

JavaScript: Booleanos y sentencia if/else

Booleanos: true y false

El **tipo booleano** solo posee los valores: **true** y **false**.

Un booleano se obtiene como resultado de:

- comparación de orden de números

menor: < menor_o_igual: <= mayor: > mayor_o_igual: >=

- comparación de identidad de valores

identidad: === no_identidad: !==

Se combinan con **operadores lógicos:**

negación: ! true => false

!false => true

op. y: && true && true => true

true && false => false

false && true => false

false && false => false

op. o: | | true || true => true

true || false => true

false || true => true

false || false => false

Booleanos: true y false

El **tipo booleano** solo posee los valores: **true** y **false**.

Un booleano se obtiene como resultado de:

- comparación de orden de números

menor: < menor_o_igual: <= mayor: > mayor_o_igual: >=

- comparación de identidad de valores

17 </html>

identidad: === no_identidad: !==

```
10-bool.htm
  <!DOCTYPE html><html>
 <head><meta charset="UTF-8"></head>
 <body>
 <h3> Booleanos </h3>
 <script type="text/javascript">
 function entre_3_y_8 (x) {
 return (3 \le x) & (x \le 8);
10
 };
11
 document.write("entre_3_y_8(4) => " + entre_3_y_8(4));
 document.write("");
 document.write("entre_3_y_8(2) => " + entre_3_y_8(2));
 </script>
  </body>
```

Se combinan con operadores lógicos:

negación: ! !true => false !false => true

op. y: && true && true => true

true && false => false

false && true => false

false && false => false

op. o: | | true || true => true

true || false => true

false || true => true

false || false => false

Booleanos

 \rightarrow entre_3_y_8(4) => true

entre_3_y_8(2) \Rightarrow false

Sentencia if/else

```
 If the:///Users/jg/Desktop/MOOC_Firefox05/t2/16-If-alse.htm

 15-if-else.htm
 Sentencia if/else
<!DOCTYPE html>
<html>
<head>
 0.5242976508023318 MAYOR que 0,5
<meta charset="UTF-8">
</head>
<body>
<h3> Sentencia if/else </h3>
<script type="text/javascript">
 // Math.random() devuelve
 // número aleatorio entre 0 y 1.
var numero = Math.random();
if (numero \ll 0.5){
  document.writeln(numero + ' MENOR que 0,5');
else {
  document.writeln(numero + ' MAYOR que 0,5');
</script>
</body>
</html>
```

Me:///Sem/jg.../36-If-else/htm

Sentencia if/else

Crea la variable **numero** y le asigna un valor aleatorio entre 1 y 1.

La sentencia **if/else** comienza con la palabra reservada **if**

El primer bloque de sentencias va después de la condición, delimitado entre llaves: {}

```
Mic///Vers/jg.../36-if-else/stm
 (f) file:///Users./ig/Desktop/MOOC, Firefox06/t2/16-if-else.htm
 15-lf-else.htm
 Sentencia if/else
<!DOCTYPE html>
<html>
<head>
 0.5242976508023318 MAYOR que 0,5
<meta charset="UTF-8">
</head>
<body>
 La condición va entre paréntesis.
<h3> Sentencia if/else </h3>
 Según sea true o false, se ejecuta
 el primer o el segundo bloque.
<script type="text/javascript">
 La condición se evalúa a true o a
 // Math.random() devuelve
 false en función del estado del
 // número aleatorio entre 0 y 1.
 progr. (valores de las variables).
var numero = Math.random();
if (numero \ll 0.5)
  document.writeln(numero + ' MENOR que 0,5');
else {
  document.writeln(numero + ' MAYOR que 0,5');
</script>
 El segundo bloque de sentencias va precedido por la
</body>
 palabra reservada else y delimitado entre llaves: {}
</html>
```

Sentencia if/else

```
file:///Users/jq/...dulo_04/16-if.htm × +
 ☆ 自 ♥ » =
 ← ) file:///Users/jq/Desktop/\\ ▼ | C | Q Search
 Sentencia if
 0.2802044692893372 MENOR que 0,5
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
</head>
<body>
<h3> Sentencia if </h3>
<script type="text/javascript">
 // Math.random() devuelve
 // número aleatorio entre 0 y 1.
var numero = Math.random();
var str = ' MAYOR que 0,5';
if (numero \leftarrow 0.5){
  str = ' MENOR que 0,5';
document.writeln(numero + str);
</script>
</body>
</html>
```

Sentencia if/else

Este programa es equivalente al anterior, pero con diferente estructura. No utiliza la parte **else** (opcional), pero añade la variable str = 'MAYOR que 1,5'

La **sentencia if** tiene ahora solo la primera parte. Esta cambia el contenido asignado a la variable por str = 'MENOR que 1,5'

