

Librerías JavaScript jQuery y Zepto

Librerías Javascript

- ◆ Las librerías JavaScript actuales son **multi-navegador**
 - Funcionan en IE, Firefox, Safari, Chrome, Opera, ...
 - ◆ Ahorran mucho tiempo -> **utilizarlas siempre que existan**
 - Ejemplos: **jQuery**, **Zepto**, Prototype, Dojo, lungo.js, PhoneGap, ...
- ◆ **jQuery** es muy popular (<http://jquery.com/>)
 - Procesar DOM, gestionar eventos, animaciones y estilos CSS, Ajax, ..
- ◆ **Zepto**: subconjunto compatible de **jQuery** para móviles (<http://zeptojs.com>)
 - **zepto.min.js** ocupa solo **9,7Kbytes** (gzipped)
 - ◆ **¡OJO!** Soporta browsers móviles actuales, pero no **Internet Explorer**
 - Añade **eventos táctiles** para móviles y tabletas
 - Es equivalente a **jQuery 2.0** aparecida recientemente

Objetos y función jQuery (o Zepto)

- ◆ **Objeto jQuery**: representación más eficaz de un **objeto DOM**
 - se procesan en bloque (array) con métodos de jQuery como `html(...)`
- ◆ **Función jQuery**: `jQuery("<selector CSS>")` o `$("<selector CSS>")`
 - devuelve el **array de objetos jQuery** que casan con `<selector CSS>`
 - ◆ Si no casa ninguno, devuelve `null` o `undefined`
 - `<selector CSS>` selecciona objetos DOM igual que en CSS

```
document.getElementById("fecha").innerHTML = "Hola";  
// es equivalente a:  
$("#fecha").html("Hola");
```

- ◆ La función jQuery convierte además **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/Zepto

- ◆ **Libreria:** script externo identificado por un **URL** que hay que cargar con:
 - `<script type="text/javascript" src="zepto.min.js" > </script>`
- ◆ `$("#fecha")` devuelve el objeto jQuery/Zepto del elemento con `id="clock"`
- ◆ `$("#fecha").html(new Date())` inserta
 - `new Date()` en objeto jQuery
 - ◆ devuelto por `$("#fecha")`


```
27-date-jquery.htm UNREGISTERED
<!DOCTYPE html>
<html>
<head>
<title>Fecha con Zepto</title>
<script type="text/javascript"
 src="zepto.min.js"> </script>
</head>

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

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

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

Función ready: esperar a página cargada

- ◆ Función ready(): ejecuta un script con el objeto DOM está construido
 - Invocación: `$(document).ready(function() { .. código js ... });`
 - ◆ Suele utilizarse la sintaxis abreviada: `$(function() { .. código .. });`

```
28-date_jquery_ready.htm UNREGISTERED
<!DOCTYPE html>
<html>
<head>
  <script type="text/javascript" src="zepto.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 accedidos anteriormente para acceso rapido
 - Caches identifican recursos por igualdad de URLs
- ◆ CDN: utilizar URL común a Google, Microsoft, jQuery, Zepto, ...
 - Para maximizar probabilidad de que recursos estén ya en la cache

```
29-date_zepto_cdn.htm UNREGISTERED
<html>
<head>
<script type="text/javascript" src="http://zeptojs.com/zepto.min.js">
</script>

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

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

Selectores tipo CSS de jQuery/Zepto

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 */

.....

jQuery/Zepto: Metodos modificadores

◆ \$('#id3').html('Hello World!')

- sustituye **HTML** por **'Hello World!'** en el elemento con **id='id3'**
 - ◆ \$('#id3').html() devuelve contenido **HTML** de \$('#id3')
- \$('#id3').append('Hello World!') añade **HTML** al final del existente

◆ \$('.expr').val('3')

- inserta atributo **value='3'** a elementos de la clase **'expr'**
 - ◆ \$('#id3').val() devuelve atributo **value** de \$('#id3')

◆ \$('#id3').attr('rel', 'license')

- inserta atributo **rel='license'** a elemento con **id=id3**
 - ◆ \$('#id3').attr('rel') devuelve atributo **rel** de \$('#id3')

◆ \$('ul').addClass('visible')

- inserta atributo **class='visible'** a elementos **** (lista)

◆ \$('h1').hide() y \$('h1').show()

- oculta o muestra elementos **<h1>**

4 Modos de invocar Zepto (o jQuery)

- ◆ **String con selector CSS:** “\$(“<selector CSS>”)”
 - Devuelve un array de objetos jQuery que casan con “<selector CSS>”
- ◆ **“String HTML”:** “\$(“UnoDos”)”
 - Devuelve objeto jQuery equivalente a string interpretado como **HTML**
- ◆ **“Objeto DOM”:** “\$(document)”
 - Transforma objeto DOM en objeto jQuery equivalente
- ◆ **“Función ready”:** “\$(function(){..})”
 - Ejecuta la función cuando el **árbol DOM está construido**

Eventos con jQuery y Zepto

Eventos con jQuery/Zepto

- ◆ Manejadores de eventos: se definen sobre el objeto jQuery `i` de `<img.. id=i1>`
 - con la función `on` -> `i.on('evento', manejador)`


