

JavaScript

Material Complementar

Ricardo Alexandre Bontempo

Formado em Análise de Sistemas, Mestre em Administração, Comunicação e Educação. É Analista de Sistemas no desenvolvido de Front-End e Back-End | Grupo Dass, é professor na Gama Academy, também atua como Professor Universitário no Senac de Osasco em Sistemas e na Universidade Metodista em SBC.

Ricardo Alexandre Bontempo | LinkedIn

#PraCegoVer: Fotografia do autor Ricardo Alexandre Bontempo.

- Introdução ao JavaScript
- + O que é linguagem de programação
- Porque aprender JavaScript?
- + Frameworks e Libraries
- Instalação e Extensões do VSCode
- Introdução aos Protocolos
- + O que é DOM
- Elementos e Eventos
- Usando o getElementById
- Usando o getElementByTagName

- Usando o getElementByClassName
- Usando o queryselector
- Usando o CreateElement e InsertBefore
- Usando o AppendChild
- Usando o ParentNode
- Usando o get e setAttribute
- Alterando o estilo CSS com JS
- Pegando todos os determinados elementos
- Criando e removendo elementos
- Eventos de Clique

- Capturando movimentos do Mouse
- Capturando Eventos do scroll
- + Definição de Estrutura de dados
- Instalando o Node com NVM
- Tipos de dado em JavaScript
- + Estrutura de Dados
- JavaScript Boolean
- JavaScript Operadores Lógicos
- JavaScript Number
- JavaScript String

- JavaScript Operadores Lógicos
- JavaScript Operadores Relacionais
- JavaScript Operadores de comparação
- Exemplo de Operadores de comparação
- Estrutura de programação: Variáveis var
- Estrutura de programação: Variáveis left
- Estrutura de programação: Variáveis const
- Palavras reservadas do JavaScript
- Declarando Funções em JavaScript
- + Estrutura de repetição JavaScript

- Estrutura de repetição For JavaScript
- Estrutura de repetição While JavaScript
- + Estrutura condicionais JavaScript
- Estrutura condicional if JavaScript
- Objetos e Arrays no JavaScript
- Como Acessar os elementos de um Array JavaScript
- Como acessar um Array completo Em JavaScript
- Como trabalhar com os objetos Array
 Em JavaScript

- + Analisar as propriedades de um Array JS
- Utilizando a propriedade length Array JS
- Interagindo com um Array JS
- Inserindo registro em um Array JS
- Como fazer o reconhecimento de uma variável do tipo Array Em JavaScript
- Como criar uma função para reconhecer um variável do tipo Array Em J
- Criando uma Desestruturação de Array
 Em JavaScript
- O que é JSON?

- Vantagens do JSON
- Fechamento
- Referência Bibliográfica

Introdução ao JavaScript

O JavaScript (frequentemente abreviado como JS) é uma linguagem de programação interpretada e estruturada que permite a implementação de itens complexos em páginas web. Juntamente com HTML e CSS, o JavaScript é uma das três principais tecnologias da World Wide Web.

As três principais tecnologias da World Wide Web.

Fonte: developer.mozilla.org
#PraCegoVer: Imagem ilustrando as camadas de um bolo
para representar o níveis de conhecimento das principais
tecnologias.

O que é Linguagem de Programação?

A Linguagem de Programação é uma linguagem escrita e formal é um método padronizado, formado por um conjunto instruções e regras sintáticas e semânticas, de implementação de um código fonte para gerar programas (software).

Porque aprender JavaScript?

Importância do JavaScript:

- Tem suporte em todos os navegadores;
- Scripts JS e plugins são utilizados em todos os lugares e por todo mundo;
- Possui muitos recursos;
- E especialistas que saibam programar em JS são sempre requisitados;

Frameworks e Libraries

Um framework é um conjunto de biblioteca captura a funcionalidade comum a várias aplicações, oferecendo não apenas funcionalidades, mas também uma arquitetura para o trabalho de desenvolvimento.

As libraries, traduzindo bibliotecas permite você criar processos, eventos que você pode utilizá-las em diferentes projetos.

Instalação e Extensões VSCode File Edit Selection Vie

O VS Code - Visual Studio Code é um editor de código de código aberto desenvolvido pela Microsoft. Permite a criação de softwares Desktop com HTML, CSS, JavaScript entre outros.


```
File Edit Selection View Go Run Terminal Help
 resultados.html T:\Rotinas\...
 resultados.html C:\...\Área de Trak
 C: > Users > Ricardo Alexandre > OneDrive > Área de Trabalho > Dass >
 !DOCTYPE html
 <html lang="en">
وړ
 4
 <head>
 <meta charset="UTF-8">
 6
 <meta http-equiv="X-UA-Compatible" content='</pre>
 <meta name="viewport" content="width=device</pre>
 <title>Gestão Produção</title>
昭
 <link rel="shortcut icon" href="../imagens/</pre>
 10
 11
 <!-- Chamada do CSS-->
 <!--<li>href="https://cdn.jsdelivr.net/npm">https://cdn.jsdelivr.net/npm</hr
 12
 integrity="sha384-EVSTQN3/azprG1Anm3QDg
 13
 <!-- Chamada do JS-->
 <!--<script src="https://cdn.jsdelivr.net/n
 15
 integrity="sha384-IQsoLX15PILFhosVNubq5
 16
 crossorigin="anonymous"></script>
```

#PraCegoVer: Imagem da Tela de Trabalho do VSCode

Instalação e Extensões VSCode

Para instalar extensões de dentro do Visual Studio, siga os passos abaixo:

- Em ferramentas > extensões e atualizações, localize a extensão que você deseja instalar. Se você souber o nome ou parte do nome da extensão, poderá pesquisar na janela de pesquisa . Exemplo: javascript
- 2. Selecione Baixar. Esta extensão está agendada para instalação.