El mensaje enviado a consola se genera concatenando **numero** y str.

```
file:///Users/jg/...dulo_04/16-if.htm × +
 ☆自▽≫ ≡
 ← ) file:///Users/jq/Desktop/N ▽ C Q Search
 Sentencia if
 0.2802044692893372 MENOR que 0,5
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
</head>
<body>
<h3> Sentencia if </h3>
<script type="text/javascript">
 // Math.random() devuelve
 // número aleatorio entre 0 y 1.
var numero = Math.random();
var str = ' MAYOR que 0,5';
if (numero <= 0.5){
  str = ' MENOR que 0,5';
document.writeln(numero + str);
</script>
</body>
</html>
```

La clase Date: fechas y horas

Clase Date

- new Date() crea objetos pertenecientes a esta clase
 - new Date() devuelve un objeto con fecha y hora del reloj en el momento de crear el objeto
- Sobre los objetos de esta clase se pueden invocar los métodos definidos para ella
 - getDay(), getHours(), getMinutes(), getFullYear(),
 - Invocar un método que no está definido en un objeto da un error_de_ejecución
- Más información sobre sus métodos y propiedades en:
 - https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Objetos_globales/Date

if/else-if encadenado

```
Buenos días
```

La fecha y la hora son:

Mon Dec 14 2015 07 47:10 GMT+0100 (CET)

En esta variante añadimos al ejemplo fecha y hora un título de nivel 1 (h1) vacío, en el que se inserta un saludo (Buenos días/tardes/noches), en función de la hora del día.

Las **sentencias if/else** pueden encadenarse así, para comprobar múltiples condiciones en cascada (de las cuales solo se ejecutará una), tal y como se hace para seleccionar el saludo.


```
<!DOCTYPE html><html>
<head>
  <title>Date</title>
  <meta charset="UTF-8">
</head>
<body>
  <h1 id="h1"></h1>
  <h2 id="h2">La fecha y la hora son:</h2>
  <div id="fecha"><div>
<script type="text/javascript">
  var fecha = new Date();
  var msj;
 (fecha.getHours() < 7) { msj = "Buenas noches";}</pre>
  else if (fecha.getHours() < 12) { msj = "Buenos días";}</pre>
  else if (fecha.getHours() < 21) { msj = "Buenas tardes";}</pre>
  else
 { msj = "Buenas noches";}
  document.getElementById("h1").innerHTML
  document.getElementById("fecha").innerHTML = fecha;
</script>
</body>
</html>
```


Final del tema

Ejemplo con prompt()

```
24-if_prompt.htm
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
</head>
<body>
<h3> Sentencia if/else </h3>
<script type="text/javascript">
 // Prompt pide un dato con un desplegable
var numero = prompt("Introduzca un número");
if (numero \ll 0.5){
  document.writeln(numero + ' es MENOR que 0,5');
else {
  document.writeln(numero + ' es MAYOR que 0,5');
</script>
</body>
</html>
 © Juan Quemada, DIT, UPM
```


En este ejemplo el número lo teclea el usuario en el cajetín de la ventana que despliega la **función prompt(<msj>)**. **prompt()** es una función de JavaScript en desuso, pero muy sencilla de utilizar.

Sentencia if/else-if

000

Mozilla Firefox

Connecting...

file:///Us...prompt.htm ×

Sentencia if/else

Mozilla Firefox

file:///Us...prompt.htm × file:///Use...jsNaN.htm × 4

xx no es un número

isNaN(numero) determina (devuelve true) si numero es un literal de número incorrecto, indicandolo con un mensaje.

Las **sentencias if/else** pueden encadenarse así, para comprobar múltiples condiciones en cascada (de las cuales solo se ejecutará una), tal y como se hace en el ejemplo de la función sonido.

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

JavaScript: el tipo string

El tipo string

- Los literales de string se utilizan para representar textos escritos
 - Puede representar lenguas diferentes porque utiliza el código UNICODE
 - Lenguas y símbolos soportados en UNICODE: http://www.unicode.org/charts/
- Literal de string: textos delimitados por comillas o apóstrofes
 - "hola, que tal", 'hola, que tal', 'Γεια σου, ίσως' ο '嗨,你好吗'
 - en la línea anterior se representa "hola, que tal" en castellano, griego y chino
 - String vacío: "" o "
 - "texto 'entrecomillado' "
 - comillas y apóstrofes se pueden anidar: 'entrecomillado' forma parte del texto
- Operador de concatenación de strings: +
 - "Hola" + " " + "Pepe" => "Hola Pepe"

Alfabeto, código y codificación

♦ Juego de caracteres ○ alfabeto

Conjunto de símbolos normalizados para representar una lengua

Código de caracteres

Conjunto de puntos de código dados a los símbolos de un alfabeto, p.e.

