JAVASCRIPT

· Introdução

· Operadores lógicos

· Operadores matemáticos

· Controles especiais

· Controles condicionais

· Eventos

· Criando variáveis

· Escrevendo no documento

· Mensagens

· Criando funções

· Funções intrinsecas

· Criando novas instâncias

· Manipulando arrays (matrízes)

· Manipulando strings

· Manipulando datas

· Interagindo com o usuário

· Usando Time e Date

· Abrindo novas janelas

INTRODUÇÃO

JavaScript é uma linguagem que permite injetar lógica em páginas escritas em HTML (HiperText Mark-up Language). As páginas HTML podem ser escritas utilizando-se editores de texto, como o NotePad, Write, etc. Porém, existem editores próprios para gerar HTML, tais como HotDog e (mais recomendado) Microsoft FrontPage.

Os parágrafos de lógica do javaScript podem estar "soltos" ou atrelados a ocorrência de eventos.

Os parágrafos soltos são executados na sequência em que aparecem na página (documento) e os atrelados a eventos são executados apenas quando o evento ocorre. Para inserir parágrafos de programação dentro do HTML é necessário identificar o início e o fim do set de JavaScript, da seguinte forma:

<SCRIPT>

Set de instruções

</SCRIPT>

Este procedimento pode ser adotado em qualquer local da página. Entretanto, para melhor visualização e facilidade de manutenção, recomenda-se que toda a lógica seja escrita no início do documento, através da criação de funções a serem invocadas quando se fizer necessário (normalmente atreladas a eventos).

Se a lógica é escrita a partir de um determinado evento, não é necessário o uso dos comandos <SCRIPT> e </SCRIPT>. Os comandos JavaScript são sensíveis ao tipo de letra (maiúsculas e minúsculas) em sua sintaxe. Portanto, é necessário que seja obedecida a forma de escrever os comandos, de acordo com a forma apresentada ao longo deste manual. Caso seja cometido algum erro de sintaxe quando da escrita de um comando, o JavaScript interpretará, o que seria um comando, como sendo o nome de uma variável.

OPERADORES LÓGICOS
São operadores a serem utilizados em comandos condicionais, tais como: IF , FOR e WHILE. Os comandos condicionais serão vistos mais a frente.

= = Igual

!= Diferente

> Maior

>= Maior ou Igual

< Menor

<= Menor ou Igual

&& E

|| Ou

OPERADORES MATEMÁTICOS
São operadores a serem utilizados em cálculos, referências de indexadores e manuseio de strings. Ao longo do manual estes operadores serão largamente utilizados, dando, assim, uma noção mais precisa do seu potencial.

+ adição de valor e concatenação de strings

- subtração de valores

* multiplicação de valores

/ divisão de valores

% obtem o resto de uma divisão:

Ex: 150 % 13 retornará 7

7 % 3 retornará 1

+= concatena /adiciona ao string/valor já existente. Ou seja:

x += y é o mesmo que x = x + y

da mesma forma podem ser utilizados: -= , *= , /= ou %=

Um contador pode ser simplificado utilizando-se : X++ ou X-- o que equivale as expressões:

X = X + 1 ou X = X - 1 respectivamente.

Para inverter sinal: X = -X negativo para positivo ou positivo para negativo.

CONTROLES ESPECIAIS
\b - backspace

\f - form feed

\n - new line caracters

\r - carriage return

\t - tab characters

// - Linha de comentário

/*....*/ - Delimitadores para inserir um texto com mais de uma linha como comentário.

Os delimitadores naturais para uma string são " ou ' . Caso seja necessário a utilização destes caracteres como parte da string, utilize \ precedendo " ou '.

Ex. alert ("Cuidado com o uso de \" ou \' em uma string")

COMANDOS CONDICIONAIS

São comandos que condicionam a execução de uma certa tarefa à veracidade ou não de uma determinada condição, ou enquanto determinada condição for verdadeira.

São eles:

EVENTOS
São fatos que ocorrem durante a execução do sistema, a partir dos quais o programador pode definir ações a serem realizadas pelo programa.

Abaixo apresentamos a lista dos eventos possíveis, indicando os momentos em que os mesmos podem ocorrer, bem como, os objetos passíveis de sua ocorrência.

onload - Ocorre na carga do documento. Ou seja...

onunload - Ocorre na descarga (saída) do documento. Também só ocorre no...

onchange - Ocorre quando o objeto perde o focus e houve mudança de conteúdo.

Válido para os...

onblur - Ocorre quando o objeto perde o focus, independente de ter havido mudança.

