JavaScript

Introdução

· Javascript versus Java

· Programas interpretados versus programas compilados

· Por que Javascript?

· Para que usar Javascript?

· Resumindo ...

Sintaxe:

· A escrita em qualquer linguagem exige que se sigam regras e convenções

· Adicionando código Javascritp em páginas HTML

· Utilizar a tag SCRIPT dentro da tag HEAD

<HTML>

<HEAD>

<TITLE> Página contendo Javascript </TITLE>

<SCRIPT LANGUAGE= “JAVASCRIPT”>

 .

 .

 .

(declarações Javascript)

 .

 .

</SCRIPT>

</HEAD>

<BODY>

 .

 .

(documento HTML)

 .

 .

</BODY>

</HTML>

· Adicionar as linhas de código anexo ao evento

<HTML_TAG Attribute= “option” onEvent= “código Javascript”> Texto de exemplo para código Javascript em eventos </HTML_TAG>

<INPUT TYPE = “TEXT” NAME = “Mês” onFocus= “window.status=(‘Por favor entre com um mês de dois dígitos de 01 a 12’); return true;”>

· Javascript é uma linguagem case-sensitive
· Ponto-e-vírgula

· Todas as declarações devem ser finalizadas com um ponto-e-vírgula (separa as declarações)

Ex: var x = 0; var y = 10;

· Espaços em branco

· Como HTML, ignora espaços, TABs e linha em branco que apareçam nas declarações

Ex: var x=0; é o mesmo que var x = 0;

· Strings e aspas
· String: seqüência de zero ou mais caracteres dentro de aspas simples ou duplas (‘simples’, “duplas”)

· Aspas duplas podem ser inseridas em sentenças delimitadas por aspas simples

Ex: (‘Ele disse, “Javascript é uma linguagem interessante.” ’)

· Aspas simples podem ser inseridas em sentenças delimitadas por aspas duplas

Ex:

<INPUT TYPE= “Button” VALUE = “Clique aqui”

onClick = “window.alert(‘Aguarde um momento’);”>

· Barra invertida (\) e Strings:

· Seguida de outro caracter, representa algo numa string que não pode ser digitado no teclado.

Ex: ‘Favor\ndigitar\na\ndata\ncorreta’

Favor

digitar

a

data

correta

\b
backspace

\n
nova linha

\t
TAB

\’
aspa simples (apóstrofo)

\”
aspas duplas

· Chaves { }, Parênteses () e Colchetes []:

· TODOS abertos devem ser fechados
Ex:

Winpop = window.open(‘ex1.htm’, ‘popup’, ‘scrollbars=yes’);

· As chaves são usadas para delimitar declarações Javascript múltiplas
Ex:

If (x[0] == 10) {

x[0] = 0;

x[1] = 0;

}

· Os parênteses são usados para guardar argumentos de métodos ou funções (múltiplos argumentos são separados por vírgulas)
Ex:

If (x[0] == 10) {

x[0] = 0;

x[1] = 0;

 }

Comentários

· Podem ser criados usando barras duplas “//”

Ex:

// Isto é um comentário

· Para várias linhas, pode-se usar no início “/*” e no final “*/”

Ex:

/* Os comentários são geralmente usados pelos programadores para esclarecer a lógica do programa. Assim, quando o programador necessitar atualizar o código, ou qualquer outra pessoa, será fácil entender

*/

· Nomes de Variáveis e Funções

· O primeiro caracter do nome pode ser uma letra (caixa alta ou baixa), um underscore (_) ou o sinal de dólar ($)

· Não se pode utilizar número como o primeiro caracter;

· Os nomes não podem conter espaços;

· Os nomes não podem ser palavras reservadas.

Ex:

X

adiciona_dois_números

x13

_qualquernome

$string_dinheiro

· Palavras reservadas:

Ex: abstract, alert, arguments, Array, blur, boolean, byte, do, else, enum, escape, extends, int, isNaN, java, location, parent, print, private, prompt, status, stop, super, String, this, throw.

