

Ejemplo de un Cronómetro

Cronómetro

- ◆ WebApp similar a un cronómetro digital
- ◆ Cuenta décimas de segundo (100 miliseg.)
 - El contador se inicializa con **0,0** segundos
 - ◆ **n.toFixed(1)** formatea con 1 decimal
- ◆ Tiene 2 botones
 - **arrancar/parar**: arranca o para la cuenta
 - ◆ a partir del valor en que quedo
 - arranca si cronómetro parado
 - para si cronómetro contando
 - **inicializar**: pone el contador a 0,0


```

<!DOCTYPE html>
<html>
<head><title>Event Example</title><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js" > </script>
<script type="text/javascript">
  $(function(){
 var t, cl = $("#crono");

 function mostrar() { cl.html((+cl.html() + 0.1).toFixed(1)); };
 function arrancar() { t=setInterval(mostrar, 100);};
 function parar() { clearInterval(t); t=undefined; };
 function cambiar() { if (!t) arrancar(); else parar(); };

 $("#cambiar").on('click', cambiar);
 $("#inicializar").on('click', function(){ cl.html("0.0"); });
  });
</script>
</head>
<body>
<h2>Cronómetro</h2>

<h2><span id="crono"> 0.0 </span> segundos </h2>

<button type="button" id="cambiar"> arrancar/parar </button>
<button type="button" id="inicializar"> inicializar </button>
</body>
</html>

```

Cronómetro

DOM como almacén de datos

- ◆ El navegador guarda en **document** la página HTML que está mostrando
 - **document** es un objeto JavaScript con propiedades
 - ◆ que contienen todos los elementos de la página
- ◆ Las propiedades DOM son variables: **src**, **value**, **innerHTML**,
 - donde la información se puede guardar y recuperar
 - ◆ DOM solo contiene strings y todo debe convertirse a/de string
- ◆ Los elementos de DOM se pueden utilizar como variables
 - Hemos utilizado el elemento ****
 - ◆ para almacenar el contador de decimas de segundo

Eventos táctiles en JavaScript

Eventos táctiles

- ◆ iPhone (2007): dispara el uso de pantallas táctiles
 - Empiezan a incluirse eventos “touch” en navegadores (JavaScript)
- ◆ W3C está normalizando eventos táctiles básicos o toques
 - **touchstart, touchmove, touchend**
 - ◆ https://developer.mozilla.org/en-US/docs/Web/Guide/API/DOM/Events/Touch_events
- ◆ Los tipos de toque en pantalla se denominan gestos o gestures
 - Se están generando librerías de eventos, que incluyen
 - por ejemplo, toque (tap), desplazamiento (swipe), pellizco (pinch), ..

Gestos (gestures)

- ◆ La tendencia es utilizar gestos complejos soportados por librerías
 - TapQUO, Zepto (touch, gesture), jQuery Mobile, Hammer, ...
 - ◆ La figura muestra eventos táctiles de la librería TapQUO

Eventos básicos para pantalla táctil (W3C)

- ◆ Eventos táctiles básicos devuelven un array de toques (TouchList)
 - Un elemento por cada dedo que toque, generando 3 eventos
 - ◆ **touchstart**: evento disparado al tocar la pantalla
 - ◆ **touchmove**: evento disparado al finalizar el movimiento del toque
 - ◆ **touchend**: evento disparado al acabar del toque
 - Cada elemento de TouchList lleva las coordenadas y otros datos del toque
- ◆ El ejemplo de la página siguiente modifica los controladores de eventos
 - clic sencillo y doble de raton por los eventos swipe-right y swipe-left
 - ◆ Los gestos swipe-right y swipe-left se detectan midiendo
 - la diferencia de la coordenada X entre **touchstart** y **touchmove**


```

<!DOCTYPE html>
<html><head><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js" ></script>
<script type="text/javascript">

```

Evento tactil JavaScript

```

i.on('touchstart', function(e){
  xIni = e.targetTouches[0].pageX;
  yIni = e.targetTouches[0].pageY;
});