```
20_event_id_zepto.htm UNREGISTERED
<!DOCTYPE html>
<html><head><title>Evento jQuery</title><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js" > </script>
<script type="text/javascript">
  $(function(){
 var i = $('#i1');
 i.on('dblclick', function(){i.attr('src', 'wait.png')});
 i.on('click', function(){i.attr('src', 'scare.png')});
  });
</script>
</head>
<body>
  <h4>Eventos jQuery</h4>

  
</body>
</html>
```

```
<!DOCTYPE html>
<html><head><title>Pregunta (jQuery)</title><meta charset="UTF-8">

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


<script type="text/javascript">
$(function(){
  $("#boton").on('click', function(){
 if ($('#respuesta').val() === "Cristobal Colón")
 $('#resultado').html("Correcto");
 else
 $('#resultado').html("No es correcto");
  });
});
</script>
</head>
<body>
<h4> Pregunta (jQuery):</h4>
¿Quien descubrió América? <p>

<input type="text" id="respuesta" value="responda aquí">
<button type="button" id="boton"> consultar </button>

<p><div id="resultado" />
</body>
</html>
```

```
$("#boton").on('click', function(){
  if ($('#respuesta').val() === "Cristobal Colón")
 $('#resultado').html("Correcto");
  else
 $('#resultado').html("No es correcto");
});
```

Pregunta Zepto

La Clase Array

Arrays

- ◆ **Array:** lista ordenada de
 - elementos **heterogéneos**
 - ◆ accesibles a través de un índice
 - de **0** a **length-1**
- ◆ **Tamaño máximo:** $2^{32}-2$ elementos
- ◆ **Elementos**
 - **a[0]** es el primer elemento
 -
 - **a[a.length-1]** último elemento

```
var x = [1, 2, 3];
```

```
a[0] => 1  
a[1] => 2  
a[2] => 3
```

```
a.length => 3
```

Elementos de un Array

- ◆ Elementos del array pueden contener cualquier valor u objeto
 - **undefined**
 - otro **array**
 - **objetos**
 - ...
- ◆ Indexar elementos que no existen
 - devuelve **undefined**
 - ◆ por ejemplo con índices mayores que **length**

```
var a = [1, undefined, 'a', , [1, 2]];
```

```
a[3]; => undefined
```

```
a[4]; => [1, 2]
```

```
a[9]; => undefined
```

```
a[4][1]; => 2
```

Tamaño del Array

- ◆ Los arrays son dinámicos
 - pueden crecer y encoger
- ◆ Asignar un elemento fuera de rango
 - incrementa el tamaño del array
- ◆ El tamaño del array se puede modificar
 - con la propiedad **a.length**
 - ◆ **a.length = 3;**
 - modifica el tamaño del array
 - Que pasa a ser 4