#PraCegoVer: Imagem da Tela de Instalações de Extensão do VSCode

Introdução aos Protocolos

Para iniciar, vou usar Visual Studio Code, mas você pode usar outros editores de textos . Dentro do fonte em HTML vamos criar a tag <Script> e ao término fechar a tag com </Script>

Dentro do Script, vamos inserir o código em JavaScript como o exemplo ao lado.

```
<html>
<head>
<title>Introdução - Olá World!</title>
<script language="javascript"</pre>
type="text/javascript">
alert('Olá World!');
</script>
</head>
<body>
</body>
</html>
```

#PraCegoVer: Imagem da Tela de Instalações de Extensão do VSCode

O que é o DOM?

O DOM Document Object Model, traduzindo Modelo de objeto de documento, é utilizado pelo navegador Web para representar a sua página Web. Quando altera-se esse modelo com o uso do Javascript altera-se também a página Web.

O DOM é basicamente ele é uma representação de uma página HTML no mundo Javascript.

Elementos e Eventos

Elementos e Eventos em Javascript são categorizados em três áreas distintas sendo:

- a) Interface de usuário (teclado e mouse)
- b) Lógica (resultante de um processo qualquer)
- c) Mutação (ação que altera determinada área do documento).

Usando o getElementByld

O Método getElementById (), permite com que o programador possa obter um elemento do documento a partir de seu atributo ID especificado.

Este método é importante e muito empregado para obter informações ou manipular um elemento em um documento HTML.

Sua Sintaxe é: document.getElementById("idNome").value;

Usando o getElementByld

Exemplo da Aplicação

Imagem do resultado:

Usando em JavaScript o Elemento getElementById

Olá Mundo

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela. Tela branca com frase 'Ola Mundo' em preto.

Usando o getElementByTagName

O método getElementsByTagName da interface Document permite retorna um HTMLCollection de elementos com o nome da tag fornecido, no momento do desenvolvimento.

Sua Sintaxe é: document.getElementById("idNome").value;

Usando o getElementByTagName

Exemplo da Aplicação

```
<!DOCTYPE html>
<html>
<body>
<h4>Usando em JavaScript o Elemento getElementByTagName</h4>
Isso é um Parágrafo
Isso é um Parágrafo
<script>
document.getElementsByTagName("p")[0].innerHTML = "01á Mundo";
</script>
</body>
</html>
```

Imagem do resultado:

Usando em JavaScript o Elemento getElementByTagName

Olá Mundo

Isso é um Parágrafo

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela. Tela branca com frase 'Ola Mundo' e 'Isso é um paragráfo" em preto.

Usando o getElementByClassName

O getElementByClassName tem como principal objetivo, buscar todos os elementos que tenham uma dada classe e retorna uma coleção de elementos. O Detalhe importante: Este método retorna uma coleção.

Sua Sintaxe é: document.getElementByClassName().value;

Usando o getElementByClassName

Exemplo da Aplicação

```
<!DOCTYPE html>
<html>
<body>
<h4>Usando em JavaScript o Elemento getElementByClassName</h4>
>Altere o texto do primeiro elemento com class="example" :
<div class="example">Element01</div>
<div class="example">Element02</div>
<script>
const collection = document.getElementsByClassName("example");
collection[0].innerHTML = "Olá Mundo";
</script>
</body>
</html>
```

Imagem do resultado:

Usando em JavaScript o Elemento getElementByClassName

Altere o texto do primeiro elemento com class="example" :

Olá Mundo Element02

> #PraCegoVer: Imagem mostrando como o JavaScript aparece em tela. Tela branca com frase 'Ola Mundo' e "Elemento02"

Usando o document.querySelector

O Elemento document.querySelector (selectors); É utilizado no JavaScript, onde: element é um objeto Element. E o selectors é uma string que contém um ou mais seletores CSS separados por vírgulas..

Sua Sintaxe é: element.document.querySelector();

Usando o document.querySelector

Exemplo da Aplicação

```
<html>
<body>
<hd>>
body>
<hd>>
lemento querySelector:</hd>
<hd>>
lemento puerySelector:</hd>
<hd>>
lemento piero elemento elemento elemento piero elemento elem
```

Imagem do resultado:

Usando em JavaScript o Elemento querySelector:

Adicione uma cor de fundo ao primeiro elemento p:

iste é um elemento p

Este é um elemento p.

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela. Tela branca com destaque em vermelho pra frase 'esse é um elemento p'

Usando o Create Element

A função createElement() tem como principal função criar um elemento HTML para ser, posteriormente, inserido em um documento HTML.

Sua Sintaxe é: var element = document.createElement(tagName);

Usando o Create Element

Exemplo da Aplicação

```
<!DOCTYPE html>
<html>
<body>
<h2>0 método createElement() </h2>
Crie um elemento p com algum texto::
<script>
// Create element:
const p = document.createElement("p");
p.innerText = "Inserindo um conteúdo no Parágrafo.";
// Append to body:
document.body.appendChild(p);
</script>
</body>
</html>
```

Imagem do resultado:

O método createElement()

Crie um elemento p com algum texto::

Inserindo um conteúdo no Parágrafo.

