DESARROLLO WEBEN DELLENGUAJE

DESARROLLO VIENTEN DELLENGUAJE

2. MANEJO DE LA SINTAKIS DELLENGUAJE

2. MANEJO DE LA SINTAKIS DELLENGUAJE

¿Qué es JavaScript?

- Lenguaje de programación interpretado utilizado fundamentalmente para dotar de comportamiento dinámico a las páginas web.
- Cualquier navegador web actual incorpora un intérprete para código JavaScript

- Su sintaxis se asemeja a la de C++ y Java.
- Sus objetos utilizan herencia basada en prototipos.
- Es un lenguaje débilmente tipado.
- Todas sus variables son globales

FUNCIONALIDADES

¿Qué funcionalidades tiene Javascript? Es decir, ¿qué podemos y qué no podemos hacer con él?

Busca en Internet 5 funcionalidades.

Lenguaje interpretado en el navegador: puede estar deshabilitado.

No puede escribir ficheros en el servidor.

Reacciona a la interacción del usuario.

Controla múltiples ventanas, marcos, plugins, applets...

Pre-procesa datos en el cliente.

Modifica estilos y contenido de navegadores.

Puede solicitar ficheros al servidor.

COMPATIBILIDADES

¿Es compatible Javascript en todos los dispositivos? ¿Es soportado por todos los navegadores? ¿Se puede habilitar y deshabilitar?

COMPATIBILIDADES

CARÁCTERÍSTICAS DE JAVASCRIPT

Prácticamente todos los navegadores lo soportan: debemos asegurarnos.

Hay algunas incompatibilidades entre navegadores.

Algunos dispositivos móviles no pueden ejecutar Javascript.

Puede desactivarse la ejecución de código por el usuario.

SEGURIDAD Y LIMITACIONES

¿Podemos, mediante Javascript, vulnerar la seguridad de un sitio web?

¿Podemos atacar un servidor mediante Javascript?

SEGURIDAD

CARÁCTERÍSTICAS DE JAVASCRIPT

Se ejecuta el código en un "espacio seguro de ejecución": la web.

Scripts restringidos por la política del "mismo origen".

El motor de JavaScript es quien interpreta el código en el navegador: el responsable.

No puede modificar o acceder a las preferencias del navegador, ventana principal, impresión...

No puede accederal sistema de ficheros del cliente.

No puede capturar datos de un servidor para su retransmisión.

No puede enviar emails de forma invisible. No puede interactuar directamente con los lenguajes del servidor.

No puede acceder a páginas almacenadas en diferentes dominios.

No puede proteger el origen de las imágenes de la página.

Implementar multiproceso o multitarea.

LIMITACIONES

Etiquetas <script> en HTML

• ¿Cómo podemos integrar un código Javascript en un HTML?

Etiquetas <script> en XHTML

• ¿Cómo podemos integrar un código Javascript en un XHTML?

Navegador no soportado

• ¿Cómo podemos advertir al usuario de que su navegador no soporta Javascript?

Etiquetas < script > en HTML

<script type="text/javascript">
 Código javascript
 </script>

Etiquetas < script > en XHTML

Navegador no soportado

• <noscript>Su navegador no soporta Javascript </noscript>

JavaScript en el mismo documento HTML.

Fichero externo

• ¿Cómo podemos integrar Javascript si se encuentra en un fichero externo (.js)?

Ventajas de usar un fichero externo

• ¿Qué ventajas tiene el uso de un fichero externo?

Fichero externo

- <script type="text/javascript" src="ruta/archivo.js"></script>
- <script type="text/javascript" src="../js/archivo.js"></script>
- <script type="text/javascript"
 src="http://www.dominio.com/archivo.js"></script>

Ventajas de usar un fichero externo

- Carga más rápida de páginas.
- Separación entre estructura y comportamiento.
- Compartición de código entre páginas.
- Facilidad para depuración de errores.
- Modularidad.
- Seguridad.

PROTECCIÓN DE CÓDIGO JAVASCRIPT

El código en Javascript no se puede proteger: está accesible y visible a través de un navegador.

¿Qué podemos hacer para protegerlo o demostrar que ha sido elaborado por nosotros?

PROTECCIÓN DE CÓDIGO JAVASCRIPT

El código en Javascript no se puede proteger: está accesible y visible a través de un navegador.

Mayúsculas y minúsculas:

- El lenguaje distingue entre mayúsculas y minúsculas, a diferencia de por ejemplo HTML.
- No es lo mismo utilizar alert() que Alert().

Tabulación y saltos de línea:

- JavaScript ignora los espacios, las tabulaciones y los saltos de línea con algunas excepciones.
- Emplear la tabulación y los saltos de línea mejora la presentación y la legibilidad del código.

```
<script type="text/javascript">
var i,
 j = 0;
for (i = 0; i < 5; i++) {
 alert("Variable i: " + i);
 for (let j = 0; j < 5; j++) {
 if (i % 2 == 0) {
 document.write(i + "-" + "<br>");
 }
 }
}
</script>
```

El punto y coma:

- Se suele insertar un signo de punto y coma (;) al final de cada instrucción de JavaScript.
- Su utilidad es separar y diferenciar cada instrucción.
- Se puede omitir si cada instrucción se encuentra en una línea independiente (la omisión del punto y coma no es una buena práctica de programación).