```
var a = [1, 3, 1];  
  
a; => [1, 3, 1]  
  
a[4] = 2; => 2  
a; => [1, 3, 1, , 2]  
  
// el array se reduce  
a.length = 2 => 2  
  
a => [1, 3]
```


Métodos de Array

Array hereda métodos de su clase

- ◆ **sort()**: devuelve array ordenado
- ◆ **reverse()**: devuelve array invertido
- ◆ **push(e1, ..., en)**
 - añade **e1, ...,en** al final del array
- ◆ **pop()**
 - extrae último elemento del array

```
var a = [1, 5, 3];  
  
a.sort() => [1, 3, 5]  
  
a.reverse() => [5, 3, 1]  
  
a.push(false) => 4  
a => [5, 3, 1, false]  
  
a.pop() => false  
a => [5, 3, 1]
```

Más métodos

◆ **join(<separador>):**

- devuelve string uniendo elementos
 - ◆ introduce <separador> entre elementos

◆ **slice(i,j):** devuelve una rodaja

- Índice negativo (j) es relativo al final
 - ◆ índice “-1” es igual a a.length-2

◆ **splice(i, j, e1, e2, .., en)**

- sustituye j elementos desde i en array
 - ◆ por e1, e2, ..,en
- Devuelve elementos eliminados

```
var a = [1, 5, 3, 7];
```

```
a.join(';') => '1;5;3;7'
```

```
a.slice(1, -1) => [5, 3]
```

```
a.splice(1,2,true) => [5, 3]
```

```
a => [1, true, 7]
```


Bucles: sentencias while, for y do/
while

Bucle

- ◆ Un bucle es una **secuencia o bloque de instrucciones**
 - que **se repite** mientras se cumple una **condición** de permanencia
- ◆ Un bucle se controla con 3 elementos,
 - normalmente asociados a una variable(s) de control del bucle
 - ◆ **Inicialización:** fija los valores de arranque del bucle
 - ◆ **Permanencia en bucle:** indica si se debe volver a ejecutar el bloque
 - ◆ **Acciones de final bloque:** actualiza en cada repetición las variables de control
- ◆ Ilustraremos los bucles (**while**, **for** y **do/while**) con la **función veces**
- ◆ **veces(..)** acepta **letra** y **frase** como primer y segundo parámetros
 - Y devuelve el número de veces que la frase contiene la letra

```
<!DOCTYPE html><html>
<head><meta charset="UTF-8">
</head>
<body>
<h3>Función veces con while</h3>
```

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

```
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
 ++i; // acción de final del bucle
  }
  return n;
};
```

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

```
</script>
</body>
</html>
```

Función veces con while

La frase "la casa roja" tiene 4 veces la letra a

veces(..): bucle while

```
<!DOCTYPE html><html>
<head><meta charset="UTF-8">
</head>
<body>
<h3>Función veces con for</h3>
```

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

```
function veces (letra, frase) {
  var i, n; // inicialización, condición y final
  for ( i=0, n=0; i < frase.length; ++i ) {
 if ( letra === frase[i] ) { ++n; }; // acción
  }
  return n;
};
```

```
var l='a', f='la casa roja';
```

```
document.write('La frase "' + f + '" tiene '
+ veces(l,f) + ' veces la letra ' + l);
```

```
</script>
```

```
</body>
```

```
</html>
```

Función veces con for

La frase "la casa roja" tiene 4 veces la letra a

veces(..): bucle for

Sintaxis de la sentencia for

- ◆ La sentencia comienza con **for**
- ◆ sigue la condición (con 3 partes)
 - **(i=0; i < arguments[i]; i++)**
 - ◆ **Inicialización:** i=0,
 - ◆ **Permanencia en bucle:** i < arguments.length
 - ◆ **Acción final bloque:** ++i, ...
- ◆ La sentencia termina con un bloque que debe delimitarse con {...}
- ◆ Bloques que contengan solo 1 sentencia
 - pueden omitir {...}, pero se mejora la legibilidad delimitandolos con {...}

