

JavaScript: bucles

Bucle

- ◆ **Bucle: bloque de instrucciones que se repite**
 - mientras se cumple una **condición** de permanencia
 - ◆ Lo ilustramos con el cálculo de 2 elevado a n: 2^n ($2*2*...*2$)
 - ◆ Además existen otros tipos de bucles que no vemos aquí: **for**, **for/in**, **do/while**, ...
- ◆ **Un bucle tiene 3 partes**
 - **Iniciación:** fija los valores de arranque del bucle en la 1ª iteración
 - ◆ La iniciación se realiza aquí en instrucciones anteriores a la sentencia del bucle
 - **Condición de permanencia:** controla la finalización del bucle
 - ◆ El bucle se ejecuta mientras la condición sea **true**
 - **Bloque de acciones:** acciones realizadas en cada iteración del bucle
 - ◆ Realiza el cálculo de forma iterativa hasta que la condición de permanencia indica que se ha obtenido el resultado

Ejecución del bucle

- ◆ La ejecución del bucle while esta controlada por la condición de permanencia: $(n \neq 1)$
 - Mientras n sea distinto de 1 ejecutará el bucle
 - Cuando n sea igual a 1 saldrá del bucle
 - ◆ El estado del programa determina en cada evaluación de la condición del bucle, si $(n \neq 1)$ es **true** o a **false**

```

var n = 3; // 2^n
var res = 1;
while (n != 0) {
 res = res * 2;
 n = n - 1;
}
var z = res - 4;
.....
  
```

—			
n=3			
n=3, res=1 (n!=0) => true	n=2, res=2 (n!=0) => true	n=1, res=4 (n!=0) => true	n=0, res=8 (n!=0) => false
=	=	=	
n=3, res=2	n=2, res=4	n=1, res=8	
n=2, res=2	n=1, res=4	n=0, res=8	
=	=	=	n=0, res=8
			n=0, res=8, z=4
		

Ejemplo función po_2

El bucle se inicia con los valores iniciales del **parámetro n** y de la **variable res**. **n** es el número cuya potencia de 2 que vamos a calcular. **res** es una variable local de la función (definida dentro de su bloque de acciones y solo es visible en su interior), cuyo valor inicial es 1.

El bloque de acciones va delimitado entre llaves: `{}` y se ejecuta en cada iteración del bucle. La primera instrucción **res = res * 2**, calcula la potencia de forma incremental. La segunda **resta 1 a n** para llevar la cuenta de multiplicaciones de **res * 2**, una en cada iteración, para multiplicar n veces.

El bucle finaliza cuando la condición de permanencia (**n !== 1**) sea **false** (n llega a cero). La condición de permanencia va siempre delimitada entre paréntesis: `()`.

```
<!DOCTYPE html>
<html><head>
<meta charset="UTF-8">
</head><body>
<h3>Potencia de 2</h3>

<script type="text/javascript">

function po_2 (n) { // calcula 2^n
  var res = 1;
  while (n !== 0) {
 res = res * 2;
 n = n - 1;
  }
  return res;
}

document.write("2^10 (1K) = " + po_2(10));
document.write("<br>");
document.write("2^20 (1M) = " + po_2(20));
</script>
</body>
</html>
```

Potencia de 2

2¹⁰ (1K) = 1024

2²⁰ (1M) = 1048576

1024

1048576

po_2(10)

po_2(20)

bucle for

Acción de iniciación de bucle

Condición de permanencia

Acción de final de bucle

```
var n = 3; // 2^n
for (var res = 1; n !== 0; n--) {
 res = res * 2;
}
var z = res - 4;
.....
```

```
var n = 3; // 2^n
for (var res = 1; n !== 0; n--)
 res = res * 2;

var z = res - 4;
.....
```

Bloque sin llaves (X)

La **sentencia for** es mas compacta que while. La gestión del bucle (entre paréntesis) va detrás de la palabra reservada **for** y consta de tres partes separadas por ";":

- 1) **Iniciación**: define e inicia la variable "i". La variable "n" se define fuera del bucle.
- 2) **Condición de permanencia**: el bucle se ejecuta mientras la condición sea **true**. Se sale del bucle en cuanto pase a **false**. Similar a la condición de permanencia de while.
- 3) **Acción final del bucle**: se ejecuta al final de cada iteración en la ejecución del bloque de código del bucle. **n--** decrementa el número hasta llegar a 1. Lleva la cuenta del número de multiplicaciones por 2.

