

Scripting en el cliente: Javascript

Tecnologías Web

❑ Funciones anidadas

- ❑ A partir de JavaScript 1.2 y ECMAScript v3, se pueden definir funciones anidadas
- ❑ Aunque podemos definir funciones anidadas, las funciones no se pueden definir en cualquier parte (e.j no podemos definir las dentro de una instrucción condicional o dentro de un bucle)

Ejemplo de función anidada

```
function hipotenusa(a, b) {  
  function cuadrado(x) { return x*x; }  
  return Math.sqrt(cuadrado(a) + cuadrado(b));  
}
```

- ❑ Constructor `Function()` (JavaScript 1.1+)
 - ❑ Sirve para crear funciones dinámicas
 - ❑ Se utiliza junto al operador `new`.

Declaración dinámica de función y uso

```
var f = new Function("x", "y", "return x*y;");  
alert(f(10,2));
```

Declaración estática equivalente

```
function f(x, y) { return x*y; }
```

- ❑ `Function()` recibe como argumentos un número de cadenas, donde la última de ellas es el cuerpo (instrucciones JavaScript) de la función
- ❑ Hay que darse cuenta que al utilizar `Function()` no le estamos pasando por ninguna parte el nombre de la función.

- ❑ Funciones como literales (JavaScript 1.2+)
 - ❑ Podemos construir las funciones de una manera adicional

Declaración función literal

```
var f = function(x) { return x*x; };
```

- ❑ Este tipo de funciones son particularmente útiles cuando solo las vamos a utilizar una vez.

Usos

```
a.sort(function(a,b){return a-b;}); // Definición y paso a otra función  
var tensquared = (function(x) {return x*x;})(10); // Definición y llamada
```

- ❑ La declaración literal tiene como ventaja la posibilidad de incluir el código JavaScript como tal y no utilizando una cadena de texto.
 - ❑ Por el contrario, la función literal es estática
- ❑ Adicionalmente, utilizando funciones literales solo se realiza el proceso de compilación 1 vez y por el contrario con `Function()` se compila la función cada vez que se declara un valor.

❑ Funciones como datos

- ❑ Las funciones pueden utilizarse como si fueran valores de variables

Uso de función como dato

```
function square(x) { return x*x; }  
var a = square(4); // a contiene el número 16  
var b = square; // b referencia a la función square  
var c = b(5); // c contiene el número 25
```

- ❑ Las funciones también pueden asignarse propiedades de objetos en vez de a variables globales

Asignación a propiedades de objetos

```
var o = new Object;  
o.square = new Function("x", "return x*x");  
y = o.square(16);
```

- ❑ Las funciones no necesitan necesariamente nombres

```
var a = new Array(3);  
a[0] = function(x) { return x*x; } // Función literal  
a[1] = 20;  
a[2] = a[0](a[1]);
```

- ❑ Objeto `arguments`
 - ❑ Está disponible dentro del cuerpo de una función
 - ❑ Este objeto es similar a un array (pero no lo es realmente), ya que permite obtener sus valores pasados a la función utilizando un índice.
 - ❑ Aunque el número de argumentos de una función en JavaScript es fijo, podemos pasarle cualquier número de parámetros al invocarla.
 - ❑ Podemos acceder a
 - ❑ Los argumentos utilizando la sintaxis `arguments[]`
 - ❑ El número de argumentos se accede mediante la propiedad `length`.

Ejemplo función máximo

```
function max( ){  
 var m = Number.NEGATIVE_INFINITY;  
  
 for(var i = 0; i < arguments.length; i++)  
 if (arguments[i] > m) m = arguments[i];  
 return m;  
}
```

¿Qué es un objeto?

- ❑ JavaScript es un lenguaje basado en objetos
 - ❑ Un objeto en JavaScript es simplemente un conjunto de valores con nombre.
 - ❑ Estos valores son habitualmente denominados propiedades
 - ❑ Ej: `imagen.anchura; imagen.altura`
 - ❑ Estas propiedades pueden contener valores de cualquier tipo de datos, en particular: arrays, funciones y otros objetos
 - ❑ Cuando una propiedad contiene un valor de tipo función, esta propiedad recibe el nombre de método.