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela. Tela branca com as frases 'crie um elemento p com algum texto:' e 'inserindo um conteúdo no parágrafo'

Usando o InsertBefore

A função insertBefore tem como principal objetivo inserir um elemento antes (before) de um determinado elemento.

Por tanto, o uso desta função é indicado para trabalhar normalmente com listas, tabelas, itens e etc... ou seja, elementos que representam uma listagem.

Sua Sintaxe é: elemento_pai.insertBefore(novoElem, elemDeReferencia);

Usando o InsertBefore

Exemplo da Aplicação

```
<!DOCTYPE html>
<html>
<body>
<l
 primeiro item
 segundo item
 quarto item
<script>
 // Criando o terceiro elemento
var novoElem = document.createElement('li');
 = document.createTextNode('terceiro item');
var texto
novoElem.appendChild(texto);
// Recuperando a lista
var lista = document.getElementsByTagName('ul')[0];
// Recuperando os itens
var itens = document.getElementsByTagName('li');
// Inserindo com insertBefore()
lista.insertBefore(novoElem, itens[0]);
</script>
</body>
</html>
```

Imagem do resultado:

- · terceiro item
- · primeiro item
- · segundo item
- quarto item

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela. Tela branca com frases em preto no formato de tópicos. Terceiro item, primeiro item, segundo item, quarto item.

Usando o AppendChild

Neste processo, se filho é uma referência a um nó existente no documento, appendChild o evento irá movê-lo de sua posição atual para a nova posição, não tendo a necessário remover o nó de seu pai atual antes de adicioná-lo a outro nó.

Sua Sintaxe é: document.body.appendChild(p);

Usando o AppendChild

Exemplo da Aplicação

```
<!DOCTYPE html>
<html>
<body>
 <script>
  var elemento pai = document.body;
  var titulo = document.createElement('h1');
 // Criar o nó de texto
  var texto = document.createTextNode("Um Novo Título");
  // Anexar o nó de texto ao elemento h1
  titulo.appendChild(texto);
  elemento pai.appendChild(titulo);
</script>
<body>
 <h1>Um título qualquer</h1>
</body>
</html>
```

Imagem do resultado:

Um Novo Título
Um título qualquer

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela utilizando H1. Tela branca com as frases 'Um novo Título" e "um título qualquer'.

Usando o parentNode

Neste processo esta propriedade contém o elemento pai do elemento informado, em nosso código de exemplo buscamos o elemento pai que é o
 do elemento informado, permite fazer a troca das ordens.

Sua Sintaxe é: var elemento=document.getElementById("item1").parentNode.nodeName;

Usando o parentNode

```
<!doctype html>
<html lang="pt-br">
 <head>
 <title>Curso de Javascript</title>
 <meta charset="UTF-8">
 <script>
 function primeiroElemento(){
 var elemento=document.getElementById("item1").parentNode.nodeName;
 alert(elemento);
 </script>
 </head>
 <body>
 Monitor
 Mouse
 Teclado
 Impressora
 <button onclick="primeiroElemento()">Elemento Pai</button>
 </body>
/html>
```

Imagem do resultado:

#PraCegoVer: imagem
mostrando como o
JavaScript aparece em tela
utilizando li. Tela branca
com os tópicos:
Scanner
Mouse
Impressora
Teclado
E um botão Elemento Pai
que chama um Pop Up.

Usando o get e setAttribute

Obtendo o valor do atributo do elemento O método getAttribute() é usado para obter o valor atual de um atributo no elemento. Se o atributo especificado não existir no elemento, ele retornará null. Aqui está um exemplo:

SUA SINTAXE É: var elemento=document.getElementById("item1").parentNode.nodeName;

Usando o get e setAttribute

Alterando o estilo CSS com JS

A ideia por trás deste procedimento é muito simples, antes de tudo, precisamos selecionar o elemento alvo.

Como vimos nos exemplos anteriores, seja por classe, id ou query selector, para isso você pode utilizar os métodos:

- getElementById
- getElementsByClassName
- querySelector ou querySelectorAll

Após este procedimento, você precisa acessar a propriedade style do elemento selecionado, e fazer as alterações no CSS.

Lembrando que regras como background-color que tem duas palavras, você deve substituir pelo camelCase desta maneira: backgroundColor

Alterando o estilo CSS com JS

Exemplo da Aplicação

```
<!DOCTYPE html>
<html>
<head>
 <title>Como usar JavaScript para mudar propriedades CSS</title>
 <meta charset="utf-8">
</head>
<body>
 Este parágrafo vai ter o CSS alterado!
<script>
let el = document.getElementById('paragrafo');
 / alterando uma propriedade
el.style.color = 'red';
// varias propriedades
el.style.cssText =
 'color: blue;' +
 'background-color: yellow;' +
 'border: 1px solid magenta';
</script>
</body>
</html>
```

Este parágrafo vai ter o CSS alterado!

Este parágrafo vai ter o CSS alterado!

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com a frase 'este parágrafo vai ter o CSS alterado", após execução a frase estará recebendo um formato em CSS deixando em amarelo a frase

Pegando todos os determinados elementos

Para ilustrar melhor este processo iremos pegar todos os elementos de um array com JavaScript, lembrando um array é uma matriz.

Métodos dos arrays

- 1.concat() une dois arrays e retorna um novo array. ...
- 2.join(deliminator = ',') une todos os elementos de um array dentro de um string.
- 3.push() adiciona um ou mais elementos no fim de um array e retorna o comprimento resultante do array. ...
- 4.pop() remove o último elemento de um array e retorna esse elemento.