ASCII: alfabeto inglés codificado en 7 bits (128 caracteres y 95 imprimibles)

ISO-8859-1, 2, .., 15: Alfabetos de Europa occidental codificados en 8 bits

UNICODE: código internacionalizado que contiene casi todos los alfabetos

Posee 17 planos codificados en 2 bytes cada uno (1er Plano: BMP)

I	Char	Code
1	@	80
-	A	81
1	В	82
-	С	83

Codificación

representación binaria de un código de caracteres

- ASCII e ISO Latin-x: el valor del punto del código coincide con la representación binaria
- **UNICODE UTF-8:** Codificación binaria en 1, 2, 3 o 4 bytes eficiente con lenguas latinas
- UNICODE UTF-16: Codificación del plano BMP en 2 bytes y de otros planos en 4 bytes
- UNICODE UTF-32: Codificación de todos los planos en 4 bytes

Ejemplos de teclados

Entrada y Salida de Caracteres

- JavaScript utiliza el plano básico multilingüe (BMP) de UNICODE.
 - Caracteres codificados en 2 octetos (16 bits): 65536 combinaciones
- ◆ El texto se introduce en el ordenador tecleando en el teclado
 - Los teclados suelen incluir solo las teclas del alfabeto(s) de un país
 - Tecleando solo es posible introducir un conjunto muy pequeño de símbolos
 - Caracteres no incluidos en el teclado pueden añadirse por "corta y pega"
 - por ejemplo, de strings traducidos con Google translate: https://translate.google.es
 - O también pueden añadirse con los códigos escapados
 - Permiten introducir caracteres no existentes en el teclado con códigos especiales
- Pantalla: es gráfica y puede mostrar cualquier carácter

Códigos escapados

- Definen caracteres UNICODE
 - Comienzan con barra inversa: \...
 - La definición solo incluye caracteres ASCII
 - Se incluyen en strings como otros caracteres
- Hay tres tipos
 - Caracteres de control ASCII
 - Caracteres UNICODE
 - Caracteres ISO-8859-1

CARACTERES DE CONTROL ASCII

NUL (nulo): \0, \x00, \u0000 Backspace: \b, \x08, \u0008 Horizontal tab: \t, \x09, \u0009 Newline: \n, \x0A, \u000A \t, \x0B, \u000B Vertical tab: Form feed: \f, \x0C, \u000C \x0D, \u000D Carriage return: \", \x22, \u0022 Comillas (dobles): \x27, \u0027 Apóstrofe: Backslash: \x5C, \u005C

- Caracteres UNICODE o ISO-8859-1 se definen con punto de código, así:
 - UNICODE: \uHHHH donde HHHH es el punto del código (4 dígitos hex), p.e. \u005C
 - ISO-8859-1: \xHH donde HH es el punto del código (2 dígitos hex), p.e. \x5C

Algunos ejemplos

- Las "Comillas dentro de \"comillas\"" deben ir escapadas dentro del string.
- En "Dos \n lineas" el retorno de línea (\n) separa las dos líneas.
- En "Dos \u000A lineas" las líneas se separan con el código UNICODE \u000A equivalente a \n.

Ejemplos de codificación

El código ASCII solo permite codificar símbolos del alfabeto inglés, por lo que los símbolos ñ y ó no se pueden representar.

Codificación	Texto	Codifica zión hexadec	imal				
ASCII : codificación que soporta solo la lengua inglesa.	hola! cañón	hola! cañon se codifica en formato \xHH como: \x68\x6f\x6c\x61\x21					
ISO 8859 1 (Latin 1): codificación	hola!	68 6f 6c 61 21 0a	\x0a\x63\x61\xf1\xf3\x6e				
utilizada en páginas HTML no internacionalizadas.	cañón	63 61 f1 f3 6e	UTF-8 es una codificación de longitud variable, que permite representar todos los planos de				
UTF-8: codificación de UNICODE	hola!	68 6f 6c 61 21 0a	UNICODE. Es el más eficiente				
utilizada hoy en páginas HTML.	cañón	63 61 c3 b1 c3 b3 6e	para representar lenguas latinas y se utiliza mucho en páginas Web internacionalizadas.				
UTF-16BE: codificación del plano	hola!	00 68 00 6f 00 6c 00 61 00 21 00 0a					
BMP de UNICODE utilizada en	cañón	00 63 00 61 00 f1 00	f3 00 6e				

JavaScript soporta los símbolos del plano UNICODE-BMP, que corresponden a la codificación UTF-16BE (Big Endian).

programas JavaScript

hola!

se codifica en formato \uHHHH como: \u0068\u006f\u006c \u0061\u0021\u000a\u0063\u0061\u00f1\u00f3\u006e

