title: Clase 6 Proyecto 2016

Author: Einar Lanfranco, Claudia Banchoff **description:** Notaciones para descripción de datos

keywords: DOM + Librerías Javascript

css: proyecto.css

Proyecto de Software

Cursada 2016

Hoy seguimos con ...

Temario

- Repaso Clase Anterior
 - Javascript
 - XML JSON- YAML
- El Modelo de Objetos del Documento (DOM)
- JQuery
- AJAX

Repaso - Javascript

- Lenguaje interpretado.
- Usado tanto en el cliente como en el servidor, aunque nosotros lo usamos en el cliente.
- Atributos async y defer:

Sacado de: http://blognomak.blogspot.com.ar/2014/04/ejecucion-asincronica-de-javascript.html

Repaso - XML, JSON, YAML

- Surgen de la necesidad de contar con un mecanismo para describir información estructurada.
- XML eXtensible Markup Language
 - Es un lenguaje de marcas.
 - · Con una sintaxis estricta
 - Con posibilidad de definir la gramática: DTD Schemas
 - Con especificaciones asociadas: XSL Schemas etc.
- JSON YAML
 - Notaciones alternativas
 - Más ligeras
 - Populares
- ¿Cuál usamos?
 - Depende...

El Modelo de Objetos del Documento

DOM

- El Modelo de Objetos de Documento es una API, que permite acceder a los contenidos de un documento HTML/XML.
- Proporciona una **representación** estructurada, **orientada a objetos**, de los elementos individuales y el contenido del documento, con métodos para recuperar y fijar las propiedades de dichos objetos.
- Proporciona métodos para agregar y eliminar objetos al documento.

• También proporciona una interfaz estándar para trabajar con eventos.

Arquitectura DOM

Actualmente trabajando en DOM4

Interfaz Node

- El documento se ve como un árbol de nodos.
- Cada nodo tiene sus propios métodos y propiedades, pero todos implementan la interfaz Node:
 - Un conjunto común de métodos y propiedades relacionadas con la estructura de árbol del documento.
- Algunos métodos implementados por esta interfaz:
 - insertBefore()
 - appendChild()
 - removeChild()
 - cloneNode()
 - replaceChild()

Interfaz Node

- También proporciona varias propiedades que reflejan la estructura de árbol y permiten recorrerlo.
- Algunas propiedades:
 - firstChild
 - lastChild
 - childNodes
 - parentNode
 - nextSibling
 - prevSibling

Un ejemplo

En un documento HTML/XHTML

- El documento entero es un nodo documento.
- Cada elemento HTML es un nodo elemento.
- Los textos que aparecen en las páginas son nodos de texto.
- Los atributos de los elemento son nodos atributos.
- Los comentarios son nodos comentarios.

Cada nodo ...

- Posee propiedades tales como: nodeName, nodeValue y attributes.
- Los valores de estos atributos varían según el tipo de nodo.
- Ejemplo:

```
<img src="casita.png" alt=".."...>
```

• ¿nodeName?, ¿attributes?

El documento

- La raíz del árbol es el objeto document.
- Este objeto implementa la interfaz Document.
- Esta interfaz proporciona métodos para acceder y crear otros nodos en el árbol del documento.
- Algunos métodos son:
 - getElementById()
 - getElementsByTagName()

- createElement()
- createAttribute()
- createTextNode()

El documento (cont.)

- El objeto document tiene sólo un elemento hijo, dado por document.documentElement.
- document.documentElement corresponde al elemento httml>
- Y tiene dos hijos: <head> y <body>

DOM – Algunas herramientas

Recorriendo el árbol

Ejemplo: Dado el siguiente documento:

```
<html>
<head><title></title>
</head>
<body><h1>Algo.....</h1>
bla bla bla 
</body></html>
```

- ¿document.documentElement.lastChild.firstChild.tagName?
- ¿Algún problema?

Accediendo a los nodos

- Todos los elementos del documento tienen un atributo que les permite identificarlos unívocamente:
 id
- Utilizando este atributo, luego podemos accederlo vía el método: document.getElementById()

```
function sumo(){
var x=parseInt(document.getElementById("n1").value);
var y=parseInt(document.getElementById("n2").value);
document.getElementById("result").value=x+y;
}
```

Accediendo a los nodos (cont.)

• Para recuperar todos los elementos de un mismo tipo, se puede usar el método: document.getElementsByTagName()

```
var x=document.getElementsByTagName("p");
for (var i=0;i<x.length;i++)
 {
 ..... // Estoy procesando todos los párrafos
 }</pre>
```

Tipos de Nodos

- **Nodos Elementos**: Corresponden a las etiquetas del documento. Pueden tener nodos hijos, que pueden ser otros elementos o nodos de texto.
- **Nodos de Texto**: Representan contenido, o simplemente caracteres. Tienen un nodo padre y, posiblemente, nodos del mismo nivel, pero no pueden tener nodos hijos.
- Nodos atributos: No están considerados una parte del árbol del documento. No tienen un nodo padre, ni hijos ni hermanos.