- ❑ Podemos diferenciar varios tipos de objetos
 - ❑ Objetos del navegador
 - ❑ Permiten manejar aspectos de la presentación de las páginas en el navegador
 - ❑ Objetos del lenguaje
 - ❑ Objetos definidos por el usuario

Creando objetos y propiedades

- ❑ La creación de un objeto se realiza invocando a una función especial denominada "constructor" utilizando el operador `new`

```
var o = new Object( );  
var now = new Date( );
```

- ❑ Una vez creado, podemos establecer las propiedades según queramos

```
var point = new Object( );  
point.x = 2.3;  
point.y = -1.2;
```

- ❑ Para crear una propiedad simplemente se asigna un valor a la propiedad del objeto
- ❑ Para eliminar la propiedad se utiliza el operador `delete`

```
delete point.x = 2.3;
```

- ❑ El constructor `Object()` permite crear un objeto sin ninguna propiedad

Acceso a propiedades y métodos de los objetos

- ❑ Para acceder a una propiedad de un objeto

- ❑ `objeto.propiedad`

- ❑ Algunas propiedades son de sólo lectura; otras se pueden modificar

```
imagen.anchura  
imagen.altura = 50;
```

- ❑ Cuando la propiedad no existe el acceso a dicha propiedad devuelve el valor `undefined`

- ❑ Un objeto también es considerado como un array asociativo

```
imagen["anchura"]; imagen["altura"]
```

- ❑ Para llamar a un método de un objeto:

- ❑ `objeto.metodo(parametros)`

- ❑ Existen métodos como operadores, e.j: +

- ❑ Bucle `for ... in`

- ❑ Se utiliza para recorrer las propiedades disponibles de un objeto.

```
for (var aux in objeto) // Sentencias
```

Ejemplo de creación, acceso y borrado de propiedades

Ejemplo de Objeto

```
<html>
  <body>
 <script type="text/javascript">
 var o = new Object();
 document.write("<h1>Objeto NO inicializado</h1>");
 document.write("<p>"+o.propiedad+"</p>");
 o.propiedad = "Valor";
 document.write("<h1>Objeto inicializado</h1>");
 for( p in o )
 document.write("<p>"+p+": "+o[p]+"</p>");
 o.propiedad = undefined;
 document.write("<h1>Asignación de valor indefinido</h1>");
 for( p in o )
 document.write("<p>"+p+": "+o[p]+"</p>");
 delete o.propiedad;
 document.write("<h1>Una vez eliminada la propiedad</h1>");
 for( p in o )
 document.write("<p>"+p+": "+o[p]+"</p>");
 </script>
  </body>
</html>
```

- ❑ Ya hemos visto como crear objetos utilizando el operador `new` y una función y un constructor predefinido como `Object()`, `Date()`
- ❑ También es posible crear nuestros propios constructores de clase
- ❑ Un constructor en JavaScript es una función con dos características especiales:
 - ❑ Es invocada utilizando el operador `new`
 - ❑ Se le pasa una referencia al objeto (vacío) que se acaba de crear mediante la palabra reservada `this`.

Ejemplo de constructor de Rectángulo y su uso

```
function Rectangle( h, w){  
 this.height = h;  
 this.width = w;  
}  
  
var r1 = new Rectangle(10,40);
```

- ❑ Los métodos son propiedades cuyos valores son funciones
 - ❑ Estas funciones pueden acceder a las propiedades del objeto a través de la palabra reservada `this`.

Declaración de métodos en el constructor

```
function Rectangle_area( ) { return this.width * this.height; }
function Rectangle_perimeter( ) { return 2*this.width + 2*this.height; }
function Rectangle_set_size(w,h) { this.width = w; this.height = h; }
function Rectangle_enlarge( ) { this.width *= 2; this.height *= 2; }
function Rectangle_shrink( ) { this.width /= 2; this.height /= 2; }

function Rectangle(w, h) {
 this.width = w;
 this.height = h;

 // Define methods for the object.
 this.area = Rectangle_area;
 this.perimeter = Rectangle_perimeter;
 this.set_size = Rectangle_set_size;
 this.enlarge = Rectangle_enlarge;
 this.shrink = Rectangle_shrink;
}
```

Clases y Objetos del lenguaje

- "Objeto Global"
 - Objeto que está siempre disponible y que contiene un conjunto de funciones útiles.

Object

Array

Date

Boolean

Number

Math

String

RegExp

navigator

Clases del Lenguaje

❑ "Objeto global"

- ❑ `eval("cadena")` → Permite evaluar una cadena de texto como si fuera un programa JavaScript
- ❑ `parseInt("cadena", base)` → Convierte una cadena de texto a un número entero, si falla la conversión devuelve NaN.
 - ❑ Si no se especifica ninguna base se asume la base 10.
 - ❑ Si la cadena comienza por "0x" se asume base 16.
- ❑ `parseFloat("cadena")` → Convierte una cadena de texto a un número en punto flotante, si falla devuelve NaN.
- ❑ `isNaN(arg)` → Devuelve `true` si su argumento no es un número (**Not a Number**), `false` en otro caso.
- ❑ `isFinite(arg)` → Devuelve `true` si su argumento no es NaN, `+Infinity`, `-Infinity`.
- ❑ `decodeURI('URICodificada')` → Descodifica una URI codificada.
- ❑ `encodeURIComponent('URI')` → Codifica una URI.