Válido para os objetos...

onfocus - Ocorre quando o objeto recebe o focus.

Válido para os...

onclick - Ocorre quando o objeto recebe um Click do Mouse.

Válido para os objetos...

onmouseover - Ocorre quando o ponteiro do mouse passa por sobre o objeto.

Válido apenas para..

onselect - Ocorre quando o objeto é selecionado.

Válido para os...

onsubmit - Ocorre quando um botão tipo Submit recebe um click do mouse.

Válido apenas para...

CRIANDO VARIÁVEIS
A variável é criada automaticamente, pela simples associação de valores a mesma.

Ex. NovaVariavel = "Jose"

Foi criada a variável de nome NovaVariavel que, passou a conter a string Jose. As variáveis podem ser Locais ou Globais. As variáveis que são criadas dentro de uma função são Locais e referenciáveis apenas dentro da função. As variáveis criadas fora de funções são Globais, podendo serem referenciadas em qualquer parte do documento. Desta forma, variáveis que precisam ser referenciadas por várias funções ou em outra parte do documento, precisam ser definidas como globais.

ESCREVENDO NO DOCUMENTO
O JavaScript permite que o programador escreva linhas dentro de uma página (documento), através do método write. As linhas escritas desta forma, podem conter textos, expressões JavaScript e comandos Html. As linhas escritas através deste método aparecerão no ponto da tela onde o comando for inserido.

Ex:

<script>

valor = 30

document.write ("Minha primeira linha")

document.write ("Nesta linha aparecerá o resultado de : " + (10 * 10 + valor))

</script>

MENSAGENS
Existem três formas de comunicação com o usuário através de mensagens.

Apenas Observação.

alert (mensagem)

Ex.

alert ("Certifique-se de que as informações estão corretas")

Mensagem que retorna confirmação de OK ou CANCELAR

confirm (mensagem)

Ex.

if (confirm ("Algo está errado...devo continuar??"))

{ alert("Continuando") }

else

{ alert("Parando") }

Recebe mensagem via caixa de texto Input

Receptor = prompt ("Minha mensagem", "Meu texto")

Onde:

CRIANDO FUNÇÕES

Uma função é um set de instruções, que só devem ser executadas quando a função for acionada. A sintaxe geral é a seguinte:

function NomeFunção (Parâmetros)

{ Ação }

Suponha uma função que tenha como objetivo informar se uma pessoa é maior ou menor de idade, recebendo como parâmetro a sua idade.

Para acionar esta função, suponha uma caixa de texto, em um formulário, na qual seja informada a idade e, a cada informação, a função seja acionada.

Observe-se que o parâmetro passado (quando ocorre o evento "onchange") foi o conteúdo da caixa de texto "Tempo" (propriedade "value") e que, na função, chamamos de "Anos". Ou seja, não existe co-relação entre o nome da variável passada e a variável de recepção na função. Apenas o conteúdo é passado.

FUNÇÕES INTRÍNSECAS
São funções embutidas na própria linguagem. A sintaxe geral é a seguinte:

ex1: Result = eval (" (10 * 20) + 2 - 8")

ex2: Result = eval (string)

Funções tipicamente Matemáticas:

Math.abs(número) - retorna...

Math.ceil(número) - retorna o próximo valor inteiro maior que o número

Math.floor(número) - retorna...

Math.round(número) - retorna o valor inteiro, arredondado, do número

Math.pow(base, expoente) - retorna...

Math.max(número1, número2) – retorna...

Math.min(número1, número2) - retorna o menor número dos dois fornecidos

Math.sqrt(número) – retorna...

Math.SQRT2 – retorna...

Math.SQRT_2 - retorna a raiz quadrada de 1/2 (aproximadamente 0.707)

Math.sin(número) – retorna...

Math.asin(número) - retorna o arco seno de um número (em radianos)

Math.cos(número) – retorna...

Math.acos(número) - retorna o arco cosseno de um número (em radianos)

Math.tan(número) - retorna...

Math.atan(número) - retorna o arco tangente de um número (em radianos)

Math.pi retorna...

Math.log(número) - retorna o logarítmo de um número

Math.E - retorna...

Math.LN2 - retorna o valor do logarítmo de 2 (aproximadamente 0.693)

Math.LOG2E - retorna...

Math.LN10 retorna o valor do logarítmo de 10 (aproximadamente 2.302)

Math.LOG10E - retorna...

Observação:

Em todas as funções, quando apresentamos a expressão "(número)", na verdade queremos nos referir a....

