MÓDULO 4: JAVASCRIPT

INTRODUÇÃO

JAVASCRIPT

Tecnologia web do lado do cliente (client-side scripting);

É uma linguagem de programação usada para programar o comportamento das páginas web, para as tornar dinâmicas

Com Javascript podemos:

Mudar o conteúdo de elementos HTML

Mudar os atributos de elementos HTML

Mudar os estilos dos elementos HTML (propriedades CSS)

Esconder/Mostrar elementos HTML

Não precisa de compilação, corre em qualquer browser

A TAG <SCRIPT>

O código Javascript pode ser incluido no <head> e/ou <body> dos documentos HTML

Tem de ser inserido entre as tags <script> e </script>

Alternativamente, pode ser escrito em ficheiros externos e referenciado no ficheiro HTML em questão

À semelhança do CSS (<style> e <link>)

Só no Javascript fazemos tudo com o <script>

JAVASCRIPT INTERNO (NO HEAD)

```
<!DOCTYPE html>
<html>
  <head>
 <script>
 function mudaTexto() {
 document.getElementById("paragrafo1").innerHTML = "Escrevi outro texto.";
 </script>
  </head>
  <body>
 <h1>A minha página</h1>
 Um texto qualquer.
 <button type="button" onclick="mudaTexto()">Mudar o texto! </button>
  </body>
</html>
```


JAVASCRIPT INTERNO (NO BODY)

```
<!DOCTYPE html>
<html>
  <head>
 <title>Exemplo</title>
  </head>
  <body>
 <h1>A minha página</h1>
 Um texto qualquer.
 <button type="button" onclick="mudaTexto()">Mudar o texto! </button>
 <script>
 function mudaTexto() {
 document.getElementById("paragrafo1").innerHTML = "Escrevi outro texto.";
 </script>
  </body>
</html>
```

JAVASCRIPT INTERNO (NO PRÓPRIO ELEMENTO HTML)

```
<!DOCTYPE html>
<html>
 <head>
 <title>Exemplo</title>
 </head>
 <body>
 <h1>A minha página</h1>
 Um texto qualquer.
 <button type="button" onclick="document.getElementById('paragrafo1').innerHTML = 'Escrevi</pre>
outro texto';">Mudar o texto! </button>
 </body>
</html>
```

JAVASCRIPT EXTERNO

No documento HTML o ficheiro javascript é incluido dentro de <script> e </script>

ficheiro.js

```
function mudaTexto() {
  document.getElementById("paragrafo1").innerHTML = "Escrevi outro texto.";
}
```

O ficheiro externo deve gravar-se com extensão .js

No ficheiro javascript externo não é necessário colocar as tags <script> e </script> a envolver o có

MÓDULO 4: JAVASCRIPT

OUTPUT E COMENTÁRIOS

OUTPUT

window.alert()

document.write()

innerHTML

console.log()

window.alert()

O alert() é aliás muito utilizado mostrar mensagens ao utilizador em resposta a certas acções (ex: clicar num botão)

```
<button onclick="alert('Olá a todos!')">Diz olá!
```


document.write()

```
<!DOCTYPE html>
<html>
  <body>
 <h1>A minha página</h1>
 <script>
 document.write("Olá a todos!");
 </script>
  </body>
</html>
```

A minha página

Olá a todos!

innerHTML

É possível escrever especificamente num elemento HTML

É necessário identificar esse elemento com um id

Com Javascript, apanhamos esse elemento pelo id: document.getElementById(id_do_elemento)

O innerHTML define o conteúdo desse elemento

```
<!DOCTYPE html>
<html>
<body>
<h1 id="titulo"></h1>
<script>
document.getElementById("titulo").innerHTML = "A minha página fantástica!";
</script>


</body>
</html>
```

console.log()

Não se vê nada na página, temos de ir à consola:

No Chrome: View - Developer - Javascript Console

Imprime para a consola (bom para fazer debugging)

COMENTÁRIOS

```
// Comentário de apenas uma linha
/* Comentário de várias linhas.
Muito útil quando queremos adicionar
muita informação nos comentários */
```


