

Ejemplo de un Cronómetro

Cronómetro

- WebApp similar a un cronómetro digital
- Cuenta décimas de segundo (100 miliseg.)
 - El contador se inicializa con 0,0 segundos
 - n.toFixed(1) formatea con 1 decimal
- Tiene 2 botones
 - arrancar/parar: arranca o para la cuenta
 - a partir del valor en que quedo
 - arranca si cronómetro parado
 - para si cronómetro contando
 - inicializar: pone el contador a 0,0

- La libreria zepto.js utilizada en los temas siguientes equivale a jQuery 2.0
 - Los ejemplos pueden sustituir zepto por jQuery y funcionarán igual
 - http://zeptojs.com/

```
<!DOCTYPE html>
<html>
<head><title>Event Example</title><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js" > </script>
<script type="text/javascript">
  $(function(){
 var t, cl = $("#crono");
 function mostrar() { cl.html((+cl.html() + 0.1).toFixed(1)); };
 function arrancar() { t=setInterval(mostrar, 100);};
 function parar() { clearInterval(t); t=undefined; };
 function cambiar() { if (!t) arrancar(); else parar(); };
 $("#cambiar").on('click', cambiar);
 $("#inicializar").on('click', function(){ cl.html("0.0"); });
  });
</script>
 </head>
 Cronómetro
<body>
 Cronómetro
<h2>Cronómetro</h2>
 →0.0 segundos
<h2><span id="crono"> 0.0 </span> segundos </h2>-
 arrancar/parar inicializar
<button type="button" id="cambiar"> arrancar/parar </button>
<button type="button" id="inicializar"> inicializar </button>
</body>
</html>
 3
 © Juan Quemada, DIT, UPM
```

DOM como almacén de datos

- El navegador guarda en document la página HTML que está mostrando
 - document es un objeto JavaScript con propiedades
 - que contienen todos los elementos de la página
- Las propiedades DOM son variables: src, value, innerHTML,
 - donde la información se puede guardar y recuperar
 - DOM solo contiene strings y todo debe convertirse a/de string
- Los <u>elementos</u> de DOM se <u>pueden</u> utilizar como <u>variables</u>
 - Hemos <u>utilizado</u> el <u>elemento</u>
 - para almacenar el contador de decimas de segundo

Memoria local en HTML5

Almacenamiento de datos en cliente

- HTML5 implementa nuevos tipos de almacenamiento de variables
 - Sencillas y eficientes de utilizar desde Javascript
 - Definición: http://dev.w3.org/html5/webstorage/
- Variables locales
 - los datos se guardan permanentemente, hasta que se borran
- Variables de sesión
 - Los datos solo se guardan solo durante la sesión
 - Comienzo de sesión: apertura de navegador o pestaña
 - Final de sesión: cierre de navegador o pestaña

Variables locales y de sesión

- Son propiedades de los objetos localStorage y sessionStorage
 - solo pueden contener strings, como por ejemplo
 - localStorage.usuario = "Pedro Pérez";
 - sessionStorage.apellido = "Pérez";
- Las variables locales están asociadas a protocolo, dominio y puerto
 - un programa solo puede acceder a propiedades de local/sessionStorage
 - creadas por otros programas cargados del mismo servidor
- Same origin policy
 - Seguridad: un programa solo confia en programas del mismo servidor
 - Modularidad: cada servidor tiene un espacio de nombres diferente

Ejemplo de localStorage

- Cada usuario que acceda a esta página tendrá una cuenta diferente
 - La variable está en su navegador