Pegando todos os determinados elementos

Exemplo da Aplicação

JavaScript - Arrays

O objeto Array é usado para armazenar vários valores em uma única variável: Gol,HB20,Tiggo

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela utilizando Array. Tela branca com a frase "O objeto Array é usado para armazenar vários valores em uma única variável:"

Criando e removendo elementos

Para se remover um elemento antes de tudo temos quer ter criado um elemento, após isso precisamos acessar o elemento pai, do elemento que precisa ser removido.

Para isso, poderemos aplicar o método removeChild no nó alvo.

Criando e removendo elementos

Exemplo da Aplicação

Remover este parágrafo

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com a frase Remover este parágrafo e depois executando o JS deixando a tela em branco.

Evento Click

onclick permite O evento executar uma determinada funcionalidade quando um botão é clicado. Isso pode ocorrer quando um usuário envia dados de formulário, ou quando você altera um determinado conteúdo na página da web e assim por diante. Você coloca а função em JavaScript que você quer executar dentro da tag de abertura do botão.

Capturando movimentos do Mouse

A captura de movimentos do mouse, pode ser definida por dois contextos:

onMouseOver:

define ação quando o usuário passa o mouse sobre o elemento

onMouseOut:

define ação quando o usuário retira o mouse sobre o elemento

Capturando Eventos do scroll

O evento onscroll ocorre quando a barra de rolagem de um elemento está sendo rolada, através da roda de rolagem do mouse.

Dica: use a propriedade CSS overflow style para criar uma barra de rolagem para um elemento.

Exemplos dos Eventos

```
<!DOCTYPE html>
<html>
<head>
<title>Usando eventos no Javascript, onmousedown, onmouseup e onclick</title>
</head>
<body>
// Evento de movimento do mouse para baixo
<div onmousedown="mDown(this)" onmouseup="mUp(this)"
style="background-color:#D94A38;width:90px;height:20px;padding:40px;">Clique
aqui</div>
// Evento de movimento do mouse para baixo
<script>
function mDown(obj)
obj.style.backgroundColor="#1ec5e5";
obj.innerHTML="Solte o clique"
 // Evento de movimento do mouse para cima
function mUp(obj)
obj.style.backgroundColor="#D94A38";
obj.innerHTML="Obrigado"
</script>
```


Exemplos dos Eventos

```
<!DOCTYPE html>
<html>
<style>
.test {
 background-color: yellow;
</style>
<body style="font-size:20px;height:1500px">
<h1>0 evento onscroll </h1>
Se você rolar 50 pixels do topo desta página, a classe "teste" será adicionada. Role
para cima novamente para remover a classe.
<script>
// Capturando o evento scroll com a função
window.onscroll = function() {myFunction()};
function myFunction() {
 if (document.body.scrollTop > 50 || document.documentElement.scrollTop > 50) {
 document.getElementById("myP").className = "test";
 } else {
 document.getElementById("myP").className = "";
</script>
</body>
```


Definição de Estrutura de dados

Por padrão, todas as linguagens de programação, têm sua própria estrutura de dados embutida, mas essa estrutura frequentemente difere uma da outra. Os tipos de dados disponíveis na linguagem JavaScript são muito parecidos em outras linguagens, vamos ver as propriedades que elas possuem.

Instalando o Node com NVM

Com o NVM, Node Version Manager) deixa tudo bem simples, você pode alterar a versão do Node.js para aquela que precisar executando apenas um comando. Para instalar o NVM, o processo pode ser feito pelo Homebrew ou você pode instalar seguindo as recomendações oficiais documentação.

#PraCegoVer: Imagem de livros de manuais

Para instalar o nodejs e o npm no Windows, primeiro você precisa acessar a página de downloads do site oficial para baixar o instalador.

Download Node.js (nodejs.org)

#PraCegoVer: Tela de Instalação Tela da máquina do Gerador de Conteúdo Geralmente tem duas versões a LTS que tem suporte de longo prazo e a Current que é a última versão. Neste momento a versão LTS é a 10.13.0 (com npm 6.4.1) e a última versão é a 11.0.0 (com npm 6.4.1).

Escolha a versão de sua preferência e baixe o instalador para o seu sistema operacional, no meu caso neste vou usar o Windows 64 bits.

Após baixar, execute o instalador.

A primeira tela do instalador do NodeJS apresenta uma mensagem de boas vindas do instalador informando que será instalado o Node.js no seu computador, basta clicar em Next para continuar.

A segunda tela do instalador do NodeJs pede para ler a licença de uso e aceitar os termos. Se você concordar com os termos, marque a caixinha **I accept ...** e clique em **Next** para continuar.

A tela seguinte oferece a opção de alterar a pasta onde o NodeJS será instalado, escolha o local da instalação e clique em Next para continuar.

Em seguida o instalador permite personalizar algumas opções da instalação como adicionar ou não o caminho do node e npm na variável PATH, etc. Eu deixo todas as opções marcadas. Clique em Next para continuar.

Na sequência o instalador pergunta se queremos instalar as ferramentas necessárias para compilar módulos nativos. Se você marcar a caixinha para instalar essas ferramentas, o instalador vai iniciar outra janela para instalar essas ferramentas. Eu marquei, escolha se você deseja essa opção e Clique em Next para continuar.

Agora basta clicar em Install para iniciar a instalação. O Windows vai pedir permissão de administrador para instalar o NodeJS, Terminada a instalação clique em Finish e pronto.

