

Introducción a JavaScript, a sus tipos y valores

JavaScript

- JavaScript
 - Diseñado por Netscape en 1995 para ejecutar en un Navegador
 - Hoy se ha convertido en el lenguaje del Web y Internet
- Norma ECMA (European Computer Manufacturers Association)
 - Versión soportada en navegadores actuales:
 - ES5: ECMAScript v5, Dic. 2009, (JavaScript 1.5)
 - Navegadores antiguos soportan
 - ES3: ECMAScript v3, Dic. 1999, (JavaScript 1.3)

- Guía: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide
- Referencia: https://developer.mozilla.org/en-US/docs/Web/JavaScript
- Libro: "JavaScript Pocket Reference", D. Flanagan, O'Reilly 2012, 3rd Ed.

Tipos, objetos y valores

- Tipos de JavaScript
 - number
 - Literales de números: 32, 1000, 3.8

Los literales son los valores true y false

- string
 - Los literales de string son caracteres delimitados entre comillas o apóstrofes
 - "Hola, que tal", 'Hola, que tal',
 - Internacionalización con Unicode: 'Γεια σου, ίσως', '嗨, 你好吗'
- undefined
 - undefined: representa indefinido UNDEFINED

- Se agrupan en clases: Object, Array, Date, ...
 - Objeto null: valor especial que representa objeto nulo

Operadores y expresiones

- JavaScript incluye operadores de tipos y objetos
 - Los operadores permiten formar expresiones
 - Componiendo valores con los operadores
 - Que Javascript evalua hasta obtener un resultado

- Por ejemplo, con las operaciones aritmeticas +, -, *, /
 - podemos formar expresiones númericas
 - Expresiones con sintaxis erronea abortan la ejecución del programa

```
13 + 7 => 20  // Suma de números  // Resta de números  // Resta de números  // Expresión con paréntesis  8 / * 3 => Error_de_ejecución // Ejecución se interrumpe  Error_de_ejecución // Ejecución se interrumpe
```

Sobrecarga de operadores

Algunos operadores tienen varias semánticas diferentes

- Suma de enteros (operador binario)
- Signo de un número (operador unitario)
- Concatenación de strings (operador binario)


```
13 + 7 => 20  // Suma de números
+13 => 13  // Signo de un número
```

"Hola " + "Pepe" => "Hola Pepe" // Concatenación de strings

Conversión de tipos en expresiones

- JavaScript realiza conversión automatica de tipos
 - cuando hay ambiguedad en una expresión
 - utiliza las prioridades para resolver la ambiguedad
- ◆ La expresión "13" + 7 es ambigua
 - porque combina un string con un number
 - JavaScript asigna mas prioridad al operador + de strings, convirtiendo 7 a string
- La expresión +"13" también necesita conversión automática de tipos
 - El operador + solo esta definido para number
 - JavaScript debe convertir el string "13" a number antes de aplicar operador +

Operador typeof

- El operador typeof permite conocer el tipo de un valor
 - Devuelve un string con el nombre del tipo
 - "number", "string", "boolean", "undefined", "object" y "function"

Los operadores están ordenados con prioridad descendente. Mas altos más prioridad. https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Operator Precedence

```
. П
 Acceso a propiedad o invocar método; índice a array
 Crear objeto con constructor de clase
new
 Invocación de función/método o agrupar expresión
 Pre o post auto-incremento; pre o post auto-decremento
 Negación lógica (NOT); complemento de bits
 Operador unitario, números. signo positivo;
 signo negativo
delete
 Borrar propiedad de un objeto
 Devolver tipo; valor indefinido
typeof void
 Números. Multiplicación;
* / %
 división; modulo (o resto)
 Concatenación de string
+
 Operadores JavaScript
 Números. Suma; resta
+) -
<< >> >>>
 Desplazamientos de bit
< <= > >=
 Menor; menor o igual; mayor; mayor o igual
instanceof in
 ¿objeto pertenece a clase?; ¿propiedad pertenece a objeto?
 Igualdad; desigualdad; identidad; no identidad
== != === !==
 Operacion y (AND) de bits
&
 Operacion ó exclusivo (XOR) de bits
 Operacion ó (OR) de bits
 +"3" + 7 => 10
 Operación lógica y (AND)
&&
 Operación lógica o (OR)
 "+" unitario tiene mas prioridad y
 Asignación condicional
 se evalúa antes que "+" binario
 Asignación de valor
 Asig. con operación: += -= *= /= %= <<= >>= &= ^= |=
OP=
 Evaluación múltiple
 Juan Quemada, DIT, UPM
```