Modificando el árbol

- Métodos para crear nodos:
 - document.createElement()
 - document.createAttribute()
 - document.createTextNode()
- Para insertarlo o eliminarlo del árbol:

- appendChild()
- removeChild()

Modificando el árbol

Ejemplo: Quiero crear una lista en forma dinámica....

```
var lista=document.createElement("ul");
var item=document.createElement("li")
....
lista.appendChild(item);
....
document.documentElement.lastChild.appendChild(lista)
....
```

• Vemos ejemploListas

Nodos de texto

- Los nodos de texto no tienen un atributo ID.
- No se pueden acceder mediante los métodos getElementById() o getElementsByTagName().
- Se acceden a través de su nodo padre.
- Ejemplo:

```
.....
cp id="p1">Texto inicial ....
.....
```

```
document.getElementById('p1').firstChild.nodeValue='Otro'
```

Vemos ejemploTextos

Nodos de texto

• Contenido html en un nodo de texto

```
document.getElementById('p1').firstChild.nodeValue =
 "UnoDos"
```


¿Qué creen que pasa?

DOM y eventos

DOM también contempla...

- Un sistema de eventos genérico que permita registrar manejadores de eventos, describir el flujo de eventos a través de la estructura del árbol y proveer información contextual sobre cada evento.
- Un subconjunto común de los sistemas de eventos actuales.

Arquitectura DOM

Modelo de eventos

- Define y explica la propagación y registro de eventos.
- Define la Interfaz Event

Tipo de eventos

- Existe una lista de eventos definidos.
- Permite la implementación de múltiples módulos de eventos agregando los que sean necesarios.

DOM3 Events Interface Inheritance

Figure 2: graphical representation of the DOM3 Events interface inheritance

Sacado de: http://www.w3.org/TR/DOM-Level-3-Events/#event-interfaces

Flujo de eventos

Como los documentos HTML/XML son de naturaleza jerárquica, cuando un evento ocurre en un objeto en particular, dicho evento está ocurriendo en cualquier objeto(s) que contenga(n) a dicho objeto.

Flujo de eventos

- 1.capture phase: El evento es enviado desde la raíz hasta el padre del nodo objetivo.
- 2.target phase: el evento es enviado al nodo objetivo.
- 3.bubbling phase:el evento es enviado desde el objetivo a la raíz.

La interfaz Event

- Contiene información específica sobre un evento.
- Proporciona propiedades que describen el evento y su estado actual.
- Algunas propiedades...
 - bubbles: si el evento burbujea o no.
 - cancelable: si el evento puede o no cancelarse.
 - target:El nodo que ha originado el evento.
 - type: tipo de evento (click, mouseover, etc)
- Algunas métodos...
 - preventDefault(): Para cancelar el evento.
 - stopPropagation(): Detiene la propagación.
- Ver http://www.w3.org/TR/DOM-Level-3-Events/#event-types-list

Manejadores de eventos

```
function manejador(evento) {

//
// "evento" se crea implicitamente y contiene la

// info sobre el evento producido.

//
}

var elem=document.getElementById('p1')
elem.onmouseover = manejador;
```

class: destacado

¿Cómo asocio un manejador?

• En los atributos de las etiquetas HTML:

```
<input type="button" value="que aparezca la lista"
onclick="agrego()">
```

• Usando la propiedad onclick del objeto

```
function agrego(evento) {....}

<input type="button" id="b1" value="que aparezca la lista">
```

```
document.getElementById('b1').onclick = agrego;
```

agrego es un objeto function. NO es una cadena de caracteres

Escuchadores de eventos

- Los objetos DOM también pueden ser registrados como escuchadores de eventos.
- Esta característica puede ser utilizada para asignar múltiples manejadores para un evento dado.
- · Los métodos básicos son:
 - addEventListener
 - removeEventListener

Escuchadores de eventos (cont.)

```
node.addEventListener(eventType, function, useCapture);
node.removeEventListener(eventType, function, useCapture)
```

- Donde:
 - eventType es un nombre predefinido de evento como "mouseover" o "click"
 - function es el nombre de la función manejador y
 - useCapture es un booleano que especifica en qué fase del flujo de eventos el manejador debe ser llamado.

Escuchadores de eventos (cont.)