Tipos de dado em JavaScript

Por padrão no JavaScript, as instruções são chamadas de declaração e são separadas por um ponto e vírgula (;).

Espaços, tabulação e uma nova linha são chamados de espaços em branco. O código fonte desenvolvido nos scripts em JavaScript são lidos da esquerda para a direita por padrão e são convertidos em uma sequência de elementos de entrada como símbolos, caracteres de controle, terminadores de linha, comentários ou espaço em branco.

Estrutura de Dados

Em JavaScript temos por padrão sete tipo de dados:

Seis tipos de dados são os chamados primitivos:

	Tipo de Dados	Descrição	
	Boolean.	true e false.	
	null.	Uma palavra-chave que indica valor nulo. Devido JavaScript ser case-sensitive, null não é o mesmo que Null, NULL, ou ainda outra variação.	
	undefined.	Uma propriedade superior cujo valor é indefinido.	
	Number	. 42 ou 3.14159.	
	String.	"Howdy"	
	Symbol	(novo em ECMAScript 6).	
/	Object	Um tipo de dado cuja as instâncias são únicas e imutáveis	

JavaScript Boolean

Um JavaScript Boolean representa um de dois valores: true ou false.

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript Booleans</h2>
Exibe o valor de Boolean (10 > 9):
<script>
document.getElementById("demo").innerHTML =
Boolean(10 > 9);
</script>
</body>
</html>
```

JavaScript Booleans

Exibe o valor de Boolean (10 > 9):

true

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript Booleans, Exibe o valor de Boolean (10 > 9): como verdadeiro

JavaScript Operadores Lógicos

Operadores lógicos aritméticos

Operador	Descrição
+ =>	SOMA
- =>	SUBTRAÇÃO
/ =>	DIVISÃO
* =>	MULTIPLICAÇÃO
% =>	MÓDULO DE UMA DIVISÃO
** =>	POTÊNCIA

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript Operadores</h2>
<h3>Adição</h3>
O operador + concatena (une) strings:
<script>
let text1 = "Bom ";
let text2 = "Dia";
let text3 = text1 + text2;
document.getElementById("demo").innerHTML =
text3;
</script>
</body>
</html>
```

JavaScript Operadores

Adição

O operador + concatena (adiciona) strings:

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript Operadores Adição Exibe uma frase concatenado

JavaScript Numbers

JavaScript trabalhando com casas decimais e ponto flutuantes

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript Numbers</h2>
A aritmética de ponto flutuante nem sempre é
100% precisa:
Mas ajuda a multiplicar e dividir:
<script>
let x = 0.2 + 0.1;
document.getElementById("demo1").innerHTML = "0.2 +
0.1 = " + x;
let y = (0.2*10 + 0.1*10) / 10;
document.getElementById("demo2").innerHTML = "0.2 +
0.1 = " + y;
</script>
</body>
</html>
```


A aritmética de ponto flutuante nem sempre é 100% precisa:

0.2 + 0.1 = 0.300000000000000004

Mas ajuda a multiplicar e dividir:

0.2 + 0.1 = 0.3

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript Numbers, Exibe o valor A aritmética de ponto flutuante nem sempre é 100% precisa e seus resultados.

JavaScript Number

JavaScript tem apenas um tipo de número. Os números podem ser escritos com ou sem decimais.

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript Numbers</h2>
Os números podem ser escritos com ou sem
decimais:
<script>
let x = 3.14;
let y = 3;
document.getElementById("demo").innerHTML = x
+ "<br>" + y;
</script>
</body>
</html>
```

JavaScript Numbers

Os números podem ser escritos com ou sem decimais:

3.14

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript Numbers, Exibe Os números podem ser escritos com ou sem decimais: 3:14

3

JavaScript String

O tipo de dados string em JavaScript, é utilizado para armazenar e manipular texto.

```
!DOCTYPE html>
<html>
<body>
<h2>JavaScript String</h2>
<script>
let text = "Ricardo Alexandre Bontempo";
document.getElementById("demo").innerHTML = text;
</script>
</body>
</html>
```

JavaScript String

Ricardo Alexandre Bontempo

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com o nome Ricardo Alexandre Bontempo

JavaScript Operadores Lógicos

Os operadores lógicos são importantes no JavaScript porque permitem comparar variáveis e fazer algo com base no resultado dessa comparação.

O JavaScript fornece três operadores lógicos

Operador	Descrição	em Inglês
<u>!</u>	Operador lógico NÃO	(Logical NOT)
	Operador lógico OU	(Logical OR)
&&	Operador lógico E	(Logical AND)

JavaScript Operadores Relacionais

Os operadores relacionais, em JavaScript possui tanto operadores binários quanto unários e um operador ternário e o operador condicional. Um operador binário exige dois operandos, um antes do operador e outro depois: operando_1 operador operando_2. Por exemplo, 5+4 ou x*y.