Los operadores están ordenados con prioridad descendente. Mas altos más prioridad. https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Operator Precedence

```
. []
 Acceso a propiedad o invocar método; índice a array
 Crear objeto con constructor de clase
new
Invocación de función/método o agrupar expresión
 Pre o post auto-incremento; pre o post auto-decremento
 Negación lógica (NOT); complemento de bits
 Operador unitario, números. signo positivo;
 signo negativo
delete
 Borrar propiedad de un objeto
 Devolver tipo; valor indefinido
typeof void
 Números. Multiplicación;
*)/%
 división; modulo (o resto)
 Concatenación de string
 Operadores JavaScript
+(-)
 Números. Suma; resta
<< >> >>>
 Desplazamientos de bit
< <= > >=
 Menor; menor o igual; mayor; mayor o igual
instanceof in
 ¿objeto pertenece a clase?; ¿propiedad pertenece a objeto?
 Igualdad; desigualdad; identidad; no identidad
== != === !==
 Operacion y (AND) de bits
&
 8*2 - 4 => 12
 Operacion ó exclusivo (XOR) de bits
 Operacion ó (OR) de bits
 "*" tiene mas prioridad y se evalúa
 Operación lógica y (AND)
&&
 antes que "-". Es equivalente a:
 Operación lógica o (OR)
 (8*2) - 4 => 12
 Asignación condicional
 Asignación de valor
 Asig. con operación: += -= *= /= %= <<= >>= &= ^= |=
OP=
 Evaluación múltiple
 Juan Quemada, DIT, UPM
```

Los operadores están ordenados con prioridad descendente. Mas altos más prioridad. https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Operator Precedence

```
. []
 Acceso a propiedad o invocar método; índice a array
 Crear objeto con constructor de clase
new
Invocación de función/método o agrupar expresión
 Pre o post auto-incremento; pre o post auto-decremento
 Negación lógica (NOT); complemento de bits
 Operador unitario, números. signo positivo;
 signo negativo
delete
 Borrar propiedad de un objeto
 Devolver tipo; valor indefinido
typeof void
 Números. Multiplicación;
*)/%
 división; modulo (o resto)
 Concatenación de string
 Operadores JavaScript
 Números. Suma; resta
<< >> >>>
 Desplazamientos de bit
< <= > >=
 Menor; menor o igual; mayor; mayor o igual
 ¿objeto pertenece a clase?; ¿propiedad pertenece a objeto?
instanceof in
 Igualdad; desigualdad; identidad; no identidad
== != === !==
 Operacion y (AND) de bits
&
 Operacion ó exclusivo (XOR) de bits
 Operacion ó (OR) de bits
 8*(2 - 4) => -16
 Operación lógica y (AND)
&&
 Operación lógica o (OR)
 El paréntesis tiene más prioridad y
 Asignación condicional
 obliga a evaluar primero "-" y luego "*"
 Asignación de valor
 Asig. con operación: += -= *= /= %= <<= >>= &= ^= |=
OP=
 Evaluación múltiple
 10
```

Juan Quemada, DIT, UPM

Programa, sentencia, variable y comentario

Programa, sentencias y comentarios

- Un programa es una secuencia de sentencias
 - que se ejecutan en el orden en que han sido definidas
- Las sentencias realizan tareas al ejecutarse en un ordenador
 - Son los elementos activos de un programa
- Los comentarios solo tienen valor informativo
 - para entender o recordar como funciona el programa