El bloque de acciones se delimita con llaves {}, pero si un bloque tiene solo una sentencia, las llaves pueden omitirse (segundo ejemplo), como en cualquier otra sentencia que incluya un bloque.

STATEMENT SINTAX

block	{ statements };
break	break [label];
case	case expression:
continue	continue [label];
debugger	debugger;
default	default:
do/while	do statement while(expression);
empty	;
expression	expression;
for	for(init; test; incr) statement
for/in	for (var in object) statement
function	function name([param[,...]]) { body }
if/else	if (expr) statement1 [else statement2]
label	label: statement
return	return [expression];
switch	switch (expression) { statements }
throw	throw expression;
try	try {statements} [catch { statements }] [finally { statements }]
strict	"use strict";
var	var name [= expr] [, ...];
while	while (expression) statement
with	with (object) statement

DESCRIPCIÓN DE LA SENTENCIA JAVASCRIPT

Agrupar un bloque de sentencias (como 1 sentencia)
Salir del bucle o switch o sentencia etiquetada
Etiquetar sentencia dentro de sentencia switch
Salto a sig. iteración de bucle actual/etiquetado
Punto de parada (breakpoint) del depurador
Etiquetar sentencia default de sentencia switch
Alternativa al bucle while con condición al final
Sentencia vacía, no hace nada
Evaluar expresión (incluyendo asignación a variable)
Bucle for: "init": inicialización; "test": condición;"incr": acciones final bucle
Bucle for/in: Enumera las propiedades del objeto "object"
Declarar una función llamada "name"
Ejecutar statement1 o statement2
Etiquetar sentencia con nombre "label"
Devolver un valor desde una función
Multiopción con etiquetas "case" o "default"
Lanzar una excepción
Gestionar excepciones
Activar restricciones strict a script o función
Declarar e inicializar una o mas variables
Bucle básico con condición al principio
Extender cadena de ámbito (no recomendado)

JavaScript: Arrays

Arrays

◆ Array: lista ordenada e indexable de n elementos heterogéneos

- Se suelen construir con el literal de array: `[1, 4, 2, 23]`
 - ◆ Sus elementos son accesibles con un índice de rango: **0** a **n-1**
 - `a[k]` es el elemento **k+1**
- El **tamaño de un array** es su propiedad **a.length**
 - ◆ El tamaño máximo de un array es: $2^{32}-2$ elementos
- En castellano se denomina matriz o vector

◆ Un array puede contener

- números, strings, undefined, objetos, arrays, ...
 - ◆ A un array dentro de un array se accede con 2 indexaciones

◆ Indexar elementos inexistentes devuelve undefined

- incluyendo índices mayores que a.length
 - ◆ Cambiando la longitud del array reducimos su tamaño

```
var a = [1, 'a', undefined, , [1, 2]];
a[4] => [1, 2]
a[4][1] => 2
a[3] => undefined
a[9] => undefined
a.length  => 5
a.length = 2 => 2
a => [1, 'a']
```

◆ Más documentación

- https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Objetos_globales/Array

Sumatorio: versión 1

- ◆ La calculadora ilustra aquí el uso de arrays
 - Creando la función sumatorio de n números: Σx
- ◆ El sumatorio de los números 1, 2, 3, 4 es:
 - $\Sigma (1, 2, 3, 4) = 1 + 2 + 3 + 4 = 10$
- ◆ Formato **CSV** (Coma Separated Values)
 - String con **valores separados por comas**
 - ◆ por ejemplo: "1, 2, 3, 4" o "1,2,3,4"
 - Muy utilizado bases de datos, hojas de calculo, ...
- ◆ Los números se introducen en el cajetín
 - En formato CSV (Coma Separated Values)

```
<!DOCTYPE html><html>
<head><title>Ejemplo</title><meta charset="utf-8">

<script type="text/javascript">

function vaciar () {
 document.getElementById("n1").value = "";
}

function sumatorio() {
 var num = document.getElementById("n1");

 var lista = num.value.split(",");

 var i = 0, acc = 0;
 while ( i < lista.length ) {
 acc = acc + (+lista[i]);
 i++;
 }

 num.value = acc;
}
</script>
</head><body>

Número:
<input type="text" id="n1" onclick="vaciar()">
<p>
<button onclick="sumatorio()">Σ x</button>
</body></html>
```

var i = 0, acc = 0;
while (i < lista.length) {
 acc = acc + (+lista[i]);
 i++;
}

En este bucle se suman los números del array obtenido con split().