• Ejemplo:

```
<span id ="p1" style="background-color:yellow;" >
Este texto cambia de color.....
```

```
var elem=document.getElementById('p1')
elem.addEventListener("mouseover", f1, true):
elem.addEventListener("mouseout", f2, true):
.....
elem.removeEventListener("mouseover", f1, true);
elem.addEventListener("mouseover", f1, true):
elem.addEventListener("mouseover", f1, true):
```

AJAX

Asynchronous JAvascript + XML

AJAX

- NO es una tecnología, sino una combinación de varias tecnologías.
- AJAX incluye:
 - Presentación basada en estándares usando HTML y CSS;
 - Exhibición e interacción dinámicas usando **DOM**;
 - Intercambio y manipulación de datos usando **XML** y **XSLT**; (podemos usar otras notaciones también)
 - Recuperación de datos asincrónica usando XMLHttpRequest;
 - JavaScript como lenguaje de programación.

AJAX

- Comenzó a ser popular a partir del año 2005, con Google Suggest.
 - Hagamos una búsqueda

- El objetivo es crear interfaces de usuario más amigables, similares a las de las PCs de escritorio, sin afectar los tiempos y el esquema de navegación.
- ¡¡IMPORTANTE!! El feedback al usuario.

Funcionamiento

De "Ajax: A New Approach to Web Applications"

Ciclo de vida

El Objeto XMLHttpRequest

- Es un objeto que permite realizar requerimientos HTTP al servidor web desde cualquier lenguaje de script client-side SIN recargar la página.
- Aún NO es estándar W3C XMLHttpRequest
- Algunas propiedades...
 - onreadystatechange: manejador de evento para un cambio de estado.

- readyState: el estado del objeto:
 - 0 = UNSENT
 - 1 = OPENED
 - 2 = HEADERS_RECEIVED
 - 3 = LOADING
 - 4 = DONE

El Objeto XMLHttpRequest (cont.)

- Algunas propiedades (Cont.)...
 - responseText: retorna la respuesta como texto.
 - responseXML: retorna la respuesta como XML que puede ser manipulado usando DOM.
- Algunos métodos...
 - open("method", "URL", async, "uname", "pswd"): Especifica el método, URL y otros atributos opcionales del requerimiento:
 - El método puede ser "GET", "POST", o "PUT"
 - · La URL puede ser una URL completa o relativa
 - El parámetro **async** especifica si el requerimiento debe ser manejado en forma asincrónica o no (true o false)

Algunos ejemplos

- El ejemplo más simple.
- la X de AJAX es por XML: veamos ejemploXML

Librerías Javascript

Librerías Javascript

- Contienen soluciones ya implementadas para un dominio de aplicación, que el programador sólo debe usarlas.
- El objetivo es simplificar el desarrollo.
- Hay muchas!
 - Prototype: http://www.prototypejs.org/

- YUI Yahoo! UI Library: http://developer.yahoo.com/yui/
- jQuery: http://jquery.com/
- Mootools: http://mootools.net/
- Dojo Toolkit: http://dojotoolkit.org/
- La mayoría, open source.

¿Por qué?

- Elementos comunes en las aplicaciones que deben ser implementados
- Controles
- AJAX
- Ul más amigables pero requieren implementación de las componentes.
 - drag&drop
 - Sliders
 - Galerías de imágenes
 - Efectos

jQuery

- Una de las tantas ...
- Muy usada.
- Se debe incluir el archivo jquery.js (descargado de http://jquery.com/download/)
- Es código Javascript:

```
<script src="ruta/jquery.js"> </script>
```

jQuery (cont.)

- Nos provee formas de acceder a los elementos con atajos a la función DOM getElementByld.
 - Con DOM: document.getElementById("p1")
 - Con JQuery: \$("#p1")
- JQuery usa los selectores CSS para acceder a los elementos:
 - \$("p"): todos los elementos .
 - \$("#elem"): el elemento cuyo id="elem".
 - \$("p.intro"): todos los elementos con class="intro".

- \$(".intro"): todos los elementos con class="intro"
- \$("p#demo"): todos los elementos id="demo".
- \$(this): el elemento actual
- \$("ul li:odd"): Los impares dentro de

Ejemplos con jQuery

- Ocultamos todo
- Ocultamos los párrafos
- Ocultamos algunos items
- Algunos efectos en imágenes
- Más efectos en los textos
- Usamos eventos
- Con formularios

Algunas consideraciones

• Función *ready()*: Nos asegura que el árbol DOM se cargue por completo.

```
$(document).ready(function() {
 // instrucciones
});
```

• Para manejar eventos:

```
$('p').click(function() {
  alert($(this).text())
});
```

Ajax con jQuery

```
$.ajax({
  url: '/ruta/hasta/pagina.php',
  type: 'POST',
  async: true,
  data: 'parametro1=valor1&parametro2=valor2',
  success: procesaRespuesta,
  error: muestraError
});
```

- Veamos un ejemplo de ajax
- Hablamos de vinos con JSON? ¿AJAJ?