Sentencia: definición de variable x inicializada a 7

var x = 7; // Comentario

Comentario

Comentarios

- Los comentarios son mensajes informativos
 - Deben ser claros, concisos y explicar todo lo importante del programa
 - Incluso el propio autor los necesita con el tiempo para recordar detalles del programa
- En JavaScript hay 2 tipos de comentarios
 - Monolinea: Delimitados por // y final de línea
 - Multilinea: Delimitados por /* y */
 - OJO! Los comentarios multi-linea tienen problemas con las expresiones regulares


```
/* Ejemplo de comentario multilínea que ocupa 2 líneas
-> al tener ambiguedades, se recomienda utilizarlos con cuidado */
```

var x = 1; // Comentario monolínea que acaba al final de esta línea

Variables y estado del programa

- Las variables se crean con la sentencia de definición de variables
 - Comienza con la palabra reservada var
 - Seguida de la variable, a la que se puede asignar un valor inicial
 - Se pueden crear varias variables en una sentencia
 - separando las definiciones por comas
- Estado del programa
 - conjunto de valores contenido en todas sus variables

```
var x;  // crea la variable x y asigna undefined
var y = "Hola"; // crea y, asignandole el valor "Hola"
var z = 1, t = 2; // crea x e y, asignandoles 1 y 2 respectivamente.
```


Sentencia de asignación de variables

- Una variable es un contenedor de valores
 - La sentencia de asignación introduce un nuevo valor en la variable
 - Modificando, por tanto, el estado del programa
- Las variables de JavaScript son no tipadas
 - pueden contener valores de cualquier tipo de JavaScript

var x = 5; // Crea la variable x y le asigna el valor inicial 5

x = "Hola"; // Asigna el string (texto) "hola" a la variable x -

x = new Date(); // Asigna objeto Date a la variable x —

Mon Sep 02 2013 09:16:47 GMT+0200 (CEST)

"Hola"

STATEMENT	SINTAXIS	DESCRIPCIÓN DE LA SENTENCIA JAVASCRIPT
block	{ statements };	Agrupar un bloque de sentencias como 1 sentencia
break	break [label];	Salir del bucle o switch o sentencia etiquetada
case	case expression:	Etiquetar sentencia dentro de sentencia switch
continue	continue [label];	Salto a sig. iteración de bucle actual/etiquetado
debugger	debugger:	Punto de parada (breakpoint) del depurador
default	default:	Etiquetar setencia default en sentencia switch
do/while	<pre>do statement while(expression);</pre>	Alternativa al bucle while con condición al final
empty	·	Sentencia vacía, no hace nada
expression	expression;	Evaluar expresión (incluye asignación a variable)
for	for(init; test; incr)	Bucle sencillo. "init": inicialización;
101	statement	"test": condición; "incr": acciones final bucle
for/in	for (var in object)	Enumerar las propiedades del objeto "object"
101 / 111	statement	mamorar las proproductos der objecto object
function	<pre>function name([param[,]]) { body }</pre>	Declarar una función llamada "name"
if/else	if (expr) statement1	Ejecutar statement1 o statement2
	[else statement2]	
label	label: statement	Etiquetar sentencia con nombre "label"
return	return [expression];	Devolver un valor desde una función
switch	switch (expression)	Multiopción con etiquetas "case" o "default"
41	{ statements }	T
throw	throw expression;	Lanzar una excepción
try	try {statements}	Gestionar excepciones
	[catch { statements }]	
-494	[finally { statements }]	
strict	"use strict";	Activar restricciones strict a script o función
var	var name [= expr] [,];	Declarar e initializar una o mas variables
while	· - ·	Bucle básico con condición al principio
with	with (object) statement © Juan Q	Extender cadena de ámbito (no recomendado) uemada, DIT, UPM

Delimitación de sentencias

- ";" delimita el final de una sentencia
- El final de sentencia también puede delimitarse con nueva linea.
 - Pero hay ambigüedades y no se recomienda hacerlo
- Recomendación: cada sentencia en una linea terminada con ";"
 -> es mas legible y seguro

Nombres de variables

- El nombre (o identificador) de una variable debe comenzar por:
 - letra, o \$
 - El nombre pueden contener además números
 - Nombres bien construidos: x, ya_vás, \$A1, \$, _43dias
 - Nombres mal construidos: 1A, 123, %3, v=7, a?b, ...
 - Nombre incorrecto: da error_de_ejecución e interrumpe el programa
- Un nombre de variable
 - no debe ser una palabra reservada de JavaScript
- Las variables son sensibles a mayúsculas
 - mi_var y Mi_var son variables distintas