Operadores	Descritivo
> =>	maior
<=>	menor
>= =>	maior ou igual
<= =>	menor ou igual
!= =>	diferente
== =>	igualdade

JavaScript Operadores de comparação

Os tipos de operadores de operações em JavaScript

Operador	Descrição	Comparação	Retorno
==	igual a	x == 8	FALSO
		x == 5	VERDADEIRO
		x == "5"	VERDADEIRO
===	igual valor e igual tipo	x === 5	VERDADEIRO
		x === "5"	FALSO
!=	diferente de	x != 8	VERDADEIRO
!==	valor diferente ou diferente do tipo	x !== 5	FALSO
		x !== "5"	VERDADEIRO
		x !== 8	VERDADEIRO
>	maior que	x > 8	FALSO
<	menor que	x < 8	VERDADEIRO
>=	greater than or equal tmaior ou igual	x >= 8	FALSO
<=	menor ou igual	x <= 8	VERDADEIRO

JavaScript exemplo de Operadores de comparação

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript Comparação</h2>
Atribua 5 a x e exiba o valor da comparação (x == 8):
id="demo">
<script>
 let x = 5;
 document.getElementById("demo").innerHTML = (x == 8);
</script>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<html>
<body>
<h2>JavaScript Comparação</h2>
Atribua 5 a x e exiba o valor da comparação (x === 5):
id="demo">
<script>
 let x = 5;
 document.getElementById("demo").innerHTML = (x === 5);
</script>
</body>
</html>
```

JavaScript Comparação

Atribua 5 a x e exiba o valor da comparação (x == 8): false

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript Comparação, Exibe Atribua 5 a x e exiba o valor da comparação (x == 8)

JavaScript Comparação

Atribua 5 a x e exiba o valor da comparação (x === 5): true

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript Comparação, Exibe tribua 5 a x e exiba o valor da comparação (x === 5)

Estrutura de programação: Variáveis var

O que são Variáveis? Variáveis são contêineres para armazenar dados (armazenando valores de dados). Neste exemplo, x, y e z são variáveis, declaradas com a palavra-chave var:

```
<!DOCTYPE html>
<html>
<body>
<h1>JavaScript Variáveis</h1>
Neste exemplo, x, yez são variáveis.
id="demo">
<script>
 var x = 5;
 var y = 6;
 var z = x + y;
 document.getElementById("demo").innerHTML =
 "O valor de z é: " + z;
</script>
</body>
</html>
```


JavaScript Variables

Neste exemplo, x, yez são variáveis.

O valor de z é: 11

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript Variables, Neste exemplo, x, yez são variáveis e o resultado 11.

Estrutura de programação: Variáveis left

Variáveis definidas com let não podem ser redeclaradas. Você não pode redeclarar acidentalmente uma variável.

```
<!DOCTYPE html>
<html>
<body>
<h2>Redeclarando uma variável usando let </h2>

cp id="demo">
<script>
let x = 10;

{
 let x = 2;
}

document.getElementById("demo").innerHTML = x;
</script>
</body>
</html>
```

Redeclarando uma variável usando let

10

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com a frase Redeclarando uma variável usando let, Neste exemplo, retornamos o valor 10.

Estrutura de programação: Variáveis const

A declaração const permite criar uma variável cujo o valor é fixo, ou seja, uma constante somente leitura. Isso não quer dizer que o valor é imutável, ou apenas que a variável constante não pode ser alterada ou retribuída.


```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript const</h2>
<script>
 const PI = 3.141592653589793;
 PI = 3.14;
catch (err) {
 document.getElementById("demo").innerHTML = err;
 /script>
:/body>
 /html>
```

Palavras reservadas do JavaScript

As palavras reservadas, também conhecidas como palavras chaves da linguagem, Estas palavras não podem ser usadas com outro propósito não podemos usar essas palavras reservadas como variáveis, labels ou nomes de função:

abstract	arguments	await	boolean
break	byte	case	catch
char	class	const	continue
debugger	default	delete	do
double	else	enum	eval
export	extends	false	final
finally	float	for	function
goto	if	implements	import
in	instanceof	int	interface
let	long	native	new
null	package	private	protected
public	return	short	static
super	switch	synchronized	this
throw	throws	transient	true
try	typeof	var	void
volatile	while	with	yield

Palavras reservadas do JavaScript

Devemos evitar também usar o nome de objetos, propriedades e métodos integrados do JavaScript.

Array	Date	eval	function
hasOwnProp erty	Infinity	isFinite	isNaN
isPrototypeOf	length	Math	NaN
name	Number	Object	prototype
String	toString	Undefined	valueOf

Declarando Funções em JavaScript

A definição da função (também chamada de declaração de função) consiste no uso da palavra chave <u>function</u> (en-US), seguida por:

- Nome da Função.
- Lista de argumentos para a função, entre parênteses e separados por vírgulas.
- Declarações JavaScript que definem a
- J função, entre chaves { }.

OBS: Veja que dentro da função temos o return, ou seja o que a função calcular irá retornar como resposta Outra diga função sem nada digitado nos parenteses é sem parâmetos, com conteúdos a função recebe valores

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript Functions</h2>
Este exemplo chama uma função que realiza um
cálculo e retorna o resultado:
<script>
// Função de retorno do cálculo
function myFunction(p1, p2) {
  return p1 * p2;
document.getElementById("demo").innerHTML =
myFunction(4, 3);
</script>
</body>
```


Estrutura de repetição JavaScript

As estruturas de repetição, são úteis quando precisamos repetir N vezes a execução de um bloco de comandos até que uma condição seja atendida.

Caso você não esteja familiarizado com os conceitos de estruturas condicionais e estruturas de repetição.

Estrutura de repetição For JavaScript

Os loops são úteis, se você quiser executar o mesmo código várias vezes, cada vez

com um valor diferente.