CRIANDO NOVAS INSTÂNCIAS
Através do operador new podem ser criadas novas instâncias a objetos já existentes, mudando o seu conteúdo, porém, mantendo suas propriedades. A sintaxe geral é a seguinte:

MANIPULANDO ARRAYS
function CriaArray (n) {

this.length = n

for (var i = 1 ; i <= n ; i++)

{ this[i] = "" } }

NomeDia = new CriaArray(7)

NomeDia[0] = "Domingo"

NomeDia[1] = "Segunda"

NomeDia [2] = "Terça"

NomeDia[3] = "Quarta"

NomeDia[4] = "Quinta"

NomeDia[5] = "Sexta"

NomeDia[6] = "Sábado"

Atividade = new CriaArray(5)

Atividade[0] = "Analista"

Atividade[1] = "Programador"

Atividade[2] = "Operador"

Atividade[3] = "Conferente"

Atividade[4] = "Digitador"

Agora poderemos obter os dados diretamente dos arrays.

DiaSemana = NomeDia[4]

Ocupação = Atividade[1]

function Empresas (Emp, Nfunc, Prod) {

this.Emp = Emp

this.Nfunc = Nfunc

this.Prod = Prod }

TabEmp = new Empresas(3)

TabEmp[1] = new Empresas("Elogica", "120", "Serviços")

TabEmp[2] = new Empresas("Pitaco", "35", "Software")

TabEmp[3] = new Empresas("Corisco", "42", "Conectividade")

Obs:

É importante lembrar que, embora os exemplos estejam com indexadores fixos, os indexadores podem ser referências ao conteúdo de variáveis.

MANIPULANDO STRING's

O JavaScript é bastante poderoso no manuseio de String´s, fornecendo ao programador uma total flexibilidade em seu manuseio.

Abaixo apresentamos os métodos disponíveis para manuseio de string´s.

string.length – retorna...

string.charAt(posição) - retorna o caracter da posição especificada (inicia em 0)

string.indexOf("string") - retorna...

string.lastindexOf("string") - retorna o número da posição onde começa a última "string"

string.substring(index1, index2) - retorna....

MANIPULANDO DATAS
Existe apenas uma função para que se possa obter a data e a hora. É a função Date(). Esta função devolve data e hora no formato:Dia da semana, Nome do mês, Dia do mês, Hora:Minuto:Segundo e Ano

Ex.

Fri May 24 16:58:02 1996

Para se obter os dados separadamente, existem os seguintes métodos:

function CriaTab (n) {

this.length = n

for (var x = 1 ; x<= n ; x++)

{ this[x] = "" } }

NomeDia = new CriaTab(7)

NomeDia[0] = "Domingo"

NomeDia[1] = "Segunda"

NomeDia [2] = "Terça"

NomeDia[3] = "Quarta"

NomeDia[4] = "Quinta"

NomeDia[5] = "Sexta"

NomeDia[6] = "Sábado"

DiaSemana = NomeDia[DiaHoje]

Exemplos adicionais serão encontrados no capítulo "Usando Timer e Date

INTERAGINDO COM O USUÁRIO
A interação com o usuário se dá através de objetos para entrada de dados (textos), marcação de opções (radio, checkbox e combo), botões e link's para outras páginas. Conceitualmente, os objetos são divididos em: Input, Textarea e Select. O objeto Input divide-se (propriedade Type) em:

•Password •Text •Hidden •Checkbox •Radio •Button •Reset •Submit

A construção destes objetos é feita pela linguagem HTML (HiperText Mark-up Language). Portanto, é aconselhável que sejam criados utilizando-se ferramentas de geração de páginas HTML, como o HotDog ou, mais recomendado, FrontPage. Objeto Input TEXT é o principal objeto para entrada de dados. Suas principais propriedades são:

type, size, maxlength, name e value.

type=text : Especifica um campo para entrada de dados normal

size : Especifica o tamanho do campo na tela.

maxlength : Especifica a quantidade máxima de caracteres permitidos.

name : Especifica o nome do objeto

value : Armazena o conteúdo do campo.

Os eventos associados a este objeto são: onchange, onblur, onfocus e onselect.

Ex:

<form name="TText">

<p>Entrada de Texto <input type=text size=20 maxlength=30 name="CxTexto" value="" onchange="alert ('Voce digitou ' + CxTexto.value)">

</p>

</form>

Objeto Input PASSWORD

http://www.tutoriais.com.br
Sua maior fonte de Informação