Expresiones con variables

Expresiones con variables

- Una variable representa el valor que contiene
 - Puede ser usada en expresiones como cualquier otro valor
- Una variable puede utilizarse en la expresión que se asigna a ella misma
 - La parte derecha usa el valor anterior a la ejecución de la sentencia
 - En y = y 2; la variable y tiene el valor 8, por lo que se asigna a y un 6 (8-2)
- Usar una variable no definida en una expresión
 - provoca un error y la ejecución del programa se interrumpe

Asignación con operación

- Es muy común modificar el valor de una variable
 - sumando, restando, algún valor
 - Por ejemplo, x = x + 7; y = y 3; z = z * 8;
- JavaScript tiene operadores especiales para estas operaciones
 - +=, -=, *=, /=, %=,(aplica a operadores lógicos, desplazamiento, ..)
 - x += 7; será lo mismo que x = x + 7;

Pre y post incremento o decremento

- JavaScript posee los operadores ++ y -- de auto-incremento/decremento
 - auto-incremento (++) suma 1 a la variable a la que se aplica
 - auto-decremento (--) resta 1 a la variable a la que se aplica
- ++ y -- se aplican a la izquierda o derecha de una variable en una expresión
 - modificando el valor antes o después de evaluar la expresión
 - Al producir efectos laterales y programas crípticos, no se recomienda un uso limitado

Scripts y entrada/salida

Entrada/Salida y ejecución de expresiones

- La sentencia de ejecución de expresiones puede evaluar expresiones
 - como por ejemplo, 3+2; o alert("Texto");
 - sin asignar el resultado, puede ser: x = 3+2; o 3+2;
- Estas sentencias se utilizan habitualmente para comunicar con el exterior
 - p.e. alert("Texto"); muestra una ventana desplegable al usuario
- Una expresión sin efecto lateral, solo genera un valor
 - Si ese valor no se guarda en una variable
 - La instrucción no tiene ningún efecto en el programa, solo consume recursos

```
 alert("Texto"); // expresiones útiles, envían mensaje al exterior document.write("Texto");
 var x = 3; // definición e inicialización de variable
 x*5 - 2; // es una expresión correcta, pero inútil al no guardar el resultado
 x = x*5 + 2; // asignación, es una expresión útil porque guarda el resultado
```


Ejemplo I: Script con fecha

- Script: programa JavaScript insertado en una página HTML
 - Delimitado con las marcas <script> con atributo "type=text/javascript"
 - Se ejecuta al cargar la página HTML en el navegador
- document.write("Texto") inserta "Texto" en la página Web
 - En lugar del bloque script, al cargar la página y ejecutar el script
 - document.writeln("Texto") inserta además de Texto, nueva línea al final

Ejemplo II: Script con expresión

- Script: programa JavaScript insertado en una página HTML
 - Delimitado con la marca <script> con atributo "type=text/javascript"
 - Se ejecuta al cargar la página HTML en el navegador
- alert("Texto") muestra "Texto" en un desplegable
 - se utiliza para alertar al usuario sobre algún evento o resultado

Funciones alert(), confirm() y prompt()

- Interacción sencilla basada en "pop-ups"
- alert(msj):
 - presenta un mensaje al usuario
 - Retorna al pulsar OK
- confirm(msj):
 - Presenta mensaje y pide confirmación/rechazo
 - Retorna al pulsar, devuelve true(Ok)/false(Cancel)
- prompt(msj):
 - Presenta mensaje y pide un dato de entrada
 - Al pulsar OK, retorna y devuelve string introducido
 - Si se pulsa Cancel devuelve "null"

© Juan Quemada, DIT, UPM

Ejemplo III: Script conversor

- El script pide el número de Euros a convertir a Dólares
 - con el desplegable de la función prompt()
- Cuando el usuario lo introduce
 - calcula el equivalente en dólares (* 1,34)
 - y lo presenta con document.write(....)
- Recargando la página
 - se vuelve a ejecutar el programa