Palabras reservadas:

- Algunas palabras no se pueden utilizar para definir nombres de variables, funciones o etiquetas.
- Es aconsejable no utilizar tampoco las palabras reservadas para futuras versiones de JavaScript.
- En <u>www.ecmascript.org</u> es posible consultar todas las palabras reservadas de JavaScript

Comentarios

Comentarios de una línea:

```
// Esto es un comentario de una línea
//
// Hemos dejado una línea en blanco
```

Comentarios de varias líneas:

```
/* Esto es
 un comentario
 de varias líneas */
```

- Utilización de comentarios:
 - Para que el código sea más claro e informar del uso de las funciones, variables, etc.
 - Para desactivar un bloque de código que no queremos que se ejecute.
 Para dejar nuestra información de contacto para que otros
 - desarrolladores contacten con nosotros.

Variables

 Crear variables utilizando la palabra reservada "var": var edad;
 var edad1, edad2, edad3;

Asignar valor a una variable ya creada:
 edad1 = 15;

Crear variable y asignar valor: var edad1 = 15;

- Utilización de variables:
 - Formadas por caracteres alfanuméricos y _. No se utilizan signos, espacios, %, \$, etc.
 - No pueden empezar por número, y no suelen empezar por mayúscula.
 - No tiene asociado un tipo. Pódémos cambiar de número a cádena, a boolean, etc.

Números:

- En JavaScript existe sólo un tipo de dato numérico.
- Todos los números se representan a través del formato de punto flotante de 64 bits.
- Este formato es el llamado double en los lenguajes Java o C++.

o Entero: 726

o Decimal: 3.75

Científico: 3e7 (3000000)

Octal: va precedido de un 0: 0327

Hexadecimal: ponemos delante 0x: 0xA3F2

Tarea 1: Números

- Crea un programa en el que crees 5 variables numéricas (entero, decimal, científico, octal y hexadecimal).
- A las variables les asignarás los siguientes números: 1357, 135e7, 01357 y 0x1357.
- Muestra con 5 alerts su valor, escribiendo la siguiente sentencia: alert ("Número entero" + entero);
- Comenta el código indicando el nombre del ejercicio y tu nombre en la parte superior, y los comentarios adicionales que estimes necesarios.

Cadenas de texto:

- El tipo de datos para representar cadenas de texto se llama string.
- Se pueden representar letras, dígitos, signos de puntuación o cualquier otro carácterde Unicode.
- La cadena de caracteres se debe definir entre comillas dobles o comillas simples.
- Cadenas:
 - "Texto entre comillas"
 - "7342"
 - "Cadenas" + "concatenadas"

- <u>Utilización de cadenas</u> (secuencias de escape):
 - Salto de línea: \n
 - Tabulador: \t
 - Comillas dobles: \"
 - Comillas simples: \'

Tarea 2: Cadenas

- Crea un programa en el que crees 4 variables de tipo cadena con los siguientes valores: "Hola", "7", "13", y "Adios".
- Muestra en un alert una frase que incluya comillas simples.
- Muestra en un alert que ocupe una línea las variables 1^{o} y 4^{o} separadas por un salto de línea.
- Muestra en un alert la suma de las variables 2ª y 3ª.
- Muestra en un alert la suma de todas las variables.
- Comenta el código indicando el nombre del ejercicio y tu nombre en la parte superior, y los comentarios adicionales que estimes necesarios.

Booleanos:

- true
- False

Objetos:

- String
- Date
- Array
- Etc.

- Conversión entre tiposde datos:
 - Entero + Float = Float
 - Número + Cadena = Cadena
- Conversión de cadenas a números:
 - parseInt("32")
 - parseFloat("32.1")
- Conversión de números a cadenas:
 - "" + número

Operadores de comparación

Sintaxis	Nombre	Tipos de operandos	Resultados
==	Igualdad	Todos	Boolean
!=	Distinto	Todos	Boolean
===	Igualdad estricta	Todos	Boolean
!==	Desigualdad estricta	Todos	Boolean
>	Mayor que	Todos	Boolean
>=	Mayor o igual que	Todos	Boolean
<	Menor que	Todos	Boolean
<=	Menor o igual que	Todos	Boolean

Tarea 3: Comparación

• Crea un programa en el que muestres el resultado de varias operaciones mediante alert, mostrando el texto exacto de la operación realizada y su resultado.

```
* Ej:
 var operacion1 = 10 == 10;
 alert ("La operación 10 == 10 es" + operacion1)
* Las operaciones a realizar son:
 10 == 10
 10 == 10
 10 === 10.0
 "Laura" == "laura"
 "Laura" > "laura"
 "Laura" < "laura"
 "123" == 123
 parseInt("123") === 123</pre>
```

• Comenta el código indicando el nombre del ejercicio y tu nombre en la parte superior, y las conclusiones que sacas al realizar cada una de las operaciones.