```


```

i.on('touchmove', function(e){
  if (e.targetTouches[0].pageX > xIni+10) i.attr('src', 'scare.png');
  if (e.targetTouches[0].pageX < xIni-10) i.attr('src', 'wait.png');
});
});
</script>
</head><body>
  <h4>Evento Touch</h4>
  
</body>
</html>

```


Eventos táctiles y Zepto

- ◆ El único evento reutilizable en pantallas táctiles es: **click**
 - Suele estar enlazado al evento **tap** y funciona con pantallas táctiles

- ◆ Zepto incluye 2 librerías de gestos táctiles

- touch.js que añade los eventos
 - ◆ tap, singleTap, doubleTap, swipe, swipeUp, swipeDown, swipeLeft, swipeRight
- gesture.js que añade los eventos
 - ◆ pinch, pinchIn, pinchOut

- ◆ Los S.O. de los dispositivos táctiles como iOS o Android
 - Llevan eventos predefinidos asociados a gestos
 - ◆ Por ejemplo, iOS (Apple) predefine **double_tab** (ampliar) y **pinch** (ampliar)
 - La configuración por defecto se quita incluyendo en el manejador
 - ◆ **evento.preventDefault()**

- ◆ La librería **touch.js** de **Zepto** detecta y dispara eventos táctiles automáticamente
 - Si cargamos la librería podemos definir directamente manejadores de
 - ◆ **swipeRight** y **swipeLeft** sobre el icono

Eventos touch.js

```
<!DOCTYPE html>
<html>
<head><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js" ></script>
<script type="text/javascript" src="touch.js" ></script>
<script type="text/javascript">
  $(function(){
 var i = $('#i1');

 i.on('swipeRight', function(){ i.attr('src', 'scare.png'); });

 i.on('swipeLeft', function() { i.attr('src', 'wait.png'); });
  });
</script>
</head>
<body>
  <h4>Evento Touch</h4>

  
</body>
</html>
```


Memoria local en HTML5

Almacenamiento de datos en cliente

- ◆ HTML5 implementa nuevos tipos de almacenamiento de variables
 - Sencillas y eficientes de utilizar desde Javascript
 - ◆ Definición: <http://dev.w3.org/html5/webstorage/>
- ◆ **Variables locales**
 - los datos se guardan permanentemente, hasta que se borran
- ◆ **Variables de sesión**
 - Los datos solo se guardan solo **durante la sesión**
 - ◆ **Comienzo de sesión:** apertura de navegador o pestaña
 - ◆ **Final de sesión:** cierre de navegador o pestaña

Variables locales y de sesión

- ◆ Son **propiedades** de los **objetos localStorage** y **sessionStorage**
 - solo pueden contener **strings**, como por ejemplo
 - ◆ **localStorage.usuario = “Pedro Pérez”;**
 - ◆ **sessionStorage.apellido = “Pérez”;**
- ◆ Las variables locales están asociadas a **protocolo, dominio y puerto**
 - un programa solo puede acceder a propiedades de local/sessionStorage
 - ◆ creadas por otros programas cargados del mismo servidor
- ◆ **Same origin policy**
 - **Seguridad:** un programa solo confía en programas del mismo servidor
 - **Modularidad:** cada servidor tiene un espacio de nombres diferente

Ejemplo de localStorage

- ◆ Cada usuario que acceda a esta página tendrá una cuenta diferente
 - La variable está en su navegador

```
65-visitCount.html UNREGISTERED
<!DOCTYPE html>
<html><head><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js"></script>
<script type="text/javascript">
  $(function() {
 // si variable no existe se crea (primera visita)
 localStorage.cuenta = (localStorage.cuenta || 0);

 localStorage.cuenta++; // incrementamos cuenta de visitas

 $('#cuenta').html(localStorage.cuenta);
  });
</script>
</head><body>
  <h3>Ejemplo de localStorage</h3>

  Ha visitado esta página <span id='cuenta'></span> veces!
</body>
</html>
```


