

Introdução ao Javascript

Parte 2 Prof. Victor Hugo Lopes

agenda

Estruturas de comandos Modularização

A primeira estrutura de comando da linguagem é baseada na noção da estrutura sequencial, no estilo top-down:

```
Var a1 = 1;
document.write(a1);
a1++;
document.write(a1);
a1*=2;
document.write(a1);
```

Estrutura de seleção simples: baseado na ideia de direcionamento do fluxo original do algoritmo mediante um teste lógico.

Sintaxe: if (condição) comando

```
Var a1 = 1;
document.write(a1);
a1++;
if (a1 > 10)
 document.write("Maior que 10");
```

Estrutura de seleção composta: possibilidade de dois fluxos diferentes para um único teste lógico

Sintaxe: if (condição) comando1 else comando2

```
var a1 = 1;
document.write(a1);
a1++;
if (a1 > 10)
 document.write("Maior que 10");
else
 document.write("Menor que 10");
```

Estrutura de seleção aninhada: Diversos testes internos, garantindo testes mais precisos.

```
var a1 = 1;
if (a1 >= 1 && a1 <= 10)
 if (a1>=1 \&\& a1 <=5)
 document.write("Entre 1 e 5");
 else
 if (a1 > = 6 \&\& a1 < = 8)
 document.write("Entre 6 e 8");
 else
 document.write("Entre 9 e 10");
else
 document.write("Número menor que 1 ou maior que 10");
```

Estrutura de seleção multipla: possibilidade de teste lógico sobre uma única variável, mas com diversos valores possíveis. Elimina a necessidade de Ifs aninhados.

```
var a1 = 3;
 switch(a1){
 case 1:
 document.write("janeiro");
 break;
 case 2:
 document.write("fevereiro");
 break;
 case 3:
 document.write("março");
 break;
 default: document.write("Fora do range");
```

Laços de repetição: São estruturas que executam um bloco de comandos uma certa quantidade de vezes.

for:

É um laço de repetição com teste no início, com sintaxe for (início;condição;passo), onde início indica um valor inicial de uma variável de controle, condição é uma condição lógica para garantir o término do laço, e passo é o valor de incremento/decremento da variável de controle.

for(i=0;i<=10;i++)
 document.write(i);</pre>

Laços de repetição: São estruturas que executam um bloco de comandos uma certa quantidade de vezes.

while:

Outro laço de repetição com teste no início, que garante a repetição de um bloco de comandos até que a condição seja satisfeita, com a sintaxe while(condição)

```
i=0;
while(i<=10){
 document.write(i);
 i++;
}</pre>
```

Laços de repetição: São estruturas que executam um bloco de comandos uma certa quantidade de vezes.

do-while:

Laço de repetição com teste no fim, que garante a execução do bloco pelo menos uma vez antes de testar a condição:

```
i=10;
do{
 document.write(i);
 i--;
}while(i>=0);
```

Laços de repetição: São estruturas que executam um bloco de comandos uma certa quantidade de vezes.

```
ex.:
Listar todos os números de 1 a 100, dizendo qual é par ou
impar:
i=0;
do{
 document.write(i);
 r = i\%2;
 if(r==0)
 document.write(" - par <br />");
 else
 document.write(" - impar <br />");
 i++;
 }while(i<=100);
```

Exercitando:

- 1) Construa um script em JavaScript para listar os múltiplos de 5 contidos entre 1 e 1000.
- 2) Construa um script em JavaScript para calcular e apresentar o somatório dos quadrados dos números contidos entre 1 e 10.
- 3) Construa um script em JavaScript para calcular um fatorial de qualquer número. Ex: 5! = 1 * 2 * 3 * 4 * 5 = 120.

Exercitando:

1) Observe o código, em JavaScript:(CONSULPLAN 2012, TSE, programador)

```
<script language="JavaScript">
for(i = 1, k = 1, j = 0, y = 0; i < 7; i++, y=k+j, k=j, j=y)
{
 document.write( y + " ");
}
</script>
Questoesde Concursos.com.br
```

Na execução, este código irá gerar a seguinte saída: a) 1 2 3 5 8 13 b) 0 1 1 2 3 5

Modularização

A modularização em uma linguagem de programação é a capacidade de separar partes de um script em blocos independentes, que podem ser chamados assim que necessários, onde a junção de vários módulos permite a execução das tarefas do algoritmo.

O principal elemento de modularização do JS é a função, que é um bloco de comandos com um identificador, seguindo a sintaxe:

```
function nomedafuncao(argumentos){
 comandos
}
```

Modularização

Função:

Assim como na definição de variáveis, o nome da função deve seguir as mesmas regras, e não pode haver funções com nomes repetidos. Uma função pode ou não receber argumentos, e também pode ou não retornar algum valor.

```
function soma(v1,v2){
 return(v1+v2);
}
...
Total = soma(1,2);
```

São funções da biblioteca básica da linguagem:

- --eval(stringCódigo): o parâmetro string da função será interpretado como comando JavaScript;
- --parseInt(stringNumero, base): converte uma string numérica em um inteiro, de base numérica detalhada pela propriedade base;
- --parseFloat(stringNumero): converte uma string numérica em um float;
- --alert(texto): abre uma caixa de mensagem com o texto.
- --prompt(texto): abre uma caixa de diálogo, com o texto como mensagem, e aguarda um valor a ser digitado.

São funções da biblioteca básica da linguagem:

- --eval(stringCódigo): o parâmetro string da função será interpretado como comando JavaScript;
- --parseInt(stringNumero, base): converte uma string numérica em um inteiro, de base numérica detalhada pela propriedade base;
- --parseFloat(stringNumero): converte uma string numérica em um float;
- --alert(texto): abre uma caixa de mensagem com o texto.
- --prompt(texto): abre uma caixa de diálogo, com o texto como mensagem, e aguarda um valor a ser digitado.

Exercitando:

Exercitando:

- 1) Na linguagem JavaScript, a forma de comunicação com o usuário por meio de mensagens via caixa de entrada de dados usa o método: (FCC, 2011, TRT analista judiciário de TI)
 - a) alert
 - b) confirm
 - c) input
 - d) prompt
 - e) textarea
- 2) Derivada da linguagem Java, a JavaScript é uma linguagem utilizada exclusivamente para navegadores web: (CESPE, 2011, TJ-ES, técnico em informática)
 - a) certo
 - b) errado

Exercitando:

E se agora precisarmos desenvolver uma calculadora para as 4 operações básicas em JavaScript?