Caracteres ASCII (Basic Latin) en UNICODE BMP © UNICODE: http://www.unicode.org/charts/PDF/U0000.pdf

	000	001	002	003	004	005	006	007									
0	NUL	DLE 0010	SP 0020	0030	@ ©040	P 0050	0060	p	8	BS 0008	CAN	0028	8	H 0048	X 0058	h	X
1	SOH 0001	DC1	0021	1	A 0041	Q 0051	a 0061	q	9	(HT)	(E M)	0029	9	I 0049	Y	i	y
2	STX 0002	DC2	0022	2	B 0042	R	b	r 0072	Α	LF 000A	SUB 001A	* 002A	003A	J 004A	Z	j	Z
3	ETX 0003	DC3	# 0023	3	C 0043	S 0053	C 0063	S	В	(V T	ESC 001B	+ 002B	• • • • •	K	[0058	k	{ 007B
4	EOT 0004	DC4	\$	4	D 0044	T	d	t	С	[FF]	[FS]	9 002C	< 003C	L	\ 005C	1	007C
5	ENQ 0005	0015	% 0025	5	E 0045	U 0055	e 0065	u 0075	D	CR 000D	GS 001D	 002D	0030	M	0050	m 006D	}
6	0006	SYN 0016	& 0026	6	F	V 0056	f	V	Е	SO	RS 001E	• 002E	> 003E	N 004E	∧	n 006E	~ 007E
7	BEL 0007	ETB 0017	0027	7	G	W 0057	g	W	F	SI	[US]	/ 002F	? 003F	O 004F	005F	O 006F	DEL 007F

Extensión ISO Latin1 en UNICODE BMP

¥ será "\xA5" o "\u00A5"

© UNICODE: http://www.unicode.org/charts/PDF/U0080.pdf

D 00E 00F	0A 00B					
) à ð	IB O	в нтв в		È 0008	Ø è	Ø 00F8
v a ñ	i ±	9 НТЈ Х	xx ©	1 É	Ù é	ù
) â ò	¢ 2	A VTS S		O Ê	Ú ê	ú
\tilde{a} \tilde{a} \tilde{o}	£ 3	B PLD C	(S)	» Ë	Û ë	û
) ä ô	Q /	C	sт] ¬ 1	/4 Ì	Ü ì	ü
à 00E4 00F4 à õ 5 00E5 00F5	¥ μ	D RI O		/2 Í	Ý í	ý
) æ ö	i ¶	E SS2 F	PM R 3	2/4 Î	þ î	þ oofe
c ç ÷	§ ·	F SS3 A	PC -	ÏЈ	ß ï	ÿ
	§ • 0087	7 0057 0057	7 00E7 00F7 00BF 0	7 00E7 00F7 F [353] [APC] 00AF 00AF	7 00E7 00F7 00F7 00BF 00BF 00CF	7 00E7 00F7 00BF 009F 00AF 00BF 00CF 00DF 00EF

Radicales Kangxi de UNICODE BMP © UNICODE: http://www.unicode.org/charts/PDF/U2F00.pdf

鬲 será "\u2FC0"

١	2F0	2F1	2F2	2F3	2F4	2F5	2F6	2F7	2F8	2F9	2FA	2FB	2FC	2FD
0	2F00	 2F10			支	EL 2F50	瓜 2F60	<u></u>	≢ 2F80	₹ 2F90	辰 2FA0	革 _{2FB0}	景 2FC0	鼻 2FD0
1	2F01	刀 2F11	久 2F21	2F31	支 2F41	毛	瓦 2F61	 与	肉	7 2F91	辵 2FA1	章 2FB1	鬼 2FC1	齊 2FD1
2	> 2F02	力 2F12	<u>欠</u> 2F22		<u></u>	氏 2F52	# 2F62	禾	2F82	見	EFA2	<u></u> <u>∃</u> <u>E</u>	魚 2FC2	<u>協</u> 2FD2
3	J 2F03		<i>J</i> 2F23	<u></u> <u>2</u> F33	斗 2F43	₹	生	<u>六</u>	<u>≠</u> 2F83	角 2F93	西 2FA3	音 2FB3	鳥 2FC3	龍
4	<u>Z</u>	2F14	大	2F34	斤 2F44	水	用 2F64	<u></u>	<u>至</u> 2F84	<u></u>	来 2FAA	頁 2FB4	2FC4	龜
5	J 2F05	2F15	女	乏 2F35	方 2F45	火 2F55	2F65	竹 2F75	2F85	谷 2F95	<u>∓</u> 2FA5	<u>風</u> 2FB5	鹿 2FC5	龠