MÓDULO 4: JAVASCRIPT

SINTAXE E PROGRAMAÇÃO BÁSICA

VARIÁVEIS

Declaradas usando a palavra reservada opcional var

```
var x;
var y, z;
var a=2, b=2;
x=5;
var c=a+b;
```

O Javascript é case-sensitive portanto x ≠ X; last_name ≠ lastName

TIPOS DE VARIÁVEIS

```
//undefined
var a;
 //Número Inteiro (integer)
a=2;
 //Número Decimal (float)
var a=2.67;
 //Notação Científica
var a=123e5;
 //String
var nome="Zé Miquel";
var equipas=["Benfica", "Sporting", "Porto"];
 //Array
 //Objecto
var pessoa={nome:"Miguel", apelido:"Sousa"};
 //Boolean
var a=true;
```


TIPOS DE VARIÁVEIS

```
Para saber o tipo de uma variável, usar typeof:
 // number
typeof 3.14
 (não faz distinção entre integer e
float)
 // string
typeof "Manuel"
 // boolean
typeof false
 // object
typeof [1,2,3,4]
 (no JS, os arrays são objects!)
typeof {nome: 'Zé', idade: 34} // object
```


VARIÁVEIS

```
// É possível declarar várias variáveis diferentes de uma só vez:
var a = 2, nome = "Zé Miguel", carros = ["Volvo", "Audi"];
// É possível realizar operações aritméticas com variáveis em Javascript
var x = 5 + 2 + 3; // 10
// É possível "adicionar strings": concatenação;
var x = "Maria" + " " + "Rita"; // "Maria Rita"
// Se um número for posto entre aspas, os seguintes são vistos como
strings e concatenados:
var x = "5" + 2 + 3; // 523
var x = 2 + 3 + "5"; // 55
```

OPERADORES

- O Javascript define vários tipos de operadores:
 - Operadores aritméticos
 - Operadores de incremento e decremento
 - Operadores de atribuição
 - Operadores relacionais
 - Operadores lógicos
 - Operadores de cadeias (Strings)

OPERADORES ARITMÉTICOS

Operador	Descrição	Exemplo
+	Adição	var x = 3, y = 2, z = x + y; // z=5
_	Subtração	var x = 3, y = 2, z = x - y; // z=1
*	Multiplicação	var x = 3, y = 2, z = x * y; // z=6
/	Divisão	var x = 3, y = 2, z = x / y; // z=1.5
%	Resto da divisão inteira	var x = 3, y = 2, z = x % y; // z=1

OPERADORES DE INCREMENTO E DECREMENTO

Operador	Descrição	Exemplo
++	Incremento	<pre>var x = 5; x++; var z = x; // z=6</pre>
	Decremento	<pre>var x = 5; x; var z = x; // z=4</pre>

OPERADORES DE ATRIBUIÇÃO

Operador	Exemplo	Equivale a:
=	x = y	x = y
+=	x += y	x = x + y
_=	x -= y	x = x - y
*=	x *= y	x = x * y
/=	x /= y	x = x / y
% =	x %= y	x = x % y

OPERADORES RELACIONAIS

Operador	Descrição	Exemplo
==	Igual a	2 == 1 //false
!=	Diferente de	2 != 1 //true
>	Maior do que	2 > 1 //true
<	Menor do que	2 < 1 //false
>=	Maior ou igual que	2 >= 1 //true
<=	Menor ou igual que	2 <= 1 //false

OPERADORES LÓGICOS

Operador	Descrição	Exemplo
!	Negação	<pre>x = 1 y = 2 !(x==y) //true</pre>
& &	Conjunção	x = 1 y = 5 (x<3 && y<3) //false
	Disjunção	x = 1 y = 5 (x<3 y<3) //true

OPERADORES DE CADEIAS (STRINGS)

Operador	Descrição	Exemplo
+	Concatenação	<pre>string1 = "Bom"; string2 = " dia"; str = string1+ string2; // "Bom dia"</pre>

