

Introdução à Programação para WEB

Introdução ao JavaScript

Introdução

- O código em uma página pode ser concebido em três visões distintas:
 - Estrutura e conteúdo: HTML
 - Apresentação: CSS
 - Comportamento: JavaScript
- Vantagens:
 - Reuso de partes do projeto
 - Modularidade
 - Flexibilidade e facilidade de manutenção
 - Legibilidade

–

Introdução

 As 3 visões de concepção de uma página nos dão a visão em camadas, em vez de um código "macarronado" ou "remendado"

Características

- É uma linguagem poderosa, com sua grande aplicação (não é a única) do lado cliente (browser)
- É uma linguagem de scripts que permite interatividade nas páginas web
- É incluída na página HTML e interpretada pelo navegador
- É simples, porém pode-se criar construções complexas e criativas
- JavaScript não é Java. São linguagens com aplicações e recursos totalmente distintos

Algumas coisas que se pode fazer com JS

- Validar entrada de dados em formulários: campos não preenchidos ou preenchidos incorretamente poderão ser verificados
- Realizar operações matemáticas e computação
- Abrir janelas do navegador, trocar informações entre janelas, manipular com propriedades como histórico, barra de status, plug-ins, applets e outros objetos
- Interagir com o conteúdo do documento tratando toda a página como uma estrutura de objetos
- Interagir com o usuário através do tratamento de eventos

Algumas bibliotecas

- Prototype: http://www.prototypejs.org/
- script.aculo.us: http://script.aculo.us/
- Yahoo! User Interface Library (YUI): http://developer.yahoo.com/yui/
- Dojo: http://dojotoolkit.org/
- jQuery: http://jquery.com/
- MooTools: http://mootools.net/

Formas de uso

Dentro próprio código HTML:

```
<a href="#" onclick="alert('alow mundo!')">Diga alô</a>
```

 Separado em uma tag de script (preferencialmente dentro da tag <head></head>):


```
<script type="text/javascript">
 alert("alow mundo") xt/ja;
</script>
```

 Mais separado ainda dentro de um arquivo "texto" com extensão .js sendo chamado por uma tag script:

```
<script type="text/javascript" src="script.js"></script>
```

Dois arquivos separados?

- Usaremos dois arquivos texto:
 - Um com HTML com extensão .html
 - Outro com JavaScript com extensão .js
 - Haverá ainda uma tag HTML que "unirá" os arquivos

Alô mundo - versão 1

```
<html>
<head>
  <title>Alow!</title>
  <script type="text/javascript" >
 alert("Alo mundo!");
  </script>
</head>
<body>
</body>
</html>
```

Alô mundo – versão 2

```
<head>
 <title>Alo!</title>
 <script type="text/javascript" src = "alomundo.js">
</script>
 alomundo.html
 alert("alo mundo");
 alomundo.js
```

Sintaxe

- Tudo é case-sensitive, ou seja: teste é diferente de Teste
- Construções simples: após cada instrução, finaliza-se utilizando um ponto-e-vírgula:

```
Instrução1;
Instrução2;
```

Ex: alert("alo");

alert("mundo");

Sintaxe

Comentários de uma linha:

```
alert("teste"); // comentário de uma linha
```

Comentário de várias linhas:

```
/* este é um comentário de mais de uma linhas */
```

 Saída de dados: em lugar de usar a função alert, podemos utlizar:

```
document.write("<h1>teste</h1>");
```

 Onde document representa a própria página e write escreve no seu corpo.

Variáveis

- Variáveis são usadas para armazenar valores temporários
- Usamos a palavra reservada var para defini-las
- Em JS, as variáveis são fracamente tipadas, ou seja, o tipo não é definido explicitamente e sim a partir de uma atribuição (=)
- Ex:

```
var x = 4;
Declaração e atribuição de valor
var y;
Declaração sem atribuição
y = 2;
Atribuição
alert (x + y);
```

Números: inteiros e decimais:

```
var i = 3;
var peso = 65.5;
var inteiroNegativo = -3;
var realNegativo = -498.90;
var expressao = 2 + (4*2 + 20/4) - 3;
```

Strings ou cadeia de caracteres:

```
var nome = "josé";

var endereco = "rua" + " das flores";

nome = nome + " maria";

endereco = "rua a, numero " + 3;

concatenação com conversão numérica implícita 14
```