Cronómetro con memoria

- ◆ Nueva versión del cronómetro con **localStorage**
 - así mantiene la cuenta de décimas de segundos
 - ◆ entre usos sucesivos de la aplicación
- ◆ El cronómetro utiliza ahora la variable
 - **localStorage.c**
 - ◆ para guardar la cuenta de segundos
- ◆ Debemos inicializar localStorage.c
 - con parámetro por defecto para cuando se ejecute por primera vez
- ◆ Como la información se guarda ahora en localStorage y no en DOM
 - hay que actualizar primero localStorage y luego mostrar en DOM

Cronómetro: localStorage

```

<!DOCTYPE html>
<html>
<head><title>Cronómetro</title><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js" > </script>
<script type="text/javascript">
  $(function(){
 localStorage.c = (localStorage.c || "0.0");

 var t, cl = $("#crono");


 function incr() { localStorage.c = +localStorage.c + 0.1; }
 function mostrar() { cl.html((+localStorage.c).toFixed(1)); };
 function arrancar() { t=setInterval(function(){incr(); mostrar()}, 100)};
 function parar() { clearInterval(t); t=undefined; };
 function cambiar() { if (!t) arrancar(); else parar(); };

 $("#cambiar").on('click', cambiar);
 $("#inicializar").on('click', function(){ localStorage.c="0.0"; mostrar();});
 mostrar();
  });
</script>
</head>
<body>
<h2>Cronómetro</h2>

<h3><span id="crono"> 0.0 </span> segundos </h3>

<button type="button" id="cambiar"> arrancar/parar </button>
<button type="button" id="inicializar"> inicializar </button>
</body>
</html>

```


JSON: JavaScript Object Notation

JSON

- ◆ JSON: formato textual de representación de tipos y objetos JavaScript
 - <http://json.org/json-es.html>
- ◆ Un **objeto JavaScript** se transforma a un **string JSON** con
 - **JSON.stringify(object)**
- ◆ Un **string JSON** se transforma en el **objeto original** con
 - **JSON.parse(string_JSON)**

```
var x = {a:1, b:{y:[false, null, ""]}}, y, z;
```

```
y = JSON.stringify(x); => '{"a":1, "b":{"y":[false, null, ""]}}'
```

```
z = JSON.parse(y); => {a:1, b:{y:[false, null, ""]}}
```

Serialización de datos

- ◆ Serialización:
 - transformación **reversible** de un tipo u objeto (en memoria) en un **string equivalente**
- ◆ La serialización es un formato de intercambio de datos
 - **Almacenar datos** en un fichero
 - **Enviar datos** a través de una línea de comunicación
 - **Paso de parámetros** en interfaces REST
- ◆ En JavaScript se realiza desde ECMAScript 5 con
 - **JSON.stringify(...)** y **JSON.parse(...)**
- ◆ Otros formatos de serialización: XML, HTML, XDR(C), ...
 - Estos formatos están siendo desplazados por JSON, incluso XML
 - ◆ Hay bibliotecas de JSON para los lenguajes más importantes

Características de JSON

◆ JSON puede serializar

- objetos, arrays, strings, números finitos, true, false y null
 - ◆ NaN, Infinity y -Infinity se serializan a null
 - ◆ Objetos Date se serializan a formato ISO
 - la reconstrucción devuelve un string y no el objeto original
- No se puede serializar
 - ◆ Funciones, RegExp, errores, undefined

◆ Admite filtros para los elementos no soportados

- ver doc de APIs JavaScript

```
JSON.stringify(new Date()) => "'2013-08-08T17:13:10.751Z'"
```

```
JSON.stringify(NaN) => 'null'
```

```
JSON.stringify(Infinity) => 'null'
```

JSON en ejemplo con iframes, array y for


```
<script type="text/javascript">
$(function(){
  localStorage.str1 = localStorage.str1
  || '["http://getbootstrap.com","http://vishu.org"]';

  var urls = JSON.parse(localStorage.str1);

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

  $("#boton").on('click', function(){
 urls = JSON.parse(localStorage.str1);
 urls.push($('#nuevo').val());
 mostrar(urls);
 localStorage.str1 = JSON.stringify(urls);
  });

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

Si queremos almacenar en el navegador el array de urls para que no se pierdan los urls introducidos, hay que guardarlo serializado con JSON en localStorage

```
<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>
```