MÓDULO 4: JAVASCRIPT

INSTRUÇÕES CONDICIONAIS

INSTRUÇÕES CONDICIONAIS

Em Javascript definem-se as seguintes instruções condicionais:

```
if (condição) instrução
else instrução
else if (condição) instrução
switch - case
```


if

```
if (condição) {
 código a ser executado caso a condição seja verdadeira
}
```

```
if (idade < 5) {
 mensagem = "Ainda és um bebé";
}</pre>
```


else

```
if (condição) {
 código a ser executado caso a condição seja verdadeira
} else {
 código a ser executado caso a condição seja falsa
}
```

```
if (idade < 5) {
 mensagem = "Ainda é um bebé";
} else {
 mensagem = "Já não és nenhum bebé";
}</pre>
```


else if

```
if (condição1) {
 código a ser executado caso a condição1 seja verdadeira
} else if (condição2){
 código a ser executado caso a condição1 seja falsa e a condição2 seja verdadeira
} else {
 código a ser executado caso ambas as condições sejam falsas
}
```

```
if (idade < 5) {
 mensagem = "Ainda é um bebé";
} else if (idade < 18) {
 mensagem = "És um adolescente";
} else {
 mensagem = "És um adulto!";
}</pre>
```


switch

```
switch(expressão) {
 case n:
 bloco de código
 break;
 case n:
 bloco de código
 break;
 default:
 bloco de código default
}
```

```
var diaSemana = 1;
switch (diaSemana) {
 case 1:
 dia = "Segunda";
 break;
 case 2:
 day = "Terça";
 break;
 default:
 day = "Quarta";
```


switch

Se o valor da variável não coincidir com nenhum dos case, usa-se o valor default para indicar as instruções que se devem executar.

```
var diaSemana = 5;
switch (diaSemana) {
 case 1:
 msg = "Primeiro dia da semana!";
 break;
 case 6:
 case 7:
 msg = "Fim de semana!";
 break;
 default:
 msg = "A espera do fim de semana...";
```


MÓDULO 4: JAVASCRIPT

INSTRUÇÕES ITERATIVAS

INSTRUÇÕES ITERATIVAS

Em Javascript definem-se as seguintes instruções iterativas:

```
for
for/in
while
do-while
```


O CICLO for

```
for (start; end; step) {
 código a ser executado
}
```

```
for (i = 1; i < 5; i++) {
 document.write("Número: " + i + "<br>");
}
```

```
var dias = ["Seg", "Ter", "Qua", "Qui", "Sex"];
for (var i = 0; i < 5; i++) {
 alert(dias[i]);
}</pre>
```

Número: 1

Número: 2

Número: 3

Número: 4

Seg

Close

O CICLO for/in

Especificamente usado para percorrer as propriedades de um objecto:

```
var pessoa = {nome:"João", apelido:"Santos", idade:28};
for (var prop in pessoa) {
 document.write(pessoa[prop] + "<br>};
}
```


O CICLO while

```
while (condição) {
código a ser executado
}
```

```
while (i < 5) {
 --document.write("Número: " + i + "<br>");
 i++;
}
```

Nota: Não esquecer de incrementar/decrementar/alterar a variável, caso o contrário o loop nunca vai parar! (crasha o browser)

O CICLO do-while

```
Número: 6
Número: 7
Número: 8
Número: 9

do {
 código a ser executado
}
while (condição);
```

Número: 6


```
var i = 6;
do {
 document.write("Número: " + i + "<br>");
 i++;
}
while (i < 10);</pre>
```

```
var i = 6;
do {
 document.write("Número: " + i + "<br>");
 i++;
}
while (i < 5);</pre>
```

No do-while, o loop é sempre executado uma vez, mesmo que a condição seja falsa, porque o código é executado antes da condição ser testada.

MÓDULO 4: JAVASCRIPT

INSTRUÇÕES BREAK AND CONTINUE

A INSTRUÇÃO break

A instrução break interrompe um ciclo passando o controlo à primeira instrução a seguir ao ciclo.

```
for (i = 0; i < 5; i++) {
 if (i == 3) {
 break;
 }
 document.write("Número: " + i + "<br>");
}

document.write("Terminei!");
```

Número: 0

Número: 1

Número: 2

Terminei!

A INSTRUÇÃO continue

A instrução continue interrompe o ciclo passando para iteração seguinte:

```
for (i = 0; i < 5; i++) {
 if (i == 3) {
 continue;
 }
 document.write("Número: " + i + "<br>");
}

document.write("Terminei!");
```

Número: 0

Número: 1

Número: 2

Número: 4

Terminei!