Convierte string a number (suma aritmética).

El método **split(",")** transforma un string en un array, donde sus elementos son las partes separadas por coma (",").
Por ejemplo, **"1, 2, 3, 4".split(",") => ["1", " 2", " 3", " 4"]**
Mas info: https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/String/split

Sumatorio: versión 2

◆ Ejemplo con la calculadora ligeramente modificada

- El bloque de código que calcula Σx se cambia por
 - ♦ Una sola sentencia equivalente al bloque anterior

◆ Los bloques con una sola sentencia

- pueden omitir las llaves `{..}` (como en esta versión)
 - ♦ Aunque las llaves suelen incluirse para mejor legibilidad

◆ Operadores de la sentencia: `acc += +lista[i++]`;

- El operador `+=` suma a la variable la expresión asignada
- El operador `+` de `+lista[i++]` convierte el string a number
- `[i++]` accede al array antes de incrementar (post-incremento)

```
<!DOCTYPE html><html>
<head><title>Ejemplo</title><meta charset="utf-8">

<script type="text/javascript">

function vaciar () {
 document.getElementById("n1").value = "";
}

function sumatorio() {
 var num = document.getElementById("n1");

 var lista = num.value.split(",");

 var i = 0, acc = 0;
 while ( i < lista.length )
 acc += +lista[ i++ ];

 num.value = acc;
}
</script>
</head><body>

Número:
<input type="text" id="n1" onclick="vaciar()">
<p>
<button onclick="sumatorio()">Σ x</button>
</body></html>
```

Los bloques de una sentencia pueden omitir las llaves `{...}` que delimitan el bloque. Suelen incluirse por legibilidad.

JavaScript:

Funciones como objetos

Clase Function y literal de función

- ◆ Las funciones son **objetos** de pleno derecho que pertenecen a la **clase Function**
 - pueden asignarse a **variables, propiedades, parámetros de funciones, ...**
 - ◆ Doc: https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Objetos_globales/Function
- ◆ **function (..){..}** es un literal de función que crea un objeto función (sin nombre)
 - El objeto suele asignarse a una variable o parámetro, que le da su nombre
 - ◆ El literal "**function () {}**" crea una función vacía como la creada con el constructor "**new Function()**"
 - La definición de funciones con nombre, también crea objetos de la clase Function
- ◆ El **operador paréntesis** permite invocar (ejecutar) objetos de tipo función
 - pasando una lista de parámetros al objeto función, p.e. `comer('José','paella')`

```
var comer = function(persona, comida) {  
 return (persona + " come " + comida);  
};
```

```
comer('José','paella'); => 'José come paella'
```

Operador invocación de una función: (...)

- ◆ El objeto función puede asignarse o utilizarse como un valor
 - el objeto función contiene el código de la función
- ◆ el operador (...) invoca una función ejecutando su código
 - Solo es aplicable a funciones (objetos de la clase Function), sino da error
 - ◆ Puede incluir parámetros separados por coma, accesibles en el código de la función

```
var comer = function(persona, comida) {  
 return (persona + " come " + comida);  
};
```

```
var x = comer; // asigna a x el código de la función  
x('José','paella'); => 'José come paella'  
x(); => 'undefined come undefined'
```

```
var y = comer(); // asigna a y el resultado de invocar la función  
y; => 'undefined come undefined'
```

Iteradores de ES5

JavaScript 1.5 introduce métodos iteradores de arrays que sacan partido de las funciones

◆ **forEach(function(elem, index, array){...}):**

- Iterador que ejecuta la función secuencialmente para cada elemento del array
 - ◆ Parámetros: **elem** (elemento i), **index** (índice i), **array** (array sobre el que se itera)
- Equivale a un **bucle**, que itera desde el primero al último elemento de un array

◆ **map(function(elem){...}):** mapa elementos del array a valor de retorno de la función

- por ejemplo, **[1,2].map(function(e){return e+1;}) => [2,3]**

◆ **filter(function(elem){...}):** filtra los elementos del array de acuerdo a la función

◆ Y otras funciones: https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Objetos_globales/Array

```
1 function veces (letra, frase) {
2 var n=0;
3 frase.split("").forEach( function(x){if (letra === x) { ++n; }; } )
4 return n;
5 };
6
7 var l='a', f='la casa roja';
8
9 'La frase "' + f + '" tiene ' + veces(l,f) + ' veces la letra ' + l;
10 // => 'La frase "la casa roja" tiene 4 veces la letra a'
```

forEach(function(x){...}) itera el bloque (código) de la función de 0 a length-1, pasando en cada iteración un nuevo elemento del array en la variable x.