JavaScript é uma linguagem orientada a objetos.

Um objeto armazena uma série de informações que podem ser acessadas e utilizadas para processamento ou alteradas pelo programador.
Propriedades: um objeto possui características próprias. Podem ser vistas como variáveis que armazenam uma informação relacionada com um determinado objeto.

Ex.: document.bgcolor

Métodos: funções especiais que realizam alguma operação relacionada com o objeto. Alteram o valor de uma propriedade ou executam uma tarefa específica.

Ex.:Objeto.nome_do_método("argumento ")

document.write("<h1>Demonstração de JavaScript</h1> ")

Eventos: ação que ocorre na página devido à interação do usário.
Funções: rotinas independentes que executam uma tarefa específica. Não estão associadas a um objeto, como os métodos.

Variáveis: armazenam temporariamente um conteúdo qualquer que pode ser um texto, um valor , uma data.

Ex.: nome= "Joao "
hoje=date()

total=20*4
· Javascript versus Java

Java é uma linguagem fortemente tipada, compilada, desenvolvida pela Sun Microsystems.

Javascript foi desenvolvida originalmente pela Netscape, uma linguagem “leve”, interpretada, e chamada inicialmente de LiveScript. As duas linguagem não possuem nenhuma correlação (embora a sintaxe seja muito semelhante). Na verdade, TODAS as linguagens guardam uma certa semelhança entre si.

· Programas interpretados versus programas compilados

As linguagens de programação interpretadas geralmente são mais simples e fáceis de programar, mas são mais lentas para executar, em geral. Todas as vezes que um programa é executado, tem-se que interpretar (verificar) linha a linha, baseado no fluxo de execução.

As linguagens de programação compiladas possuem uma sintaxe mais complexa e exigem práticas de programação mais apuradas. Ao usar uma linguagem de programação compilada, primeiro, escreve-se o código fonte, em seguida submete-o a um compilador (um programa especial) que produz um programa binário executável. Na plataforma Windows, o executável geralmente possui a extensão “.exe”. Este programa resultado do processo de compilação tende a ser dependente da plataforma (ou do sistema operacional). O grande benefício é que nenhum outro programador pode xeretar o código fonte depois de compilado. Outro fator chave é que a linguagem usada para gerar o código torna-se irrelevante uma vez que ele já foi compilado.

Java é uma linguagem compilada independente de plataforma, enquanto que Javascript é uma linguagem interpretada. O browser fornece a independência de plataforma para a linguagem Java através da Java Virtual Machine e o interpretador para Javascript. Por isso, o browser para o qual vc está escrevendo scritps é importante.

· Por que Javascript?

Javascript é a única linguagem de scripts atualmente suportada pelos mais populares browsers. O Netscape Navigator só suporta Javascript, enquanto que o Internet Explorer da Microsoft suporta tanto Javascript quanto VBScript.

Além disso, Javascript pode também ser usado em servidores web (que também é conhecido como scritps do lado servidor). O tempo investido em aprender Javascript proporcionará um conhecimento que é tido como fundamental para desenvolvimento Web.

· Para que usar Javascript?

JavaScript é usada como uma extensão muito útil das funcionalidades que podem ser realizadas com HTML. Por exemplo, verificar se a data inserida num formulário está correta, criar ações específicas para determinados eventos. Além do mais, ao juntar com CSS, cria-se o DHTML.

· Resumindo...

Javascript é uma linguagem interpretada que pode ser adicionada a páginas HTML. O código é baixado para o browser e o código Javascript é executado quando um evento é gerado. Quando o código é executado, ele é interpretado linha a linha.

· Espaços em branco

· Como HTML, ignora espaços, TABs e linha em branco que apareçam nas declarações

Ex: var x=0; é o mesmo que var x = 0;

Aliás, é aconselhável que se coloque espaços em branco no meio do código para torna-lo mais legível