(C) Juan Quemada, DIT, UPM

Métodos de String

- Algunos métodos y elementos útiles de String
 - Más info: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/String
- Un string es un array de caracteres
 - un índice entre o y número_de_caracteres-1 referencia cada carácter
- Acceso como array: 'ciudad'[2] => 'u'
- Propiedad: 'ciudad'.length => 6
 - La propiedad length contiene el número de caracteres del string
- Método: 'ciudad'.substring(2,5) => 'uda'
 - devuelve el substring comprendido entre ambos índices
- Método: 'ciudad'.charCodeAt(2) => 117
 - devuelve el número (decimal) con código UNICODE del tercer carácter
- Método: String.fromCharCode(117) => 'u'
 - devuelve el string con el carácter correspondiente al código numérico (decimal)

Ejemplos de strings <top frame> "La Ñ en ISO-8859-1 es: \xd1" La Ñ existe en el código ISO-8859-1 y su código numérico en hexadecimal es d1, por lo que se puede incluir en un string tecleando (1^a) o como \xd1 (2^a). "La Ñ en ISO-8859-1 es: Ñ" > "La á en ISO-8859-1 es: \xe1" La á existe también en el código ISO-8859-1 y la introducimos tecleando el "La á en ISO-8859-1 es: á" acento y luego la a (1^a) o con el código numérico en hexadecimal \xe1 (2^a). "Backslash \\ debe escaparse" La barra inclinada (backslash) debe escaparse (\\) para que se visualice. "Backslash \ debe escaparse" > "El Euro: \u20ac" EL Euro no existe en ISO-8859-1 porque este código se creo antes de existir el Euro. "El Euro: €" Unicode se actualizó al aparecer el Euro añadiendo el símbolo € con el código \u20ac. "El Yen Japonés: \xa5" EL Yen Japonés si existe en ISO-8859-1: código hexadecimal \xa5. "El Yen Japonés: ¥" > "Ciudad"[1] Un string es un array (matriz) de caracteres, numerados de 1 a n-1 (último-1). "Ciudad"[1] indexa el segundo carácter del string, el primero será "Ciudad"[0]. < "i" "Ciudad".charCodeAt(1) Al invocar el método charCodeAt(1) con el operador "." sobre el string "Ciudad" < 105 nos devuelve el valor numérico decimal del **punto del código** del 2º carácter ("i"). > String.fromCharCode(105) String.fromCharCode(105) realiza la operación inversa, devuelve un string < "i" con el carácter cuyo valor (punto del código) se pasa como parámetro. "Ciudad".substring(3,5) < "da" "Ciudad".substring(3,5) devuelve la subcadena entre 3 y 5: "da" "Ciudad".substring(3,5).length "Ciudad".substring(3,5).length devuelve la longitud <· 2 de la subcadena devuelta ("da"), que tiene 2 caracteres. > 24 © Juan Quemada, DIT, UPM

JavaScript: el tipo number

Tipo number

- Los números del tipo number
 - se representan con literales de números
- JavaScript 3 y 5 (ES3 y ES5)
 - tiene 3 formatos de literales
 - Decimales, hexadecimales y coma flotante

Decimales

- Enteros: 1, **32**,
- Enteros con decimales: 1.2, 32.1,

Hexadecimales

- Solo enteros: 0xFF, 0X10,
- Coma flotante (decimal)
 - Coma flotante:
 3.2e1 (3,2x10¹)
 - sintaxis: <mantisa>e<exponente>

```
10 + 4 => 14  // sumar

10 - 4 => 6  // restar

10 * 4 => 40  // multiplicar

10 / 4 => 2.5  // dividir

10 % 4 => 2  // operación resto

0xA + 4 => 14  // A es 10 en base 16

0x10 + 4 => 20  // 10 es 16 en base 16

3e2 + 1 => 301  // 3x10<sup>2</sup>

3e-2 + 1 => 1,03  // 3x10<sup>-2</sup>
```

Infinity y NaN

- El tipo number posee 2 valores especiales
 - NaN
 - Infinity
- NaN (Not a Number)
 - representa un valor no numérico
 - números complejos
 - strings no convertibles a números
- Infinity representa
 - El infinito matemático
 - Desbordamiento
- El tipo number utiliza el formato
 - IEEE 754 coma flotante doble precisión (64 bits)
 - Reales máximo y mínimo: ~1,797x10^308 y 5x10^-324
 - Entero máximo: 9007199254740992
 - Cualquier literal se convierte a este formato

```
+'xx' => NaN // no representable


+10/0 => Infinity // Infinito matemático
-10/0 => -Infinity // Infinito matemático

// Números demasiado grandes
5e500 => Infinity //desborda
-5e500 => -Infinity //desborda

// Número demasiado pequeño
5e-500 => 0 // redondeo

// los decimales dan error de redondeo

0.1 + 1.2 => 1,30000000000004
```