El método **split("")** transforma un string en un array con todos sus caracteres separados como elementos.
Por ej., **"Mi casa".split("") => ["M","i"," ","c","a","s","a"]**

función veces(..) con bucle while

- ◆ En este ejemplo se implementa la función veces con un bucle while
 - Es **totalmente equivalente** a la implementación anterior con el iterador **forEach()**
 - ◆ La condición de permanencia en el bucle no es necesaria en el iterador porque esta implícita,
 - ◆ El **parámetro index** de la función itera de **0 a array.length-1**
 - ◆ La **parámetro index** de la función del iterador toma los mismos valores que el **índice i** del bucle
 - ◆ El **bloque de código de la función** itera exactamente igual que el **bloque de código del bucle**

```
function veces (letra, frase) {
  var i = 0, n = 0; // inicialización del bucle
  while ( i < frase.length ) { // condición de permanencia
 if ( letra === frase[i++] ) { ++n; } // acción del bucle e
  } // incremento del índice i
  return n;
};

var l='a', f='la casa roja';
console.log('La frase "' + f + '" tiene '
+ veces(l,f) + ' veces la letra ' + l);
```


JavaScript:

Ámbitos de visibilidad y cierres (closures)

Ambito y definiciones locales de una función

La variable local ámbito tapa a la variable global del mismo nombre en la función.

```
var ambito = "global";

function ambitoLocal () {
  var ambito = "local";
  return ambito;
};

// acceso a variable global
ambito => "global"

// función global
// - accede a variable local
ambitoLocal() => "local"
```

◆ Una **función** puede tener

- **definiciones locales** de variables y funciones
 - ◆ Estas son **visibles** solo **dentro de la función**

◆ Las **variables** y **funciones locales** tienen **visibilidad sintáctica**

- son **visibles en todo el bloque de código** de la función, incluso antes de definirse
 - ◆ **OJO!** Se recomienda definir variables y funciones al **principio de la función**

◆ Las **variables** y **funciones globales** son **visibles** también **dentro de la función**

- Siempre que no sean **tapadas** por otras locales del **mismo nombre**
 - ◆ Una definición **local** **tapa** a una **global** del **mismo nombre**

Funciones anidadas

- ◆ Las **funciones locales** pueden tener
 - otras **funciones locales** definidas en su **interior**
- ◆ Las **variables externas** a las funciones locales
 - son **visibles en el interior** de estas funciones
- ◆ Además, una **función es un objeto** y puede
 - **devolverse** como **parámetro** de otra función
 - ◆ La función exterior devuelve la función interior como parámetro
- ◆ El operador paréntesis sobre la función **exterior** devuelve la función **interior** (su código)
 - El **operador paréntesis aplicado 2 veces** en la función exterior, en cambio, invoca la función interior
 - ◆ La función **interior** tiene **visibilidad** sobre las **variables exteriores s1 y s2**, y puede concatenar s1+s2+s3

```
var s1 = "Hola, ";

function exterior () {
  var s2 = "que ";

  function interior () {
 var s3 = "tal";
 return s1 + s2 + s3;
  }

  return interior;
};

exterior() => function interior()..
exterior()() => "Hola, que tal"
```

El operador paréntesis **aplicado 2 veces** sobre la función exterior invoca la función interior.

Cierres o closures

- ◆ Un cierre (closure): función que **encapsula un conjunto de definiciones locales**
 - que solo son **accesibles** a través de una **interfaz** (función u objeto)
- ◆ La **interfaz** de un cierre con el exterior es el parámetro de retorno de la función
 - Suele ser un **objeto** JavaScript que da acceso a las variables y funciones locales
- ◆ En este ejemplo la **interfaz** es la función **contar()**
 - la **función contar** devuelve el valor de la **variable contador** y lo incrementa después
 - ◆ El cierre **encapsula** la **variable contador** y la **función contar**
 - **Ninguna instrucción** fuera del cierre **puede modificar** la variable contador, solo la función contar()
 - La variable **entero_unico** contiene la invocación del cierre (**enteroUnico ()**)
 - ◆ Esta devuelve la función contar, de forma que **invocar entero_unico()** es lo mismo que **invocar contar()**
 - Al invocar el cierre, sus **variables** se crean y **siguen existiendo hasta que el objeto se destruye**

```
function enteroUnico () {  
  var contador = 0;  
  function contar () { return contador++; };  
  return contar;  
};  
  
// asignamos el objeto función contar  
var entero_unico = enteroUnico();
```

```
entero_unico() => 0 // invoca contar()  
entero_unico() => 1 // invoca contar()
```

```
// definición equivalente a la anterior  
// sin dar nombres a las funciones.  
  
var entero_unico = function () {  
  var contador = 0;  
  return function () { return contador++; };  
} ();
```

```
entero_unico() => 0  
entero_unico() => 1
```

() invoca la función exterior asignando la función retornada por esta a **entero_único**.