□ Arrays

Creación de Array

```
var array1 = new Array(); // Creación simple
var array2 = new Array(10); // Creación con tamaño
var array3 = new Array("cad1", "cad2"); // Creación e inicialización
```

Acceso y propiedades

```
for(var indice = 0; indice < array.length; i++ ){
 alert(array[i]);
}
```

□ Métodos

- `concat(valor1, ...)` → Añade nuevos valores y devuelve el nuevo array (el array sobre el que se llama no se modifica)
- `join(separador)` → Crea una representación en forma de cadena de texto de los elementos que contiene el array, separándolos con 'separador'
- `pop()` → Elimina el último elemento.
- `push(valor1, ...)` → Añade nuevos valores al array.
- `reverse()` → Invierte el orden de los elementos de un array.

Los objetos del lenguaje (cont.)

- ❑ `slice(posIni, posFin)` → Devuelve un nuevo array con los elementos entre la posición '`posIni`' y '`posFin`'.
 - ❑ Si no se especifica '`posFin`' se asume que es hasta el final.
- ❑ `sort(funcion)` → Ordena los elementos del array.
 - ❑ Si no se especifica ninguna función se ordena por orden alfabético (previa conversión de los valores almacenados a cadena)
 - ❑ Si se especifica una función ésta tiene que aceptar dos argumentos (e.j. `elem1` y `elem2`) y devolver un número.
 - ❑ `-1` → `elem1` es menor que `elem2`
 - ❑ `0` → `elem1` es igual a `elem2`
 - ❑ `1` → `elem1` es mayor que `elem2`.

Ejemplo de ordenación

```
<script type="text/javascript" language="JavaScript"><!--
  function ord_creciente(elem1, elem2) { return (elem1-elem2); }
  var miArray = new Array(3, 5, 6, 2, -1);
  miArray.sort(ord_creciente);
//--></script>
```

- ❑ En JavaScript existen clases que se corresponden con aspectos del navegador, del documento HTML que está mostrando, y de los elementos de dicho documento
- ❑ Algunos objetos siempre están presentes:
 - ❑ `window` (clase `Window`) → ventana del navegador
 - ❑ `document` (clase `Document`) → página cargada en la ventana
- ❑ Otros se crean según se van encontrando sus elementos correspondientes en el HTML
- ❑ Algunos objetos tienen propiedades que son otros objetos o colecciones de objetos
 - ❑ Todos los objetos del navegador están contenidos en propiedades de `window`, o en propiedades de objetos contenidos en `window` (recursivamente)
 - ❑ Se puede hablar de una jerarquía de objetos del navegador

Jerarquías de objetos del navegador

Acceso a los objetos del navegador

- ❑ En JavaScript hay varias maneras de acceder a un objeto del navegador
 - ❑ ¡Cuidado! En algunos casos, un método de acceso que funcione en un navegador podría no funcionar en otro
- ❑ La manera más sencilla es hacerlo a través de su nombre o identificador (propiedades *name* e *id* de HTML)
 - ❑ El objeto será una propiedad de su padre en la jerarquía; el nombre de la propiedad será el valor de su atributo *name* o *id*
 - ❑ Algunos navegadores pueden no soportar el atributo *id*; sin embargo la nueva especificación de HTML recomienda utilizarlo en lugar de *name*
 - ❑ Para evitar problemas de compatibilidad, lo mejor es especificar los dos con el mismo valor

Ejemplo de evento y trabajo con formularios

```
<html>
  <head><title>Saludo en cuadro de texto</title>
  <script type="text/javascript" language="JavaScript"><!--
 function saluda() {
 var nombre;
 nombre=window.prompt("Nombre");
 window.document.formulario.texto.value="Hola "+nombre;
 }
  //--></script>
</head>
<body>
  <form id="formulario" name="formulario">
 <input type="text" name="texto" id="texto"/>
 <input type="button" onclick="saluda()" value="Saluda"/>
  </form>
</body>
</html>
```


Acceso a los objetos del navegador (cont.)