Operadores aritméticos

Sintaxis	Nombre	Tipos de operandos	Resultados
+	Más	Entero, real, cadena	Entero, real, cadena
-	Menos	Entero, real	Entero, real
*	Multiplicación	Entero, real	Entero, real
/	División	Entero, real	Entero, real
%	Módulo	Entero, real	Entero, real
++	Incremento	Entero, real	Entero, real
	Decremento	Entero, real	Entero, real
+valor	Positivo	Entero, real, cadena	Entero, real
-valor	Negativo	Entero, real, cadena	Entero, real

Operadores de asignación

Sintaxis	Nombre	Ejemplo	Significado
=	Asignación	x=y	x=y
+=, -=, *=, /=, %=	Operación y asignación	x+=y	x=x+y
<<=	Desplazar bits a la izquierda	x<<=y	x=x< <y< td=""></y<>
>=, >>=, >>>=	Desplazar bits a la derecha	x>=y	x=x>y
&=	Operación AND bit a bit	x&=y	x=x&y
=	Operación OR bit a bit	x =y	x=x y
^=	Operación XOR bit a bit	x^=y	x=x^y
[]=	Desestructurar asignaciones	[a,b]=[c,d]	a=c, b=d

Operadores booleanos

Sintaxis	Nombre	Operandos	Resultados
&&	And	Boolean	Boolean
П	0r	Boolean	Boolean
!	Not	Boolean	Boolean

La operación AND solo es true cuando todos los operadores son true. La operación OR es true siempre que haya un operador true. La operación NOT cambia el valor del boolean resultado

Ver otras operaciones a nivel de bits

Operadores de objeto

- Punto:
 - Objeto.propiedad
 - Objeto.método
- Corchetes:
 - Crear un array: var a = ["Bizkaia", "Araba", "Gipuzkoa"] Enumerar un elemento de un array: a[1] = "Araba";

 - Enumerar propiedad de un objeto: a["color"] = "azul";
- Delete:
 - Delete a[2]; // Borraría el elemento "Gipuzkoa" y lo sustituiría por undefined
- - Devuelve true si el objeto tiene la propiedad o método Ej: "write" in document
- Instanceof:
- Devuelve true si es una instancia de un objeto nativo Javascript:

 Ej: a = new Array (1,2,3);
 a instanceof Array; // Devuelve true

Operadores misceláneos

- Coma:
 - direccion, apellidos:
 - Operación loop (repetir): for (var i=0, j=0; i<125M i++, j+10)
- Interrogación (operador condicional):
 Es la forma reducida de if ... else.

 - Condicion ? Expresion si es cierta : expresión si es falso;
 - Ei: var a=3, b=5; Var r = a > b ? a : b;
- Typeof:
 - Devuelve el tipo de valor de una variable o expresión
 - Los tipos son: number, string, boolean, object, function, undefined.
 Ej: if (typeof miVariable == "number") alert ("Mi variable es
 - number");

```
Construcción if:
 if (condición) // entre paréntesis irá la condición que se evaluará true o false.
 {
 // instrucciones a ejecutar si se cumple la condición
 }
 Ejemplo:
 if (miEdad >= 18)
 {
 alert ("Ya eres una persona adulta");
 }
}
```

Construcción if…else:

```
if (condición) {
 // entre paréntesis irá la condición que se evaluará true o false.
 // instrucciones a ejecutar si se cumple la condición
} else {
 // instrucciones a ejecutar si no se cumple la condición
// Ejemplo:
if (miEdad >= 18) {
  alert("Ya eres una persona adulta");
} else {
  alert("Aún no eres mayor de edad");
```

```
switch (expresión) {
 case valor1:
 // instrucciones a ejecutar si expresión = valor1
 break;
 case valor2:
 // instrucciones a ejecutar si expresión = valor2
 break;
 case valor3:
 // instrucciones a ejecutar si expresión = valor3
 break;
 default:
 //instrucciones a ejecutar si expresión es diferente alos valores anteriores
}
```

```
Bucle for:
 for (expression inicial; condición; incremento) {
 // instrucciones a ejecutar dentro del bucle
 }

Ejemplo:
 for (var i = 1; i < 20; i++) {
 // Instrucciones que se repetirán 20 veces
 }</pre>
```

```
Bucle while:
 while (condicion) {
 // instrucciones a ejecutar dentro del bucle
 }

Ejemplo:
 var i = 0;
 while (i <= 10) {
 //Instrucciones a ejecutar hasta que i sea mayor que 10 y i++;
 }</pre>
```

```
Bucle do while:
 do {
 // instrucciones a ejecutar dentro del bucle
 } while (condicion);

Ejemplo:
 var i = 0;
 do {
 // Instrucciones a ejecutar mientras i sea menor que 3 (2 veces)
 i++;
 } while (i < 3);</pre>
```