String do comando for

```
for (let i = 0 ; i <= 9 ; i++){
 bloco que será executado...
}</pre>
```

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript For Loop</h2>

<br/>

<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<
```

JavaScript For Loop BMW Volvo Saab Ford Fiat Audi

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript For Loop, Neste exemplo, serão mostrados várias marcas:

BMW

Volvo

Saab

Ford

Fiat

Estrutura de repetição While JavaScript

O loop while percorre um bloco de código enquanto uma condição especificada for verdadeira.

String do comando while

```
while (condicionamento) {
 bloco que será executado...
 pode ter vários comandos...
```

```
<!DOCTYPE html>
<html>
<body>
<h2>JavaScript While Loop</h2>
<script>
let text = "";
let i = 0;
while (i < 10) {
 text += "<br>O Número é " + i;
 i++;
document.getElementById("demo").innerHTML = text;
</script>
</body>
</html>
```

JavaScript While Loop

```
O Número é 0
O Número é 1
```

O Número é 2 O Número é 3

O Número é 4

O Número é 5 O Número é 6

O Número é 7

O Número é 8 O Número é 9

#PraCegoVer: Imagem mostrando como o JavaScript aparece em tela Tela branca com as frases JavaScript While Loop Neste exemplo, O número é 0 até 9.

Estrutura condicionais JavaScript

As estruturas condicionais em JavaScript, estão ligadas à tomada de decisão de um algoritmo. Ao utilizar este modelo de expressões que retornam verdadeiro ou falso, o algoritmo executa o bloco de comandos relativos a este resultado.

Estrutura condicional if JavaScript

A condicional if é uma estrutura condicional que executa a afirmação, dentro do bloco, se determinada condição for verdadeira. Se for falsa, executa as afirmações dentro de else.

String do comando if

```
if (teste lógico){
 condição verdadeira
} else {
 condição falsa
}
```

```
 function verificaNumero(){
 var numero=prompt("Digite um número");
 var resultado=parseInt(numero)%2;
 // Condição para analisar se o número é par ou
impar
if (parseInt(resultado)==0){
 alert("Número é par");
 }else{
 alert("Número é Impar");
 }
 }
 </script>
```

Objetos e Arrays no JavaScript

A definição de um Array no JavaScript é um objeto com um construtor único, com uma sintaxe literal e com um conjunto adicional de propriedades e de métodos herdados de um protótipo de Array. Arrays.

Normalmente são usados para armazenar vários valores em uma única variável, ou seja um Array é uma variável especial, que pode conter mais de um valor por vez.

Por exemplo se você criar uma lista de itens com nomes de carros, armazenar os carros em uma única variável.

```
var carros = [ "HB20", "Sandero",
"Gol", "Onix" ];
```

Como Acessar os elementos de um Array JavaScript

Para você acessar um elemento do Array referente ao número de índice. Esta declaração acessa o valor do primeiro elemento em carros:

```
var name = carros[0];
```


A declaração abaixo, modifica o primeiro elemento, registro na matriz carros

```
carros[0] = "Voyage";
```

Exemplo

```
var carros = [ "HB20", "Sandero", "Gol", "Onix" ];
document.getElementById("demo").innerHTML = carros[0];
```


Como acessar um Array completo Em JavaScript

Para se acessar a matriz completa consultando pelo o nome do Array:

```
<script>
// Validação dos valores inseridos dentro da variável matriz
var carros = [ "HB20", "Sandero", "Gol", "Onix" ];
document.getElementById("demo").innerHTML = carros;
</script>
```

Como trabalhar com os objetos Array Em JavaScript

Os Arrays são um tipo especial de objetos, por padrão o tipo de operador em JavaScript retorna "objeto" para arrays.

Todavida os arrays de JavaScript são melhor descritos como arrays.

Os Arrays usam números para controlar e acessar seus "elementos". Neste exemplo, a pessoa[0] retorna Ricardo:

```
var pessoa = [ "Ricardo", "Bontempo", 47 ];
```

Por padrão, os objetos usam nomes para acessar seus "membros". Neste exemplo abaixo, pessoa.primeiroNome retorna Ricardo:

```
var pessoa = {primeiroNome:"Ricardo", lastName:"Bontempo", age:47};
```


Como trabalhar com os objetos Array Em JavaScript

Como vimos anteriormente, as variáveis de JavaScript podem ser objetos. Os Arrays são tipos especiais de objetos. Por isso, você pode ter inúmeras variáveis de diferentes tipos no mesmo Array, como demosntrado no exemplo abaixo:

```
myArray[0] = Date.now;
myArray[1] = myFunction;
myArray[2] = mycarros;
```


Como analisar as propriedades de um Array Em JavaScript

As propriedades nos Arrays de JavaScript vem incorporadas nos métodos do Array :

```
var x = carros.length; // A propriedade length retorna o número de elementos
var y = carros.sort(); // O método sort() classifica os arrays
```


Utilizando a propriedade length no Array Em JavaScript

A propriedade length no Array retorna o comprimento de um Array (o número de elementos do Array), ou se você preferir os registros.

```
// Contexto abaixo mostra os registros atribuídos a matriz
var carros = ["Uno", "Gol", "Ka", "HB20"];
carros.length; // o length de carros é 4
```


Interagindo com um Array Em JavaScript

A melhor maneira de listar, percorrer um Array é usando um loop como por exemplo o "for":

```
// Declaração das variáveis
var carros, text, cLen, i;
carros = ["Uno", "Gol", "Ka", "HB20"];
// Identificação dos registros na variável
cLen = carros.length; text = "";
# Loop de repetição do processo
for (i = 0; i < cLen; i++)
{
text += "<li>" + carros[i] + "";
}
```

Inserindo registro em um Array Em JavaScript

A forma mais fácil de adicionar um novo elemento em uma variável do tipo Array é usando o método push:

```
var carros = ["Uno", "Gol", "Ka", "HB20"];
carros.push("Sandero");
// acrescenta o novo elemento (Sandero) na variável carro
```

Além disso, novos elementos também podem ser inseridos a um array usando a propriedade length, que vimos anteriormente.