JavaScript:

Introducción a la librería jQuery

Librerías JavaScript: jQuery

◆ Las librerías JavaScript facilitan la programación **multi-navegador**

- Se diseñan para funcionar en IE, Firefox, Safari, Chrome, Opera, ...
 - ◆ **Ahorran mucho tiempo** -> se deben utilizar siempre que existan
 - Por ejemplo. **jQuery**, jQuery UI, D3, Bootstrap, Prototype, PhoneGap, ...

◆ **jQuery** es muy popular (<http://jquery.com/>) -> Lema: **write less, do more**

- Se distribuye con licencia abierta (MIT) y facilita mucho la programación JavaScript de cliente
 - ◆ Procesa objetos DOM, gestiona eventos, animaciones, estilos CSS, Ajax, ..
- **jQuery 1.x y 2.x** son **dos versiones** de la librería con la **misma interfaz (API)**

◆ **jQuery 1.x** (última versión 7-1-15: **1.11.3**)

- Fue la primera y mantiene compatibilidad desde **Explorer 6+**
 - ◆ Esta optimizada para compatibilidad legacy y es **más pesada** que jQuery 2.x

◆ **jQuery 2.x** (última versión 7-1-15: **2.1.4**)

- Creada recientemente y mantiene compatibilidad desde **Explorer 9+**
 - ◆ Está optimizada para móviles y es **mucho mas ligera** que jQuery 1.x

	Internet Explorer	Chrome, Firefox	Edge	Safari	Opera	iOS	Android
jQuery 1.x	6+	(Current - 1) or Current	Current	5.1+	12.1x, (Current - 1) or Current	6.1+	2.3, 4.0+
jQuery 2.x	9+						

La función jQuery

- ◆ **Objeto jQuery:** representación **equivalente a un objeto DOM**
 - **Mas eficaz de procesar**, tanto de forma individual, como en bloque (array)
- ◆ **Función jQuery:** **jQuery("<selector CSS>")** o **\$("<selector CSS>")**
 - devuelve el **objeto jQuery** que **casa con <selector CSS>**
 - ◆ Si **no casa ninguno**, devuelve **null** o **undefined**
 - **<selector CSS>** selecciona objetos DOM **igual que CSS**

```
document.getElementById("fecha")  
 // es equivalente a:  
$("#fecha")
```

- ◆ Además la función jQuery **convierte objetos DOM y HTML a objetos jQuery**

```
$(objetoDOM) // convierte objetoDOM a objeto jQuery  
$("<ul><li>Uno</li><li>Dos</li></ul>") // convierte HTML a objeto jQuery
```

Fecha y hora con jQuery

◆ Una **librería JavaScript** externa se identifica por su **URL**:

- `<script type="text/javascript" src="jquery-2.1.4.min.js" > </script>`

◆ `$("#fecha")` obtiene el objeto jQuery

- del **elemento HTML** con `id="fecha"`

◆ `$("#fecha").html(new Date())`

- inserta `new Date()` como **HTML interno**
 - ♦ del **objeto jQuery** devuelto por `$("#fecha")`
- es equivalente a
 - ♦ `document.getElementById("fecha").innerHTML = new Date();`

Selecciona el elemento DOM con atributo `id="fecha"`: `<div id="fecha"></div>`.

```
<!DOCTYPE html>
<html>
<head>
<title>Fecha con jQuery</title>
<script type="text/javascript"
 src="jquery-2.1.4.min.js">
</script>
</head>

<body>
<h2>La fecha y hora con jQuery:</h2>

<div id="fecha"></div>

<script type="text/javascript">
 $('#fecha').html(new Date( ));
</script>
</body>
</html>
```

Asigna la fecha y hora a `innerHTML` del objeto DOM seleccionado.