```
39-for_bloque.js UNREGISTERED
// Bloque de acciones del bucle:
// -> se delimita con {...}

for (i=0; i < arguments.length; ++i) {
 x += " " + arguments[i];
}

// El bloque tiene solo una sentencia
// y los parentesis se pueden omitir,
// pero es menos legible

for (i=0; i < arguments.length; ++i)
 x += " " + arguments[i];
```

```
<!DOCTYPE html><html>
<head><meta charset="UTF-8">
</head>
<body>
<h3>Función veces con do</h3>
```

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

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

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

```
</script>
</body>
</html>
```


Función veces con do

La frase "la casa roja" tiene 4 veces la letra a

veces(..): bucle do

Ejemplos con iframe, array y for

iFrame

- ◆ **iFrame**
 - marco de navegación independiente
- ◆ Un iFrame crea una caja de arena segura
 - donde poder importar objetos externos
- ◆ Ejemplo: enlaza un juego en otro servidor
 - El iFrame evita que se introduzca malware
 - ◆ Acceso JavaScript limitado a caja de arena

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8" >
 <title> Ejemplo iFrame</title>
  </head>
  <body>
 <h1>Canvas en iFrame</h1>

 iFrame con animación en canvas de
 <a href="http://www.chromeexperiments.com/mobile/">
 Google Chrome Mobile Experiments</a> <p><p>

 <iframe src="http://www.goodboydigital.com/runpixierun/"
 width="600" height="400"> </iframe>


  </body>
</html>
```


Seguridad Web: “Same Origin Policy”

- ◆ La seguridad se controla en las aplicaciones JavaScript
 - Permitiendo que un **programa JavaScript** en un **iframe solo acceda**
 - ◆ Al **arbol DOM** de la **página principal** si **proviene del mismo origen**
 - Esto **evita** en el ejemplo anterior que el juego
 - ◆ **robe o modifique información o datos** del usuario en la página externa
- ◆ Origen
 - **protocolo, servidor y puerto** del URL
- ◆ La restricción de pertenecer al “mismo origen”
 - Solo afecta al recurso principal: página Web, recurso, ...
 - ◆ Los scripts o los estilos no están afectados y pueden venir de otro servidor
- ◆ Así es posible hacer “**mash-ups**” seguros
 - de contenidos que no esten en nuestra cadena de confianza

Ejemplo con iFrames

Flexbox

Flexbox permite un diseño responsivo fácil y flexible:

display: flex;
flex-wrap: wrap;

coloca cada iframe a la derecha del anterior. Al llegar al límite pasa a la línea siguiente.


```
<style>
```

```
iframe {  
  padding: 10px;  
  border: 5px solid pink;  
  background-color: white;  
  width: 300px;  
  height: 350px;  
}
```

```
#iframes {  
  display: -webkit-box;  
  display: -moz-box;  
  display: -ms-flexbox;  
  display: -webkit-flex;  
  display: flex;  
  -webkit-flex-wrap: wrap;  
  flex-wrap: wrap;  
}
```

```
#marco {  
  background-color: pink;  
  padding: 10px;  
  margin: 10px;  
  border: 3px solid black;  
}
```

```
</style>
```


Código

```
<script type="text/javascript" src="zepto.min.js" >
</script>
<script type="text/javascript">
$(function(){
  var urls = ["http://getbootstrap.com",
 "http://vishub.org"];

  function mostrar(urls) {
 var i, iframes="";
 for (i=0; i < urls.length; ++i){
 iframes += "<iframe src='" + urls[i] + "'></iframe>";
 }
 $('#iframes').html(iframes);
  };

  $("#boton").on('click', function(){
 urls.push($('#nuevo').val());
 mostrar(urls);
  });

  mostrar(urls);
});
</script>
```


```
<body>
<h3>Ejemplos de diseño responsivo</h3>

<input type="text" id="nuevo" value="Nuevo URL" />
<button type="button" id="boton"> Añadir </button>

<p>
<div id='marco'><div id="iframes" /></div>

</body>
```