Cronómetro con memoria

- Nueva versión del cronómetro con localStorage
 - así mantiene la cuenta de décimas de segundos
 - entre usos sucesivos de la aplicación
- El cronómetro utiliza ahora la variable
 - localStorage.c
 - para guardar la cuenta de segundos
- Debemos inicializar localStorage.c
 - con parámetro por defecto para cuando se ejecute por primera vez
- Como la información se guarda ahora en localStorage y no en DOM
 - hay que actualizar primero localStorage y luego mostrar en DOM


```
41-cronometro_localStorage.htm
<!DOCTYPE html>
<html>
<head><title>Cronómetro</title><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js" > </script>
<script type="text/javascript">
 Cronómetro:
  $(function(){
 localStorage.c = (localStorage.c ||
 localStorage
 var t, cl = $("#crono");
 function incr()
 { localStorage.c = +localStorage.c + 0.1; }
 function mostrar() { cl.html((+localStorage.c).toFixed(1)); };
 function arrancar() { t=setInterval(function(){incr(); mostrar()}, 100);};
 { clearInterval(t); t=undefined; };
 function parar()
 function cambiar()
 { if (!t) arrancar(); else parar(); };
 $("#cambiar").on('click', cambiar);
 $("#inicializar").on('click', function(){ localStorage.c="0.0"; mostrar();});
 mostrar();

→ F Ø file:///Users/jg/Deskti ☆ ▼ Ø □


</script>
</head>
 Cronómetro
<body>
<h2>Cronómetro</h2>
 3.3 segundos
<h3><span id="crono"> 0.0 </span> segundos </h3>
 arrancar/parar inicializar
<button type="button" id="cambiar"> arrancar/parar </button>
<button type="button" id="inicializar"> inicializar </button>
</body>
 10
</html>
 © Juan Quemada, DIT, UPM
```


JavaScript y HTML5: iframes y origin policy

iFrame

- Importa un recurso Web
 - en un marco de navegación independiente
- Un iFrame crea una caja de arena segura
 - donde poder importar objetos externos
- Ejemplo: enlaza un juego en otro servidor
 - El iFrame evita que se introduzcan virus
 - Acceso JavaScript limitado a caja de arena

Seguridad Web: "Same Origin Policy"

- La seguridad se controla en las aplicaciones JavaScript
 - Permitiendo que un programa JavaScript en un iframe solo acceda
 - Al árbol DOM de la página principal si proviene del mismo origen
 - Esto evita en el ejemplo anterior que el juego
 - robe o modifique información o datos del usuario en la página externa
- Origen
 - protocolo, servidor y puerto del URL
- La restricción de pertenecer al "mismo origen"
 - Solo afecta al recurso principal: página Web, recurso, ...
 - Los scripts o los estilos no están afectados y pueden venir de otro servidor
- Así es posible hacer "mash-ups" seguros
 - de contenidos que no estén en nuestra cadena de confianza

Ejemplo con

file:///Users/j...-for_iframe.htm × M Sass: Syntactically Aweso... × +

file:///Users/jg/Desktop/MOOC_node_HTMLS/s3/SS-for_iframe.htm

Ejemplos de diseño responsivo

http://sass-lang.com/

マロ ☆白 田

Flexbox

\$ 55-for iframe.htm <style> iframe { padding: 10px; border:5px solid pink; background-color:white; width:300px; height: 350px; #iframes { display: -webkit-box; display: -moz-box; display: -ms-flexbox; display: -webkit-flex; display: flex; -webkit-flex-wrap: wrap; flex-wrap:wrap; #marco { background-color: pink; padding: 10px; margin: 10px; border: 3px solid black; </style>

Flexbox permite un diseño responsivo fácil y flexible:

display: flex;

Ejemplos de diseño responsivo

Bootstrap is the most popular HTML, CSS, and JS framework for

http://sass-lang.com/

Bootstrap

flex-wrap: wrap;

coloca cada iframe a la derecha del anterior. Al llegar al limite pasa a la línea siguiente.