 Arrays: alternativa para o armazenamento de conjuntos de valores:

```
var numeros = [1,3,5];
 "Second"
var strNumeros = [];
strNumeros[0] = "First";
 INDEX
strNumeros[1] = "Second";
var cidades = [];
cidades[0] = "Parnaíba";
cidades[1] = "Teresina";
cidades[2] = "LC";
alert("A capital do Piauí é " + cidades[1]);
 15
```

 Tamanho de um array: usamos a propriedade length do próprio array

```
alert(cidades.lenght);
```

Último item de um array:

```
alert(cidades[cidades.lenght-1]);
```

- Arrays associativos:
 - baseados também na idéia array[indice] = valor
 - O índice/chave de um array associativo é geralmente uma string

```
var idades = [];
idades["ely"] = 29;
idades["Gleison"] = 20;
idades["maria"] = 20;
alert("Minha idade é: " + idades["maria"]);
```

Lógico: tipo que pode ter os valores true ou false

```
var aprovado = true;
alert(aprovado);
```

Operador de tipos

 typeof: inspecionar o tipo de uma variável ou valor:

```
var a = "teste";
alert( typeof a); // string
alert( typeof 95.8); // number
alert( typeof 5); // number
alert( typeof false); // boolean
alert( typeof true); // boolean
alert( typeof null); // object
var b;
alert( typeof b); // undefined
```

Operador de tipos

- Utilizando typeof podemos ter os seguintes resultados:
 - undefined: se o tipo for indefinido.
 - boolean: se o tipo for lógico
 - number: se for um tipo numérico (inteiro ou ponto flutuante)
 - string: se for uma string
 - object: se for uma referência de tipos (objeto) ou tipo nulo

Estruturas de decisão - if e else

Sintaxe:

```
If condition
if (condição) {
 is true
 condition
 código da condição verdadeira;
 If condition
 if code
 is false
else {
 else code
 código da condição falsa;
 simboliza um início/begin
 representa um fim/end
 21
```

Operadores condicionais e lógicos

>	A > B	
>=	A >= B	
<	A < B	
<=	A <= B	
==	A == B +	——— A é igual a B
!=	A != B	A é diferente de B
-		

```
• &&: and
```

- || : or
- !: not

```
var idade = 17;
if (idade >= 16 && idade < 18) {
 alert("voto facultativo");
}</pre>
```

Estruturas de decisão – if e else

```
if (navigator.cookieEnabled) {
 alert("Seu navegador suporta cookies");
} else {
 alert("Seu navegador não suporta cookies");
}
```

Estruturas de decisão - Switch

```
switch (expressão) {
 case valor 1:
 //código a ser executado se a expressão = valor 1;
 break;
 case valor 2:
 //código a ser executado se a expressão = valor 2;
 break;
 case valor n:
 //código a ser executado se a expressão = valor n;
 break;
 default:
  //executado caso a expressão não seja nenhum dos valores;
```

Estruturas de decisão - Switch


```
var idade = 20;
switch (idade) {
  case (29):
 alert("Você está no auge.");
  break;
  case (40):
 alert("A vida começa aqui.");
  break,
  case (60):
 alert("Iniciando a melhor idade.");
  break;
  default:
 alert("A vida merece ser vivida, não importa a idade.");
  break;
 25
```

Janelas de diálogo - Confirmação

- Nos permite exibir uma janela pop up com dois botões: ok e cancel
- Funciona como uma função:
 - Se o usuário clicar em ok, ela retorna true; em cancel retorna false

Ex:


```
var vegetariano = confirm("Você é vegetariano?");
if (vegetariano == true) {
 alert("Coma mais proteínas");
}
else {
 alert("Coma menos gordura");
}
```


Janelas de diálogo - Prompt

- Nos permite exibir uma janela pop up com dois botões (ok e cancel) e uma caixa de texto
- Funciona como uma função: se o usuário clicar em ok e prencher a caixa de texto, ela retorna o valor do texto; em cancel retorna null
- O segundo parâmetro pode ser preenchido como uma sugestão
- Ex:

```
var email = prompt("Digite seu e-mail","");
alert("O email " + email + " será usado para spam.");
```


Janelas de diálogo - Prompt

- O que lemos da janela prompt é uma string
- Podemos converter strings para inteiro utilizando as funções pré-definida parseInt e parseFloat
- parseInt(valor, base): converte uma string para inteiro.
 - O valor será convertido para inteiro e base é o número da base (vamos usar base 10)
- parseFloat(valor): converte uma string para um valor real/ponto flutuante