```
var carros = ["Uno", "Gol", "Ka", "HB20"];
carros[carros.length] = "Sandero";
// Adiciona o novo elemento (Limão) a frutas
```

Como fazer o reconhecimento de uma variável do tipo Array Em JavaScript

Normalmente quando programamos em JavaScript surge a seguinte pergunta comum: Como eu sei se uma variável é um Array?

O problema é que o operador JavaScript typeof retorna o "objeto", pois o Array é um objeto, Exemplo:

```
var carros = ["Uno", "Gol", "Ka", "HB20"];
typeof carros; // retorna o object
```

Como criar uma função para reconhecer um variável do tipo Array Em JavaScript

Podemos desenvolver uma função simples, utilizando a própria função isArray()

```
function isArray(x) {
return x.constructor.toString().indexOf("Array") > -1;
}
```

A função criada acima, sempre retorna verdadeiro se o argumento for um Array. Ou mais precisamente: ele retorna se o protótipo do objeto contiver a palavra "Array". O instanceof do operador retorna verdadeiro se um objeto for criado por um determinado construtor:

```
var carros = ["Uno", "Gol", "Ka", "HB20"];
carros instanceof Array
// retorna true
```


Criando uma Desestruturação de Array Em JavaScript


```
var numeros = ["um", "dois", "tres"];
var [um, dois, tres] = numeros;
  console.log(um); // "um"
  console.log(dois); // "dois"
  console.log(tres); // "tres"
```

No exemplo acima criamos uma atribuição padrão de valores para o array.

Criando uma Desestruturação de Array Em JavaScript


```
var numeros = ["um", "dois", "tres"];
var [um, dois, tres] = numeros;
  console.log(um); // "um"
  console.log(dois); // "dois"
  console.log(tres); // "tres"
```

No exemplo acima, criamos uma atribuição padrão de valores para o array.

Criando uma Desestruturação de Array Em JavaScript


```
var a, b;
[a, b] = [1, 2];
console.log(a); // 1
console.log(b); // 2
```

No exemplo acima, criamos uma atribuição via desestruturação separadamente da declaração dela

O que é JSON?

JSON ou JavaScript Object Notation é um formato leve de troca de informações/dados entre sistemas.

O JSON além de ser um formato leve é muito simples de ler. Mas quando dizemos que algo é simples, precisamos ter cuidado em compará-lo com algo mais complexo para entendermos tal simplicidade

Para ficar mais claro o nosso exemplo, podemos comparar o JSON com o <u>formato XML</u>.

Exemplo em XML

```
<note>
<to>Ricardo</to>
<from>Luciana</from>
<heading>Lembrete</heading>
<body>Não se esqueça de mim neste fim de semana!
</body>
</note>
```

Exemplo em Json

```
"id":1,
"nome":"Ricardo Alexandre",
"endereco":"Rua Catão"
}
```

Vantagens do JSON

A diferença visual é nítida, o segundo trecho (em JSON) é mais fácil de ler.

- Leitura mais simples
- ☐ JSON suporta objetos! Sim, ele é tipado!
- ☐ Quem utiliza? Google, Facebook, Yahoo!, Twitter...
- ☐ Velocidade maior na execução e transporte de dados
- ☐ Analisador(parsing) mais fácil
- ☐ Arquivo com tamanho reduzido

A seguir vamos ver um exemplo de JSON para Web

Vantagens do JSON

Existem várias bibliotecas para trabalharmos com <u>JSON</u>. No nosso estudo o json.jar que iremos utilizar

Neste nosso exemplo, teremos uma classe Carro que será a nossa classe <u>POJO</u> e a classe EstudoJSON que terá o nosso famoso método main.

Início do Fonte

```
package br.com.json;
public class Carro {
private Long id; private String modelo;
private String placa;
public Long getId() { return id; }
public void setId(Long id) { this.id = id; }
public String getModelo() {
return modelo; }
public void setModelo(String modelo) {
this.modelo = modelo; }
```


Fim do Fonte

```
public String getPlaca() {
  return placa; }
  public void setPlaca(String placa) { this.placa = placa; }
  //Aqui fizemos o Override do método toString() para
  //visualizar a impressão com o System.out.println() @Override
  public String toString() {
 return "[id=" + id + ", modelo=" + modelo + ", placa=" + placa + "]"; } }
```

Fechamento

Chegamos ao final de mais um curso da nossa apostila de JavaScript.

Espero que tenha aproveitado o máximo os nossos conteúdos. Deixo como dica de leitura o site developer.mozilla.org, caso queira ler mais sobre o assunto, clique aqui e acesse.

Bem turma espero que tenha gostado da nossa suuuuuper apostila de JavaScript, agora é pôr a mão na massa e praticar muito.

Grande Abraço. Prof. Ricardo Alexandre Bontempo

Referência Bibliográfica

Javascript – O Guia definitivo David Flanagan – trad. Edson FurmankiewiczBookman Companhia Editora2004

Iniciando em Javascript 1.5 Adrian Kingsley-Hughes e Kathie Kingsley-HughesEditora Makron Books2001

Javascript 1.3. - Aprenda em 24 Horas Michael MoncurEditora Campus1999