MÓDULO 4: JAVASCRIPT

FUNÇÕES

FUNÇÕES

Uma função é uma sequência de instruções com o objectivo de desempenhar uma tarefa específica.

Pode ser invocada em qualquer ponto do programa, e quando é invocada (chamada), ela executa essas instruções.

O Javascript tem algumas funções predefinidas, mas nós podemos criar as nossas.

As funções têm argumentos que são passados na chamada da função e usados pela função como variáveis locais.

As funções podem devolver um valor ao programa de chamada mediante a utilização da instrução return.

FUNÇÕES PREDEFINIDAS DO JAVASCRIPT (STRINGS) (1/2)

length	Número de caracteres	"Ola".length //3	
concat()	Concatenação	"Ola".concat(" pessoas"); //"Ola pessoas"	
toUpperCase()	Maiúsculas	"Ola".toUpperCase(); //"OLA"	
toLowerCase()	Minúsculas	"Ola".toLowerCase(); //"ola"	
charAt(i)	Caracter na posição i	"Ola".charAt(2); //"a"	
indexOf(char)	Posição do caracter char	"Ola".indexOf('O'); //0 // Se não existe, devolve -1	

FUNÇÕES PREDEFINIDAS DO JAVASCRIPT (STRINGS) (2/2)

<pre>substring(inicio, final)</pre>	Extrai string entre os indices início e final	"Palavra".substring(2,4); //la // O inicio está incluido // O final não
split(separador)	Separa as strings pelo separador e converte- os num array	<pre>var frase = "Sou uma frase comprida"; var palavras = frase.split(" "); // palavras = ["Sou", "uma", "frase", "comprida"]; var palavra = "Ola"; var letras = palavra.split(""); // letras = ["O", "l", "a"];</pre>

FUNÇÕES PREDEFINIDAS DO JAVASCRIPT (ARRAYS) (1/2)

length	Número de elementos	[1,2,3,4].length; //4
concat()	Concatenação	[1,2,3,4].concat([5,6]); //[1,2,3,4,5,6]
join(separado)	Une elementos por separador, formando uma string	<pre>var array = ["Ola", "amigos"]; var msg = array.join(""); //"Olaamigos" var msg = array.join(" "); //"Ola amigos"</pre>
pop()	Retira o último elemento do array e devolve-o	<pre>var array = [1,2,3,4]; var ultimo = array.pop(); //ultimo = 3, array = [1,2,3]</pre>

FUNÇÕES PREDEFINIDAS DO JAVASCRIPT (ARRAYS) (2/2)

push()	Adiciona um elemento no fim do array	<pre>var array = [1,2,3,4]; array.push(5); //array = [1,2,3,4,5]</pre>
shift()	Retira o primeiro elemento do array e devolve-o	<pre>var array = [1,2,3,4]; var primeiro = array.shift(); //primeiro = 1, array = [2,3,4]</pre>
unshift()	Adiciona um elemento ao início do array	<pre>var array = [1,2,3,4]; array.unshift(0); //array = [0,1,2,3,4]</pre>
reverse()	Inverte a ordem dos elementos do array	<pre>var array = [1,2,3,4]; array.reverse(); //array = [4,3,2,1]</pre>

FUNÇÕES PREDEFINIDAS DO JAVASCRIPT (NÚMEROS)

isNaN	Verifica se um valor é um número ilegal (Not-a-Number)	isNaN(123); //false isNaN(0/0); //true
toFixed(n)	Converte o número numa string apenas com n casas decimais	<pre>var numero1 = 123.3456; var numero2 = toFixed(0); //numero2 = "123"</pre>
parseFloat()	Faz o parse de uma string e devolve um float	<pre>var a = parseFloat("10.33"); //a = 10.33;</pre>
parseInt()	Faz o parse de uma string e devolve um integer	<pre>var a = parseInt("10.33"); //a = 10;</pre>

CRIAÇÃO DE FUNÇÕES

```
function nome_função(parametro1, parametro2, parametro3,...) {
  código a ser executado
}
```

```
function soma(a, b) {
 return a + b;
}

var x = soma(3,2); // x = 5
```

invocação da função

CRIAÇÃO DE FUNÇÕES (RETURN)

As funções param de executar assim que surgir a expressão return ("voltar", "devolver").