Janelas de diálogo - Prompt

• Ex:

```
var notaStr = prompt("Qual a sua nota?","");
var trabStr = prompt("Qual o valor do trabalho?","");
var nota = parseFloat(notaStr,10);
var trab = parseFloat(trabStr,10);
nota = nota + trab;
alert("Sua nota é: " + nota );
```

Estruturas de repetição - for

- Executa um trecho de código por uma quantidade específica de vezes
- Sintaxe:

```
for (inicio; condicao; incremento/decremento) {
 //código a ser executado.
• Ex:
  var numeros = [1, 2, 3, 4, 5];
  for (var i = 0; i < numeros.length; i++) {</pre>
 numeros[i] = numeros[i]* 2;
 document.write(numeros[i] + "<br/>");
```

Expressões compactadas

Em JS podemos utilizar formas "compactada" instruções:

```
numero = numero + 1 equivale a numero++
numero = numero - 1 equivale a numero--
numero = numero + 1 equivale a numero += 1
numero = numero - 1 equivale a numero -= 1
numero = numero * 2 equivale a numero *= 2
numero = numero / 2 equivale a numero /= 2
```

Exercícios

- Elabore scripts usando a função prompt que:
 - Leia um valor e imprima os resultados: "É maior que 10" ou "Não é maior que 10" ou ainda "É igual a 10"
 - Some dois valores lidos e imprima o resultado
 - Leia 2 valores e a operação a ser realizada (+, -, * ou /)
 e imprima o resultado (use um switch)
 - Leia um nome e um valor n e imprima o nome n vezes usando o laço for

Estruturas de repetição - while

- Executa um trecho de código enquanto uma condição for verdadeira
- Sintaxe:

```
while (condicao) {
 //código a ser executado
Ex:
  var numero = 1;
  while (numero <= 5) {
 alert("O número atual é: " + numero);
 numero = numero + 1;
```

Estruturas de repetição – do...while

- Executa um trecho de código enquanto uma condição for verdadeira
- Mesmo que a condição seja falsa, o código é executado pelo menos uma vez

```
Sintaxe:
  do {
 //código a ser executado.
 } while (numero <= 5);
Ex:
  var numero = 1;
  do {
 alert("O número atual é: " + numero);
 numero = numero + 1;
  } while (numero <= 5);
```

Funções

- Funções são blocos de código reutilizáveis.
- Elas não são executadas até que sejam chamadas
- Podem ter parâmetros de entrada e de saída
- Podemos ter vários parâmetros de entrada separados por vírgulas
- Podemos retornar um valor através da instrucao return

Funções

Sintaxe:

```
function nomeDaFuncao() {
 //códigos referentes à função.
function nomeDaFuncao(p1, p2, p3, ...) {
 //códigos referentes à função.
function nomeDaFuncao(p1, p2, p3, ...) {
 return p1+p2-p3;
```

• Ex. 1:

```
<a href = "#" onclick = "alo();">Chamar a função</a>
 alomundo.html
  function alo() {
 alert("Link clicado!");
 alomundo.js
```

• Ex. 2:

```
<form>
 <input type = "button" value = "Chamar função" onclick = "alo();"/>
</form>
 alomundo.html
  function alo() {
 alert("Link clicado!");
 alomundo.js
```

• Ex. 3: Passando parâmetros

```
<form>
 <input type = "button" value = "Chamar função"</pre>
 onclick = "saudacao('jose');"/>
</form>
 saudacao.html
  function saudacao(nome) {
 alert("Olá, " + nome);
 saudacao.js
```

• Ex. 4: Passando parâmetros de campos de formulário

• Ex. : retornando valores e escrevendo no documento

```
function soma(v1, v2) {
 return v1 + v2;
}

function soma(v1, v2) {
 document.write(v1 + v2);
}
```

 São reações a ações do usuário ou da própria página

ou:

- São ocorrências ou acontecimentos dentro de uma página. Ex:
 - Carregar uma página;
 - Clicar em um botão;
 - Modificar o texto de uma caixa de texto;
 - Sair de um campo texto;
 - etc;

 onclick: ocorre quando o usuário clica sobre algum elemento da página

```
...
<a href = "#" onclick = "alo();">Chamar a função</a>...
```

 onload e onunload: ocorrem respectivamente quando o objeto que as possuem são carregados (criados) e descarregados

```
function bemvindo() {
  alert("Seja bem vindo.");
function adeus() {
  alert("Obrigado pela visita.");
```