(iii) (iii) (iii) file:///Users/jq/Desktop/MOOC_node_HTMLS/s3/SS-for_iframe.htm

Código

```
Bootstrap
<script type="text/javascript" src="zepto.min.js" >
 CSS with superpowers
</script>
 Bootstrap is the most
<script type="text/javascript">
 popular HTML, CSS, and
$(function(){
 JS framework for
  var urls = ["http://getbootstrap.com";
 "http://vishub.org"];
  function mostrar(urls) {
 var i, iframes="";
 for (i=0; i < urls.length; ++i)↓{
 iframes += "<iframe src='" + urls[i] + "'></iframe>";
 $('#iframes').html(iframes);
 $ 55-for_iframe.htm
 <body>
  $("#boton").on('click', function(){
 <h3>Ejemplos de diseño responsivo</h3>
 urls.push($('#nuevo').val());
 <input type="text" id="nuevo" value="Nuevo URL" />
 mostrar(urls);
 <button type="button" id="boton"> Añadir </button>
  });
 >
 <div id='marco'><div id="iframes" /></div>
  mostrar(urls);
 </body>
</script>
 16
```

file:///Users/j...-for_iframe.htm × Sass: Syntactically Aweso... × iii) @ file:///Users/jq/Desktop/MOOC_node_HTML5/s3/55-for_iframe.htm

Ejemplos de diseño responsivo

http://sass-lang.com/

JSON: JavaScript Object Notation

JSON

- JSON: formato textual de representación de tipos y objetos JavaScript
 - http://json.org/json-es.html
- Un objeto JavaScript se transforma a un string JSON con
 - JSON.stringify(object)
- Un string JSON se transforma en el objeto original con
 - JSON.parse(string JSON)

Serialización de datos

- Serialización:
 - transformación reversible de un tipo u objeto (en memoria) en un string equivalente
- La serialización es un formato de intercambio de datos
 - Almacenar datos en un fichero
 - Enviar datos a través de una línea de comunicación
 - Paso de parámetros en interfaces REST
- En JavaScript se realiza desde ECMAScript 5 con
 - JSON.stringify(...) y JSON.parse(...)
- Otros formatos de serialización: XML, HTML, XDR(C), ...
 - Estos formatos están siendo desplazados por JSON, incluso XML
 - Hay bibliotecas de JSON para los lenguajes más importantes

Características de JSON

- JSON puede serializar
 - objetos, arrays, strings, números finitos, true, false y null
 - NaN, Infinity y -Infinity se serializan a null
 - Objetos Date se serializan a formato ISO
 - la reconstrucción devuelve un string y no el objeto original
 - No se puede serializar
 - Funciones, RegExp, errores, undefined
- Admite filtros para los elementos no soportados
 - ver doc de APIs JavaScript

```
JSON.stringify(new Date()) => "2013-08-08T17:13:10.751Z"
```

JSON.stringify(NaN) => 'null'

JSON.stringify(Infinity) => 'null'

JSON en ejemplo con iframes, array y for

```
<script type="text/javascript">
$(function(){
  localStorage.str1 = localStorage.str1
 | [ '["http://getbootstrap.com", "http://vishub.org"] ';
 var urls = JSON.parse(localStorage.str1);
  function mostrar(urls) {
 var i, iframes="";
 for (i=0; i < urls.length; ++i) {
 iframes += "<iframe src='" + urls[i] + "'></iframe>";
 $('#iframes').html(iframes);
  };
  $("#boton").on('click', function(){
 urls = JSON.parse(localStorage.str1);
 urls.push($('#nuevo').val());
 mostrar(urls);
 localStorage.str1 = JSON.stringify(urls);
  }):
 mostrar(urls);
 © Juan Quemada, DIT, UPM/body>
</script>
```


```
Si queremos
almacenar en el
navegador el
array de urls
para que no se
pierdan los urls
introducidos, hay
que guardarlo
serializado con
JSON en
localStorage
```

```
<body>
<h3>Ejemplos de diseño responsivo</h3>

<input type="text" id="nuevo" value="Nuevo URL" />
<button type="button" id="boton"> Añadir </button>

<div id='marco'><div id="iframes" /></div>

IPM/body>
```


Final del tema Muchas gracias!