Modulo Math

- El Modulo Math contiene
 - constantes y funciones matemáticas
- Constantes
 - Números: E, PI, SQRT2, ...
- Funciones
 - sin(x), cos(x), tan(x), asin(x),
 - log(x), exp(x), pow(x, y), sqrt(x),
 - abs(x), ceil(x), floor(x), round(x),
 - min(x,y,z,..), max (x,y,z,..), ...
 - random()

```
Math.Pl => 3.141592653589793
Math.E => 2.718281828459045
 // numero aleatorio entre 0 y 1
Math.random() => 0.7890234
Math.pow(3,2) => 9 // 3 al cuadrado
Math.sqrt(9)
 => 3 // raíz cuadrada de 3
Math.min(2,1,9,3) => 1 // número mínimo
Math.max(2,1,9,3) => 9 // número máximo
Math.floor(3.2)
 => 3
Math.ceil(3.2)
 => 4
 => 3
Math.round(3.2)
Math.sin(1)
 => 0.8414709848078965
Math.asin(0.8414709848078965) => 1
```

Mas info:

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global Objects/Math

Métodos de Number

- Algunos métodos útiles de Number son
 - toFixed(n) devuelve string equiv. a número
 - redondeando a n decimales
 - toPrecision(n) devuelve string equiv. a número
 - redondeando número a n dígitos
 - toExponential(n) devuelve string eq. a número
 - redondeando mantisa a n decimales
 - toString([base]) convierte un número a
 - string con el número en la base indicada
 - [base] es opcional, por defecto base 10

```
(1).toFixed(2)
 => "1.00"
 => "1.0"
(1).toPrecision(2)
1.toFixed(2)
 => Error
Math.Pl.toFixed(4)
 => "3.1416"
Math.E.toFixed(2)
 => "2.72"
 => "1.00e+0"
(1).toExponential(2)
(31).toString(2)
 => "11111"
(31).toString(10)
 => "31"
(31).toString(16)
 => "1f"
(10.75).toString(2)
 => "1010.11"
(10.75).toString(16)
 => "a.c"
```

- Los métodos se invocan con el operador punto: "."
 - OJO! El número debe estar entre paréntesis para invocar el método, sino da error
- En este enlace se pueden ver otros métodos de Number:
 - <u>https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Number</u>

parseInt(..) y parseFloat(..)

- parseInt(string, [base]): función predefinida de JS que convierte string a number
 - string se interpreta como un entero en la base indicada (por defecto base 10)
- parseFloat(string): función predefinida de JS que convierte string a number
 - string se interpreta coma un número en coma flotante
- ParseInt(..) o parseFloat(..): realizan una conversión similar a la conversión automática.
 - OJO! Convierten a número si un prefijo no vacío del string representa un número

```
parseInt('60') => 60
parseInt('60.45') => 60
parseInt('0060') => 60
parseInt('xx') => NaN

parseFloat("1e2") => 100
parseFloat("1.3e2") => 130
parseFloat("xx1e2") => NaN
```

```
parseInt("1010") => 1010
parseInt("1010",2) => 10


parseInt("12",8) => 10
parseInt("10",10) => 10
parseInt("10",16) => 10

parseInt("01xx") => 1
parseInt("01+4") => 1
```


JavaScript: Booleanos

Tipo booleano

- El tipo boolean (booleano) solo tiene 2 valores
 - true: verdadero
 - false: falso
- Los valores booleanos se utilizan para tomar decisiones
 - En sentencias condicionales: **If/else**, **bucles**, etc.
- La regla de conversión de otros tipos a booleano es
 - 0, -0, NaN, null, undefined, "", " son equivalentes a false
 - resto de valores son equivalentes a true

!4	=> false
!"4"	=> false
!null	=> true
!0	=> true
ii	=> false
!!4	=> true
!!4	=> true

- La negación convierte un valor en el valor booleano equivalente negado
 - La doble negación convierte un valor en su equivalente booleano: !!<v>

Operadores de identidad e igualdad

- ◆ Identidad o igualdad estricta: ===
 - determina si 2 valores son exactamente los mismos
 - Es igualdad semántica solo en: number, boolean, strings y undefined
 - OJO! En objetos es identidad de referencias (punteros)
 - La identidad determina igualdad de tipo y de valor
- Desigualdad estricta:
 !==
 - negación de la igualdad estricta
- ◆ Igualdad y desigualdad débil: == y !=
 - OJO! No debe utilizarse
 - Realiza conversiones impredecibles
- Mas info:
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Sameness