- onmouseover: é acionado quando o mouse se localiza na área de um elemento
- onmouseout: ocorre quando o mouse sai da área de um elemento

```
function mouseSobre() {
  var divResultado = document.getElementById("resultado");
  divResultado.innerHTML = divResultado.innerHTML +
 "mouse sobre.<br/>";
function mouseFora() {
  var divResultado = document.getElementById("resultado");
  divResultado.innerHTML = divResultado.innerHTML +
 "mouse fora.<br/>";
```

- onsubmit: usado para chamar a validação de um formulário (ao enviar os dados)
- Para validar um formulário, chamamos uma função por nós definida:
 - Ao chamar a função, usamos a palavra reservada return
- A função, por sua vez, deve retornar true ou false, representando se os dados devem ou não serem enviados. Ex:

```
<form name="frmBusca"
 action="http://www.google.com/search"
 method="get" onsubmit = "return validaCampo()">
 Termo: <input type="text" name="q" id = "q" />
 <input type="submit" name="btnBuscar" value="Buscar"/>
</form>
```

```
function validaCampo() {
  var valor = document.getElementById("q").value;
  if ((valor == null) || (valor == "")) {
 alert("Preencha o campo de busca");
 return false;
  return true;
```

- onfocus: ocorre quando um controle recebe o foco através do mouse ou do teclado
- onblur: ocorre quando um controle perde o foco

. . .

- - -

```
function trataEntrada(id) {
  var div = document.getElementById("resultado");
  div.innerHTML = div.innerHTML + id + ganhou o
  foco.<br/>";
function trataSaida(id) {
  var div = document.getElementById("resultado");
  div.innerHTML = div.innerHTML + id +" perdeu o
  foco.<br/>";
```


- onkeydown e onkeypress: são semelhantes e ocorrem quando uma tecla é pressionada pelo usuário em seu teclado.
- onkeyup: é executado quando a tecla é liberada, ou seja, ela foi pressionada e em seguida liberada.

```
<input type="text" name="txtOrigem" id = "txtOrigem"
  onkeydown = "copiaTexto('txtOrigem','txtDestino')"/>
<input type="text" name="txtDestino" id = "txtDestino" />
```

. . .

```
function copiaTexto(idOrigem,idDestino) {
 var txtOrigem = document.getElementById(idOrigem);
 document.getElementById(idDestino).value =
 txtOrigem.value;
}
```

 Cria uma página semelhante à figura abaixo e implemente em JS uma calculadora com as 4 operações fundamentais

- O valor da caixa select poderá ser obtido da mesma forma que se obtém o valor das caixas de texto
- O resultado do cálculo deve ser exibido com uma função alert
- Use a função parseFloat para converter números reais

1. Elabore um formulário HTML que tenha como entrada 3 valores para lados de um triângulo e screva uma função de nome **tipoTriangulo** que receba 3 parâmetros esses lados de um triângulo e imprima o tipo dele em uma div (equilátero, isósceles ou escaleno).

A passagem dos parâmetros deve ser feita de forma simplificada dentro do HTML no evento onclick de um botão ou link da seguinte forma:

<.... onclick = "tipoTriangulo(txtLado1.value, txtLado2.value,
txtLado2.value)"...>

2. Deseja-se calcular a conta de consumo de energia elétrica de uma casa. Para isso, elabore um formulário em HTML que leia a quantidade de Kwh consumidos e o valor unitário do Kwh.

Escreva uma função em JavaScript que faça o cálculo (valor = quantidade x valor unitário) e, caso a quantidade de Kwh ultrapasse 100, o valor do Kwh deve ser acrescido em 25%. Caso ultrapasse 200, o mesmo valor deve ser acrescido em 50%.

Os valores devem ser repassados para para uma função em JavaScript conforme o exemplo anterior

- Os dados de um formulário devem ser enviados para um servidor.
- Pode-se suavizar o trabalho de um servidor efetuando-se algumas validações no próprio cliente (navegador) com JavaScript

– Nota:

É importante também haver a validação no servidor.

A validação com JavaScript serve apenas para amenizar o tráfego de rede com validações simples como campos não preenchidos, caixas não marcadas e etc.