Función ready: árbol DOM construido

◆ \$(document).ready(function() { ..código.. })

- Ejecuta el código (bloque) de la función cuando el **árbol DOM está construido**
 - ◆ Es decir, dicho bloque se ejecuta cuando ocurre el evento **onload** de <body>
- Se recomienda utilizar la invocación abreviada: **\$(function() { ..código.. })**

```
<!DOCTYPE html>
<html>
<head>
  <script type="text/javascript" src="jquery-2.1.4.min.js"></script>

  <script type="text/javascript">
 $(function() { $('#fecha').html(new Date( )); });
  </script>
</head>

<body>
<h2>Fecha y hora (ready):</h2>

<div id="fecha"></div>
</body>
</html>
```


Cache y CDN (Content Distribution Network)

- ◆ Cache: contiene recursos cargados anteriormente durante la navegación
 - La cache identifica los recursos por igualdad de URLs
 - ◆ Un nuevo recurso se carga de alguna cache (navegador, ..) si tiene el mismo URL que otro ya guardado
 - Cargarlo de la cache es más rápido que bajarlo del servidor, especialmente de la del navegador
- ◆ CDNs Web: utilizan el mismo URL (a Google, jQuery, ...) en muchas páginas
 - Así se maximiza la probabilidad de que los recursos estén ya en la cache

```
<html>
<head>
<script type="text/javascript"
  src="https://code.jquery.com/jquery-2.1.4.min.js" >
</script>

<script type="text/javascript">
  $(function() { $('#clock').html(new Date( )); });
</script>
</head>
<body>
<h2>Fecha y hora, con CDN de jQuery</h2>

<div id="clock"></div>
</body>
</html>
```


Selectores tipo CSS de jQuery

SELECTORES DE MARCAS CON ATRIBUTO ID

`$("#h1#d83")` /* devuelve objeto con marca **h1** e **id="d83"** */
`$("#d83")` /* devuelve objeto con con **id="d83"** */

SELECTORES DE MARCAS CON ATRIBUTO CLASS

`$("#h1.princ")` /* devuelve array de objetos con marcas **h1** y **class="princ"** */
`$(".princ")` /* devuelve array de objetos con **class="princ"** */

SELECTORES DE MARCAS CON ATRIBUTOS

`$("#h1[border]")` /* devuelve array de objetos con marcas **h1** y **atributo border** */
`$("#h1[border=yes]")` /* devuelve array de objetos con marcas **h1** y **atributo border=yes** */

SELECTORES DE MARCAS

`$("#h1, h2, p")` /* devuelve array de objetos con marcas **h1, h2 y p** */
`$("#h1 h2")` /* devuelve array de objetos con marca **h2** después de **h1** en el árbol */
`$("#h1 > h2")` /* devuelve array de objetos con marca **h2** justo después de **h1** en arbol */
`$("#h1 + p")` /* devuelve array de objetos con **marca p** adyacente a **h1** del mismo nivel */

.....

Métodos de manipulación

- ◆ Los objetos jQuery se manipulan con métodos de la librería
 - Más información en: <http://api.jquery.com/category/manipulation/>
- ◆ Método **html(<código html>)**
 - `$("#id3").html("Hello World!")` sustituye el **innerHTML** del elemento con `id="id3` por "Hello World!"
 - ◆ Es equivalente a: `document.getElementById("fecha").innerHTML = "Hello World!"`
- ◆ Método **html()**
 - `$("#id3").html()` devuelve el **innerHTML** del elemento con `"#id3"`
- ◆ Método **append("Hello World!")**
 - `$("#id3").append("Hello World!")` añade "Hello World!" al **innerHTML** del elemento con `id="id3"`
- ◆ Método **val(<valor>)**
 - `$("#id3").val("3")` asigna el **valor "3"** al atributo **value** del elemento con `id="id3"`
- ◆ Método **attr(<atributo>, <valor>)**
 - `$(".lic").attr("rel", "license")` asigna "license" al atributo **rel** a todos los elementos con **class="lic"**
 - ◆ Una **gran ventaja de jQuery** es que **puede hacer asignaciones en bloque** sin utilizar bucles como aquí!
- ◆ Método **addClass(<valor>)**
 - `$("#ul").addClass("visible")` asigna el **valor "visible"** al atributo **class** de todos los elementos ``
 - ◆ Una **gran ventaja de jQuery** es que **puede hacer asignaciones en bloque** sin utilizar bucles como aquí!