Operadores de comparación

- JavaScript tiene 4 operadores de comparación
 - Menor:
 - Menor o igual: <=</p>
 - Mayor: >
 - Mayor o igual: >=
- Utilizar comparaciones solo con números (number)
 - donde es una relación de orden bien definida

```
1.2 < 1.3 => true

1 < 1 => false
1 <= 1 => true
1 > 1 => false
1 >= 1 => true

1 >= 1 => true

1 >= 1 => true

1 >= 1 => true
```

- No se recomienda utilizar con otros tipos: string, boolean, object, ...
 - Las relación de orden en estos tipos existe, pero es muy poco intuitiva
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Operators/Comparison_Operators

Operadores y (&&) y o (||)

- Operador lógico y (and): <v1> && <v2>
 - devuelve <v1> o <v2> sin modificarlos
 - <v1> && <v2>
 - devuelve <v1> -> si <v1> es equivalente a false
 - devuelve <v2> -> en caso contrario

```
true && true => true
false && true => false
true && false => false
false && false => false
```

```
0 && true => 0
1 && "5" => "5"
```

- ♦ Operador lógico o (or): <v1> || <v2>
 - devuelve <v1> o <v2> sin modificarlos
 - <v1> || <v2>
 - devuelve <v1> -> si <v1> es equivalente a true
 - devuelve <v2> -> en caso contrario

```
true || true |=> true |
false || true |=> true |
true || false |=> true |
false || false |=> false |

undefined || 1 |=> 1 |
13 || 1 |=> 13
```

Operador de asignación condicional

- El operador de asignación condicional
 - devuelve un valor en función de una condición lógica (siempre entre paréntesis)
 - Es una versión funcional del operador if/else
- ♦ Sintaxis: (condición) ? <v1>: <v2>
 - devuelve <v1> -> si condición es equivalente a true
 - devuelve <v2> -> en caso contrario

```
(true) ? 1 : 7 => 1 (7) ? 1 : 7 => 1 (false)? 1 : 7 => 7
```

- Esta sentencia permite definir parámetros por defecto en funciones con la asignación
 - param = (x!==undefined) ? x : <parametro_por_defecto>;
 - También se define a veces como "x | | parámetro_por_defecto>", pero aplicaría también si x es "", 1, null, ...


```
function comer (persona, comida) {
 persona = (persona !== undefined) ? persona : 'Alguién';
 comida = (comida !== undefined) ? comida : 'algo';
  return (persona + " come " + comida):
comer('José'); => 'José come algo'
 => 'Alguien come algo'
comer();
```


JavaScript:

DOM, Eventos e interacción con el usuario

- HTML permite definir eventos de interacción con el usuario
 - Los eventos se definen con atributos con nombres especiales de elementos HTML
 - onclick (hacer clic), ondbclick (hacer doble clic), onload (página cargada), ...
 - http://librosweb.es/libro/javascript/capitulo 6/modelo basico de eventos 2.html
- El valor asignado al atributo es código JavaScript (string) ejecutado al ocurrir el evento
 - this referencia el objeto DOM del elemento HTML asociado al evento
 - onclick="this.src ='scare.png" asigna al atributo src, de la imagen, el URL al icono scare.png
 - this.src se refiere a la propiedad asociada al atributo src del objeto DOM de la imagen
 - onclick="this.src ='wait.png" asigna al atributo src, de la imagen, el URL al icono wait.png
- ◆ El ejemplo asocia 2 eventos a la imagen (elemento)
 - onclick="this.src ='scare.png" muestra el icono scare.png al hacer clic en la imagen
 - ondbclick="this.src ='wait.png" muestra el icono clic.png al hacer doble clic en la imagen

Calculadora

- Ejemplo de calculadora muy sencilla
 - Con los elementos básicos de interacción
 - cajetines para teclear texto
 - <input type="text" >
 - botones para interactuar con el programa
 - <button>..nombre..</button>
- Comportamiento de la calculadora
 - Al pulsar el botón se calcula
 - el cuadrado del número tecleado en el cajetín
 - Al seleccionar el cajetín
 - se borra el contenido existente
- La calculadora tiene 3 elementos HTML
 - Un texto indicativo —————
 - El cajetín donde teclear
 - El botón con el que calcular el cuadrado