- ❑ Algunos objetos tienen propiedades que son colecciones de los objetos que contienen
 - ❑ Esto proporciona otra manera de acceder a los objetos
- ❑ Para acceder a un elemento de una colección se puede especificar el índice en número o el nombre o identificador
 - ❑ `window.document.forms[0].elements[0]`
 - ❑ `window.document.forms["formulario"].elements["texto"]`
- ❑ También se puede acceder al objeto actual mediante `this`
 - ❑ En el código de un manejador de evento se refiere al objeto en el que se produce el evento.
 - ❑ Fuera de un manejador de evento se refiere a `window`

- ❑ Objeto document
 - ❑ frames[]
 - ❑ applets[]
 - ❑ anchors[]
 - ❑ links[]
 - ❑ images[]
 - ❑ forms[]
- ❑ Objeto form
 - ❑ elements[] → controles del formulario
- ❑ Objeto select
 - ❑ options[] → opciones del menú

- ❑ Un evento es un suceso que le ocurre a un objeto
- ❑ En JavaScript, se puede asociar a un evento un código que se ejecutará cuando se produzca el evento
 - ❑ Esto se hace mediante los manejadores de eventos
 - ❑ Un manejador de eventos es similar a una propiedad, cuyo valor es el código asociado al evento
 - ❑ El nombre de los manejadores es *onEvento*, donde Evento es el nombre del evento concreto
 - ❑ La manera más habitual de establecer los manejadores de eventos es hacerlo en el código HTML
 - ❑ La mayoría de elementos HTML están asociados a un objeto de JavaScript
 - ❑ Mediante el atributo *onEvento* se establece el código asociado al manejador del evento

Ejemplo de Eventos

Asociación mediante atributo y mediante propiedad

```
<html>
  <head><title>Ejemplo de asociación de eventos</title>
  <script language="JavaScript" type="text/javascript"><!--
 function paginaCargada(){
 alert("La pagina ha sido cargada");
 }
 window.onload=paginaCargada;
  //--></script>
</head>
<body>
  <form>
 <input type="button" value="Saluda" onClick="window.alert('Hola')" />
  </form>
</body>
</html>
```

Asociación mediante Propiedad

Asociación mediante atributo

❑ Algunos ejemplos de evento

- ❑ `onLoad` → Carga de una página o de una imagen.
- ❑ `onUnLoad` → Se descarga la página.
- ❑ `onFocus` → Cuando el foco se dirige a un objeto.
- ❑ `onBlur` → Cuando el foco se dirige a otro objeto
- ❑ `onChange` → Cuando el campo de un formulario cambia de valor.
- ❑ `onSubmit` → Cuando se hace click sobre el botón de envío de un formulario.
- ❑ `onClick` → Cuando se hace click sobre un objeto.
- ❑ `onDbClick` → Cuando se hace doble click sobre un objeto.
- ❑ `onKeyDown` → Cuando se pulsa un tecla
- ❑ `onKeyUp` → Cuando se suelta una tecla
- ❑ `onKeyPress` → Cuando se pulsa y suelta una tecla
- ❑ `onMouseDown` → Cuando se pulsa un botón del ratón.
- ❑ `onMouseUp` → Cuando se suelta el botón del ratón
- ❑ `onMouseOver` → Cuando se mueve el puntero del ratón sobre un objeto.
- ❑ `onMouseOut` → Cuando el puntero del ratón abandona un objeto

- ❑ Visualización de mensajes
 - ❑ `alert(mensaje);`
 - ❑ `mensaje` → Mensaje a mostrar

- ❑ Formulación de preguntas
 - ❑ `confirm(pregunta);`
 - ❑ `pregunta` → Mensaje que se desea mostrar al alumno.
 - ❑ La función devuelve `true` si se ha pulsado Aceptar o `false` si ha pulsado en Cancelar

- ❑ Obtención de datos
 - ❑ `prompt(pregunta, valorPredeterminado);`
 - ❑ `pregunta` → Mensaje a mostrar
 - ❑ `valorPredeterminado` → (Opcional) Valor predeterminado que aparecerá en el cuadro de texto.
 - ❑ La función devuelve el valor introducido por el usuario.

- ❑ <http://www.dannyg.com/>
 - ❑ Autor de JavaScript Bible
- ❑ <http://www.mozilla.org/docs/dom/domref/>
 - ❑ Referencia de Objetos para Mozilla / Firefox
- ❑ http://msdn.microsoft.com/library/default.asp?url=/workshop/author/dhtml/dhtml_node_entry.asp
 - ❑ Sección HTML / DHTML Reference, referencia para IExplorer
- ❑ <http://www.w3.org/TR/2000/WD-DOM-Level-1-20000929/> (Sección Document Object Model HTML)
- ❑ <http://www.w3.org/2002/11/DOM-Level-2-HTML-Results/>
 - ❑ Nos da información acerca de qué métodos de la especificación de DOM están disponibles en los navegadores

Críticas, dudas y sugerencias...

Federico Peinado
www.federicopeinado.es