Normalmente, as funções devolvem valores de retorno (return values):

```
function soma(a, b) {
 return a + b;
}

var x = soma(3,2); // x = 5
document.write("O valor de x é: " + x);
```

FUNÇÕES

As funções mais simples não precisam de argumentos nem de retornar valores

```
function dizOla() {
 alert
("Olá!");
}
dizOla();
```


MÓDULO 4: JAVASCRIPT

DOM - DOCUMENT OBJECT MODEL

DOCUMENT OBJECT MODEL (DOM)

O DOM define uma estrutura de representação das páginas web, tratando todos os elementos da página como objectos.

Permite aceder aos elementos de um documento HTML e ler, modificar, apagar ou adicionar esses elementos.

O Javascript permite aceder dinamicamente aos nós e atributos da árvore que representa o DOM, e ler e alterar os seus valores.

DOCUMENT OBJECT MODEL (DOM)

DOCUMENT OBJECT MODEL (DOM)

No DOM, os elementos HTML são definidos como objectos. Esses "objectos" têm:

Propriedades: valores que podemos obter ou alterar (ex: mudar o conteúdo de um elemento HTML)

Métodos: acções que podemos realizar (ex: adicionar ou apagar um elemento HTML)

ACEDER E MANIPULAR ELEMENTOS HTML

O objecto document representa a página web. Para aceder a qualquer elemento HTML na página, precisamos de aceder primeiro ao document.

Método	Descrição
document.getElementById(id)	Encontrar elementos pelo seu id
document.getElementsByTagName(name)	Encontrar elementos pela sua tag
document.getElementsByClassName(name)	Encontrar elementos pela sua classe

ALTERAR ELEMENTOS HTML

Método	Exemplo
elemento.innerHTML = novo conteúdo HTML	<pre>document.getElementById("demo").innerHTML = "new demo";</pre>
elemento.atributo = novo valor	<pre>document.getElementById("myImage").src = "desert.jpg";</pre>
elemento.setAttribute = (atributo, valor)	<pre>document.getElementsByTagName("h1")[0].setAttribute(</pre>
elemento.style.propriedade = novo estilo	<pre>document.getElementById("demo").style.color = "red";</pre>

MÓDULO 4: JAVASCRIPT

EVENTOS

EVENTOS

O Javascript é uma linguagem orientada a eventos

Podem ser produzidos pelo sistema:

Carregamento de uma página web

Podem resultar de acções directas do visitante:

Premir um botão

Com Javascript podemos "reagir" a esses eventos: despoletar acções (executar código) quando esses eventos ocorrem

RESPOSTA A EVENTOS DE SISTEMA (EXEMPLO)

```
<!DOCTYPE html>
<html>
 <head>
 <script>
 function entrar() {
 alert("Bem-vindo à nossa página");
 </script>
 <body onload="entrar();">
 <h1>A nossa página</h1>
 </body>
</html>
```


Bem-vindo à nossa página!

RESPOSTA A EVENTOS DE UTILIZADOR (EXEMPLO)

```
<!DOCTYPE html>
<html>
 <head>
 <script>
 function mostraMsg() {
 alert("Uma mensagem para ti!");
 </script>
 <body>
 <button onclick="mostraMsg();">
 Clica para veres uma mensagem
 </button>
 </body>
</html>
```

Clica para veres uma mensagem

EVENTOS COMUNS

Evento	Descrição	Elementos para os quais está definido
onclick	Clicar num elemento	Todos os elementos
onmouseover	O cursor "entra" num elemento	Todos os elementos
onmouseout	O cursor "sai" de uma elemento	Todos os elementos
onchange	Desselecionar um elemento que se modificou entretanto	<input/> , <select>, <textarea></th></tr><tr><th>onkeypress</th><th>Clicar num tecla</th><th>Elementos de formulario e
<body></th></tr><tr><th>onunload</th><th>Quando o browser carrega a página</th><th><body></th></tr></tbody></table></textarea></select>

Nota: Existem muitos eventos. Consultar: http://www.w3schools.com/jsref/dom_obj_event.asp