Los 4 modos de la función jQuery

- ◆ **Acceso a DOM:** `$("#selector CSS")`
 - Devuelve un **array** con los **objetos jQuery** que casan con **<selector CSS>**
 - ◆ Programas mas **cortos**, **eficaces** y **multi-navegador** que con JavaScript directamente

- ◆ **Transformar HTML en jQuery:** `$("#UnoDos")`
 - Devuelve **objeto jQuery** equivalente al **HTML**
 - ◆ Mecanismo simple para convertir **HTML** en **jQuery**

- ◆ **Transformar DOM en jQuery:** `$(objetoDOM)`
 - Transforma objeto DOM en objeto jQuery equivalente
 - ◆ Tiene compatibilidad total con DOM y con otras librerías basadas en DOM

- ◆ **Esperar a DOM-construido:** `$(function){..código..}`
 - **Ejecuta el código de la función** cuando el **árbol DOM** está **construido**
 - ◆ Equivalente a **ejecutar el código** asociado al evento **onload**

JavaScript: Eventos DOM y jQuery

Eventos y Manejadores

- ◆ JavaScript utiliza eventos para interactuar con el entorno
 - Hay eventos de muchos tipos
 - ◆ Temporizadores, clicks en boton, tocar en pantalla, pulsar tecla, ...
- ◆ Un manejador (callback) de evento
 - Es una función que se ejecuta al ocurrir el evento
- ◆ El script inicial debe configurar los manejadores (callbacks)
 - a ejecutar cuando ocurra cada evento que deba ser atendido

Eventos en HTML


```
<!DOCTYPE html>  
<html><head><title>Evento HTML</title>  
<style> body{text-align:center;} </style>  
</head><body>  
  <h1>Eventos HTML</h1>  
  
 
  
</body>  
</html>
```

- ◆ En programas grandes es recomendable **separar HTML, CSS y JavaScript**
 - Debe estar en **ficheros diferentes** (o al menos en **partes claramente separadas**)
 - ♦ De esta forma el **cuerpo (body)** solo contiene **HTML** y la **cabecera (head)** incluye **CSS** y **JavaScript**
- ◆ La forma habitual de definir **eventos directamente en JavaScript** es con
 - **objetoDOM.addEventListener(evento, manejador)**
 - ♦ También existe un método **removeEventListener(..)** para **eliminar el evento**
 - <https://developer.mozilla.org/en-US/docs/Web/API/EventTarget/addEventListener>
 - Tradicionalmente el manejador se asignaba a una propiedad con el nombre del atributo HTML
 - ♦ **objeto.evento = manejador**
- ◆ jQuery usa la función **on()** para definir eventos y **off()** para eliminarlos
 - **objetojQuery.on(evento, manejador)**
 - ♦ <http://api.jquery.com/category/events/event-handler-attachment/>

Eventos en JavaScript


```
<!DOCTYPE html>
<html><head><title>Evento</title><meta charset="UTF-8">
<style> body{text-align:center;} </style>


<script type="text/javascript">

  function inicializar() {
 var img = document.getElementById('i1');

 img.addEventListener("dblclick", function () {img.src='lamp_off.jpg'});
 img.addEventListener("click", function () {img.src='lamp_on.jpg'});
  }
</script>
</head> <!-- El arbol DOM debe estar construido al ocurrir onload -->
<body onload="inicializar()">
  <h1>Eventos</h1>
  
</body></html>
```

- ◆ Los **eventos** se definen asociados a **onload** para que el **árbol DOM** esté ya está construido
 - El manejador del **evento onload** hay que invocarlo o definirlo o en HTML o en sino en un script al final
- ◆ La norma de JavaScript incluye **muchos eventos** diferentes
 - Se pueden ver en <https://developer.mozilla.org/en-US/docs/Web/Events>
 - ◆ Los **nombres de los eventos** son **diferentes** del de los atributos de eventos
 - La forma tradicional (objeto.evento = manejador) esta en desuso y no la ilustramos
- ◆ El **manejador** del evento es una **función** (objeto de la clase Función)
 - Puede pasarse directamente como un literal de función con el código del manejador (como aquí)
 - ◆ o cualquier otro objeto Function, como por ejemplo el nombre de una función definida en otro lugar
 - OJO! debe ser la función (su código) y no su invocación

Eventos en jQuery


```
<!DOCTYPE html>
<html><head><title>Evento jQuery</title><meta charset="UTF-8">
<style> body{text-align:center;} </style>

<script type="text/javascript" src="jquery-2.1.4.min.js" > </script>
<script type="text/javascript">
  $(function(){
 var img = $('#i1');
 img.on('dblclick', function(){img.attr('src', 'lamp_off.jpg')});
 img.on('click', function(){img.attr('src', 'lamp_on.jpg')});
  });
</script>
</head>
<body>
  <h1>Eventos</h1>
  
</body>
</html>
```