Calculadora: DOM

- La interacción con el usuario se realiza con:
 - Botón donde clicar: <button onclick="cuadrado()"> x²</button>
 - Este elemento muestra el texto HTML "x²" donde la marca <sup> define un exponente o superíndice
 - Cajetín de entrada de texto: <input type="text" id="n1" onclick="vaciar()">
 - El objeto DOM obtenido con var num = document.getElementByld("n1") permite interacción con el cajetín
- Las propiedades del objeto num dan acceso a los atributos HTML y a otros, por ejemplo
 - num.type contiene "text"
 - num.id contiene "n1"
 - num.value contiene "9"
 - es el contenido tecleado en el cajetín
 - num.innerHTML contiene: ""
 - <input> no tiene HTML interno
 - num.outerHTML contiene:
 - "<input type="text" id="n1" onclick="vaciar()">"
 - Es el HTML completo del elemento
- Modificar la página visualizada, por ej.
 - Asignar num.value = 5;
 - Mostrará 5 en el cajetín
 - Asignar num.outerHTML = Hola
 - Mostrará un párrafo con"Hola" en vez del cajetín

```
Número: 9

X

Quemada, DIT, UPM
```

```
<!DOCTYPE html><html><head>
<title>Ejemplo</title><meta charset="utf-8">
<script type="text/javascript">
function vaciar () {
  document.getElementById("n1").value = "";
function cuadrado() {
  var num = document.getElementById("n1");
  num.value = num.value * num.value;
</script>
</head><body>
  Número:
  <input type="text" id="n1" onclick="vaciar()">
  <button onclick="cuadrado()">
 x<sup>2</sup>
 </button>
</body></html>
 40
```

Atención a eventos

- Los objetos DOM tienen eventos asociados atendidos por funciones, por ej.
 - El atributo onClick="vaciar()" de <input type="text" id="n1" onClick="vaciar()">
 - Asocia al evento clicar en el cajetín la función vaciar() que vacía el cajetín al ocurrir este
 - El atributo onClick="cuadrado()" de <button onClick="cuadrado()">
 - Asocia al evento clicar en <buton..> la función cuadrado() que muestra en el cajetín el cuadrado del número contenido en este antes de clicar
- Existen muchos más eventos de interacción con el usuario.
 - Se puede encontrar más información sobre los más básicos en:
 - http://librosweb.es/libro/javascript/capitulo_6/modelo_basico_de_eventos_2.html

Calculadora: añadir Botón 1/x

- En este ejemplo añadimos
 - Un botón más a la calculadora
 - El dot calcula el inverso (1/x) del cajetín
- Añadir un nuevo botón es sencillo
 - Se añade un nuevo botón HTML.
 - con el texto: 1/x
 - con atributo : onclick="inverso()"
 - asocia inverso() a clic en él
 - Se añade la función: inverso()
 - Calcula el inverso del número del cajetín
 - Se añade una marca de párrafo en HTML
 - Para separar el cajetín de los botones


```
<!DOCTYPE html><html>
<head>
<title>Ejemplo</title>
<meta charset="utf-8">
<script type="text/javascript">
function vaciar () {
 document.getElementById("n1").value = "";
function cuadrado() {
 var num = document.getElementById("n1");
 num.value = num.value * num.value;
function inverso() {
 var num = document.getElementById("n1");
 num.value = 1/num.value;
</script>
</head>
<body>
 Número:
 <input type="text"_id="n1" onclick="vaciar()">
  >
  <button onclick="cuadrado()">x<sup>2</sup></button>
 <button onclick="inverso()"> 1/x </button>
</body>
</html>
```

Calculadora extendida

```
¥ 80-calculadora.htm
 23
<html>
<head>
<title>Ejemplo</title>
<meta charset="utf-8">
<script type="text/javascript">
 var num, acc = 0, op = "";
  function mas() { acc = num.value;
  function menos() { acc = num.value; op = "-"; }
  function calcular() {
 if (op === "+") {num.value = (+acc + +num.value)}
 if (op === "-") {num.value = (+acc - +num.value)}
 {num = document.getElementById("num");}
 function inic ()
  function vaciar () {num.value = "":}
</script>
</head>
<body onLoad="inic()">
 Número:
 <input type="text" size="12" id="num" onClick="vaciar()">
  <button onClick="mas()">+</button>
 <button onClick="menos()">-</button>
 <button onClick="calcular()">=</button>
</body>
</html>
```

Calculadora extendida

- Suma o resta 2 números, así:
 - Se teclea el primer número
 - Se pulsa + o -
 - Se teclea el segundo número
 - se pulsa =

Variables num, acc y op

- Las variables num, acc y op se definen al principio del script para su uso en las funciones
 - Las variables globales son visibles en las funciones

Evento onLoad y función inic()

- El evento onLoad de body indica que se ha construido ya el árbol DOM
 - Este evento invoca la función inic() que carga en la variable num el objeto DOM de acceso al cajetín, que utilizan el resto de las funciones

Variables acc y op

Las variables acc y op guardan el número que está en el cajetín y la operación pulsada (+ o -), cuando se pulsa el botón + (invoca función mas()) o el - (invoca función menos()).

Botón =

El botón = invoca la función calcular(), que suma o resta el número que está en el cajetín con el número guardado en acc, dependiendo de la operación (+ o -) que se ha guardado en la variable op

Ejemplo × > + =

♦ ® flec/I/Users/g/DesktopFT ∨ C

Número:

Final del tema