - Podendo ser pré-incremento ou pós-incremento.
 O mesmo vale para o decremento.

O operador +

- Usado também para concatenar strings
- Você pode somar (concatenar) um número com uma string e o resultado será uma string.

Operadores de comparação

- == (igual)
- === (exatamente igual, idêntico)
- != (diferente)
- > (maior que)
- < (menor que)</p>
- >= (maior ou igual que)
- <= (menor ou igual que)</p>

Operadores lógicos

- && (E lógico)
- || (OU lógico)
- ^ (XOR binário)
- ! (negação)
- Operador ternário:
 - (condição ? caso verdadeiro : caso falso)

Estrutura: if ... else if ... else

Similar ao que temos em Java e C.

```
if( condição )
  // instruções
else if( condição )
  // mais instruções
else
  // ainda mais instruções
```

Estrutura: switch ... case ... case ... default

Também similar ao que temos em C e Java.

```
switch( variável )
  case "homem":
 mensagem = "Bem-vindo!";
 break;
  case "mulher":
 mensagem = "Bem-vinda!";
 break;
  default:
 mensagem = "Olá!";
```

Caixas de diálogo

- O Javascript possui três tipos de caixas de diálogo que permitem a interação com o usuário.
 - alert(mensagem)
 - Usada para exibir uma informação. Esta caixa de diálogo não retorna informação alguma, apenas exibe a informação.
 - confirm(mensagem)
 - Usada para pedir confirmação do usuário. A confirmação é sempre sim ou não (verdadeiro ou falso).
 - prompt(mensagem[, texto_padrão])
 - Permite a entrada de uma string pelo usuário.

Funções

- Funções em Javascript são compostas, basicamente, por quatro elementos.
 - Nome
 - Parâmetros
 - Instruções
 - Valor de retorno
- Nenhum deles é obrigatório.

```
function nome( parametros )
{
 // uma instrução
 // outra instrução
 return algum_valor;
}
```

Uma função sem nome é chamada de anônima.

Funções (continuação - exemplo)

```
// definindo uma função de soma
function soma( a, b )
  return a + b;
// agora vamos usar a função soma
var x = 10;
var y = 5;
z = soma(x, y);
// e vamos usar novamente
w = 5;
w = soma(z, w);
```

Escopo de variáveis

- Uma variável declarada dentro de uma função existe enquanto a função está sendo executada.
- Esta variável, limitada pelo escopo da função, recebe o nome de variável local.

Estrutura: for

 Similar ao existente no Java e C. for(instrucao inicio, condicao parada, pos iteracao) // instruções aqui // mais instruções // podemos passar para a próxima iteração usando: continue; // ou podemos forçar a parada da repetição usando: break;

Cada uma das repetições recebe o nome de iteração.

Estrutura: for (continuação - exemplo)

```
var soma = 0;
for( int i = 0; i < 10; i++ )
{
 soma += i;
}
alert( soma );</pre>
```

Estrutura: while

```
while( condição_parada )
{
 // instruções
 // outras instruções
 // podemos passar para a próxima iteração com um:
 continue;
 // ou interromper de vez usando:
 break;
}
```

Também temos o do ... while disponível.

Estrutura: while (continuação - exemplo)

```
while( 18 > prompt( "Você deve ter mais que 18 anos
  para acessar esta página!", "" ) )
{
  // he he he he
}
```

Vetores e Matrizes

- Vetores e Matrizes são conjuntos de variáveis.
- Podem ter somente uma dimensão (vetor) ou várias dimensões (matriz).
- Exemplos:

```
var cores = new Array();
cores[0] = "blue";
cores[1] = "red";
cores[2] = "green";

var cidades = new Array( "São Paulo", "Rio de Janeiro",
 "Porto Alegre" );
```

Vetores e Matrizes (continuação)

```
var cores = new Array();
cores[0] = "blue";
cores[1] = "red";
cores[2] = "green";
```

O acesso aos itens dos vetores é feito usando seus índices:

```
alert( cores[0] ); // o primeiro elemento das cores
alert( cores[2] ); // o terceiro elemento das cores
```

Vetores e Matrizes (continuação)

 A criação de matrizes é similar. Para criar uma matriz de duas dimensões e tamanho 2x3, por exemplo:

Vetores e Matrizes (continuação)

Os índices de um vetor não são obrigatoriamente números.
 Podem ser, por exemplo, strings:

```
var notas = new Array();
notas["Carlos"] = 7;
notas["Shirley"] = 2;
notas["Maria"] = 8.5;
```

Estrutura: for ... in

- Esta estrutura permite iterar nos elementos de um vetor ou nas propriedades de um objeto qualquer.
- Pode ser aplicado em um vetor que possui strings como índices, para descobrir quais são os índices usados.


```
for( indice in vetor_ou_objeto )
{
 // instruções aqui
 alert( "índice: " + indice );
 alert( "valor: " + vetor_ou_objeto[indice] );
}
```

Estrutura: for ... in (continuação)

• Exemplo:

```
var versao_atual = [];
versao_atual["IE"] = 7;
versao_atual["Firefox"] = 3;
versao_atual["Safari"] = 3.1;
versao_atual["Opera"] = 9.5;
for( browser in versao_atual )
{
 alert( browser + ": " + versao_atual[browser]
}
```

DOM (Document Object Model)

(Imagem do livro Javascript Bible, Gold Edition - página 30)

Eventos

- Eventos são ações geradas pelo navegador ou pelo usuário.
- Você pode especificar funções para responder aos eventos disparados. (listeners)
- Exemplos de eventos:
 - blur
 - focus
 - change
 - click
 - mouseover
 - mouseout
 - load
 - unload