Algumas dicas:

- Ao se validar um campo, procure sempre obtê-los pelo atributo id
- Quase todos os elementos do formulário possuem sempre um atributo value, que pode ser acessado como uma String
- Para verificar um caractere em especial dentro de um valor, use [], pois as Strings são arrays de caracteres
- As Strings também possuem um atributo length que assim como os arrays, representam o tamanho

- Alguns exemplos de validação:
 - Campos de texto n\u00e3o preenchidos
 - Campo de texto com tamanho mínimo e máximo
 - Validação de campo de e-mail
 - Campos com apenas números em seu conteúdo
 - Seleção obrigatória de radio buttons, checkboxes e caixas de seleção

- Validação de campo de texto com preenchimento obrigatório:
 - Deve-se validar se:
 - O valor é nulo
 - O valor é uma String vazia
 - O valor é formado apenas por espaço
 - A validação feita para um campo do tipo text serve também para um textarea e para um password
 - Validar espaços pode ser feito usando expressões regulares

Validação de campo de texto com preenchimento obrigatório:

```
function validaCampoTexto(id) {
 var valor = document.getElementById(id).value;
 //testa se o valor é nulo, vazio ou formado por apenas espaços
 em branco
 if ( (valor == null) || (valor == "") || (/^\s+$/.test(valor)) ) {
 return false;
 }
 return true;
}
```

- Validação de tamanho em campos de texto:
 - É importante validar primeiramente se o campo tem algo preenchido (validação anterior)
 - Pode-se limitar o campo a um tamanho mínimo ou máximo
 - Usa-se o atributo length para se checar o tamanho do campo valor do componente do formulário

Validação de tamanho em campos de texto:

```
function validaCampoTextoTamanho(id, minimo, maximo) {
  var valor = document.getElementById(id).value;
  if (!validaCampoTexto(id)) {
 return false;
  if ( (valor.length < minimo) || (valor.length > maximo)) {
 return false;
  return true;
```

- Validar para que um campo tenha apenas números:
 - Pode-se validar um campo que deva ser numérico usando-se a função isNaN que retorna verdadeiro se um parâmetro não é um número
 - Também é aconselhável validar se o campo contém algum valor

 Validar para que um campo tenha apenas números:

```
function validaCampoNumerico(id) {
 var valor = document.getElementById(id).value;
 if (isNaN(valor) ) {
 return false;
 }
 return true;
}
```

- Validar se um item foi selecionado numa caixa de seleção ou combo box:
 - Deve-se obter o índice do elemento selecionado através do atributo selectedIndex
 - selectedIndex: começa do 0 e tem o valor -1 se não houver seleção
 - O índice pode ser nulo se o componente não for do tipo select

 Validar se um item foi selecionado numa caixa de seleção ou combo box

```
function validaCampoSelect(id) {
 var indice = document.getElementById(id).selectedIndex;
 if ( (indice == null) || (indice < 0) ) {
 return false;
 }
 return true;
}</pre>
```

- Validar se uma caixa de checagem (checkbox) está marcada:
 - Deve-se consultar o atributo checked do componente

```
function validaCampoCheckbox(id) {
 var elemento = document.getElementById(id);
 if (!elemento.checked) {
 return false;
 }
 return true;
}
```

- Validar se pelo menos um botão de radio de um conjunto foi selecionado:
 - Os campos radio funcionam em conjunto desde que possuam o mesmo atributo name, portanto não se deve consultar pelo id e sim pelo nome pelo método:

document.getElementsByName(nome);

- getElementsByName(nome) retorna um array de elementos com o mesmo nome.
- Esse array deve ser percorrido verificando-se no atributo checked se pelo menos um dos botões de radio foram marcados

 Validar se pelo menos um botão de radio de um conjunto foi selecionado:

```
function validaCamposRadio(nome) {
 var opcoes = document.getElementsByName(nome);
 var selecionado = false;
 for(var i = 0; i < opcoes.length; i++) {
 if(opcoes[i].checked) {
 selecionado = true;
 break;
 if(!selecionado) {
 return false;
 return true;
```

- Nas atividades seguintes:
 - Use uma página HTML e um arquivo de scripts
 - Use o evento onsubmit do formulário e uma função de validação que retorne true ou false
 - Utilize uma página qualquer como action do formulário.

- Copie o valor de um campo texto para outro caso o campo de origem não esteja vazio. Use o evento on blur do campo de origem
- Valide um campo senha de acordo com seu tamanho:
 - < 3: segurança fraca</p>
 - Entre 3 e 5: segurança média
 - >= 6: segurança forte
- Valide se dois campos do tipo password são idênticos
- Valide 3 campos texto que representem dia, mês e ano:
 - Dia: entre 1 e 31
 - Mês: entre 1 e 12
 - Ano: > 1949