◆ jQuery también permite definir eventos en objetos jQuery con el método **on()**

▪ **objetojQuery.on(evento, manejador)**

- ◆ jQuery conserva métodos asociados a eventos individuales de versiones anteriores, pero está recomendado usar solo **on()** y **off()**
 - <http://api.jquery.com/category/events/>

◆ Los **nombres y tipos de eventos** utilizados por los métodos **on(..)** y **off()**

- son los mismos que los utilizados con el método **addEventListener(..)**
 - ◆ se pueden ver en <https://developer.mozilla.org/en-US/docs/Web/Events>

◆ El **manejador** del evento es una **función** (objeto de la clase Función) ejecutado al ocurrir el evento

- Puede pasarse directamente como un literal de función con el código del manejador (como aquí)
 - ◆ o cualquier otro objeto Function, como por ejemplo el nombre de una función definida en otro lugar
 - OJO! debe ser el nombre de la función (su código) y no su invocación

Calculadora jQuery

Obtener objeto jQuery (DOM) deL cajetín: `$("#n1")`

Obtener objeto jQuery (DOM) del botón: `$("#b1")`

◆ jQuery simplifica la calculadora

◆ Modificaciones

- Debemos **importar la librería jQuery**
- Definir eventos en **función ready**
 - ◆ con **método on(..)**
 - con **árbol DOM ya construido**
- **Obtener** objetos jQuery con `$("#...")`
- **Obtener texto** de cajetín con `val()`
- **Asignar texto** en cajetín con `val(texto)`


```
<!DOCTYPE html>
<html><head><title>Calculadora</title>
  <meta char set="utf-8">
  <script type="text/javascript"
 src="jquery-2.1.4.min.js">
  </script>

  <script type="text/javascript">
 $(function() {
 $("#n1").on("click",
 function(){ $("#n1").val("");});
 });

 $("#b1").on("click",
 function() {
 var num = $("#n1");
 num.val(num.val() * num.val());
 }
 );
  });
</script>
</head>

<body>
  Número:
  <input type="text" id="n1">
  <button id="b1"> x<sup>2</sup> </button>
</body>
</html>
```

Importar librería jQuery

Evento click

Vaciar el cajetín

Evento click

Calcular resultado obteniendo el string tecleado en cajetín con `num.val()` y guardando el resultado con `num.val(..resultado..)`.

Eventos periódicos con setInterval(...)

- ◆ JavaScript tiene una función **setInterval (..)**
 - para programar eventos periódicos
- ◆ **setInterval (manejador, periodo_en_milisegundos)**
 - tiene 2 parámetros
 - ◆ **manejador**: función que se ejecuta al ocurrir el evento
 - ◆ **periodo_en_milisegundos**: tiempo entre eventos periódicos

Reloj

Importar librería jQuery

```
<!DOCTYPE html>
<html><head><title>Reloj</title>
  <meta charset="UTF-8">
  <script type="text/javascript"
 src="jquery-2.1.4.min.js" >
  </script>
```

Mostrar fecha en bloque <div>

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

function mostrar_fecha( ) {
  $("#fecha").html(new Date( ));
}
```

```
$(function(){
  // Define evento periodico, ocurre
  // cada segundo (1000 miliseg)
  setInterval(mostrar_fecha, 1000);

  // muestra fecha al cargar
  mostrar_fecha();
});
```

Define un evento que actualiza la hora cada segundo

Muestra la hora al cargar la página Web

```
</script>
</head>
<body>

  <h2>Reloj</h2>

  <div id="fecha"><div>
</body>
</html>
```

- ◆ El reloj utiliza un evento periódico
 - para actualizar cada segundo
 - ◆ la fecha y la hora mostrada en el bloque <div>
- ◆ El evento periódico se programa con
 - **setInterval(..manejador.., ..periodo..)**
 - ◆ El manejador es una función
 - ◆ El periodo se da en milisegundos
 - con árbol DOM ya construido
 - **setInterval(mostrar_fecha, 1000)**
 - ◆ Ejecuta la función mostrar_fecha()
 - cada segundo (1000 milisegundos)
- ◆ Más información en
 - https://developer.mozilla.org/en-US/Add-ons/Code_snippets/Timers

Final del tema
Muchas gracias!

