

INF1030 - Conceitos de Informática

Alexandre Meslin

e

Carolina Aguilar

Ementa

- HTML
- XHTML
- CSS
- Javascript
 - Variáveis
 - Operadores
 - Comandos
 - Objetos

Referências

■ Bibliografia

■ HTML/CSS

- Criando Sites com HTML
Silva, M
Novatec
- Design Criativo com HTML
Weinman, L e outros
Ciência Moderna

■ Javascript

- Use a Cabeça – Javascript
Monison, M
Altabooks
- Só Javascript
Yank, K
Bookman

■ Na Internet

- <http://www.inf.puc-rio.br/~meslin/Javascript>
- <http://www.w3.org>
- <http://www.w3schools.com>

Critério de Avaliação

- Critério de avaliação: categoria 1

- Categoria I – A avaliação do aproveitamento feita pelo professor será expressa por meio de dois graus de qualificação, apresentados numericamente, em escala de zero (0) a dez (10), do seguinte modo:
 - a) o primeiro grau de qualificação, de peso dois (2), representando o aproveitamento de aluno na disciplina, será obtido através de testes, relatórios, trabalho ou prova realizada no meio do período letivo, tendo em vista um programa parcialmente lecionado;
 - b) o segundo grau de qualificação, de peso três (3), resultante de prova escrita, oral ou de projeto e sua defesa, cobrindo toda ou parte da matéria lecionada no período letivo. Neste grau podem ser incluídos testes e relatórios relativos a programa parcialmente lecionado;
 - c) o Grau Final será calculado conforme um dos dois casos a seguir:
 - c-1) Se o segundo grau for igual ou maior que três (3,0), o Grau Final será a média ponderada das duas avaliações, de acordo com os itens anteriores.
 - c-2) Se o segundo grau for menor que três (3,0), o Grau Final será calculado tendo o primeiro grau peso um (1) e o segundo grau peso três (3).

Sistema de Avaliação

- G1:
 - 1 trabalho prático individual em sala de aula
- G2:
 - 1 trabalho prático individual em sala de aula

Data das Avaliações

- G1:
 - 21/09/2012

- G2:
 - 23/11/2012
 - 30/11/2012

Os motivos porque não estudo.

Um ano tem 365 dias para podermos estudar. Depois de tirar 52 domingos, só restam 313 dias. No verão há 50 dias em que faz demasiado calor para podermos estudar. Assim restam-nos 263 dias. Dormimos 8 horas por dia, por ano isso são 122 dias. Agora temos 141 dias do ano. Se nos derem 1 hora para fazermos o que quisermos, 15 dias do ano desaparecem. Assim restam-nos 126 dias. Gastamos 2 horas por dia para comer, isso equivale a 30 dias, e sobram-nos apenas 96 dias no ano. Exames e testes ocupam no mínimo 35 dias do ano. Portanto só nos resta 46. Tirando aproximadamente 40 dias de férias e feriados, ficamos com apenas 6 dias. Sigamos que também só saíamos 5 dias. **Só resta 1 dia. Porém esse único dia é meu aniversário. Ou seja, não tenho tempo pra estudar!**

Perguntas

Aula 1

- HTML

Revisão

- Servidor web (web server)
 - Armazena páginas web
- Máquina cliente: requisita páginas web
 - Seu computador é o cliente quando você requisita uma página web
- A Internet conecta o servidor e o cliente web
- Seu site web
 - Armazenado em um servidor web
 - Composto por:
 - Páginas HTML
 - Arquivos de imagem
 - O servidor web é um computador
 - Possui pastas (diretórios) e arquivos

Cliente x Servidor

Arquivo HTML

- O que é uma página web?
 - Uma página é um arquivo texto
 - (abra uma página qualquer e utilize "visualizar fonte")

- Browser (navegador)
 - Interpreta o HTML
 - Exibe a página formatada
 - Ex.:
 - Internet Explorer (39,4%)
 - Firefox (47,9%)
 - Chrome (6,5%)
 - Safari (3,3%)
 - Opera (2,1%)

HTML

- Hypertext Markup Language (Linguagem de Marcação de Hipertexto)
 - Hipertexto: links dentro de uma página web
 - HTML não é uma linguagem de programação
 - HTML utiliza tags para realizar a marcação do texto das páginas web

Tags HTML

- Tags de marcação HTML são chamadas simplesmente de tags HTML
 - Tags HTML são palavras chaves dentro de < e > como por exemplo <html>
 - Tags HTML geralmente aparecem aos pares como e
 - A primeira tag de um par é a tag de abertura e a segunda a tag de fechamento

Documento HTML = Página Web

- Documentos HTML:
 - Descrevem páginas web
 - Contém tags HTML e texto puro
 - Também chamadas de páginas web
- A finalidade de um browser é ler o documento HTML e o exibir como uma página web
- O browser não mostra as tags HTML, mas as utiliza para interpretar o conteúdo da página

Documento HTML = Página Web

```
<html>
```

```
<body>
```

```
<h1>Meu primeiro cabeçalho</h1>
```

```
<p>Meu primeiro parágrafo</p>
```

```
</body>
```

```
</html>
```


Elementos HTML

- Um elemento HTML é tudo desde a tag de abertura até a tag de fechamento

Tag de abertura	Elemento contido	Tag de fechamento
<code><p></code>	Este é um parágrafo	<code></p></code>
<code></code>	Este é um link	<code></code>
<code>
</code>		

Sintaxe dos elementos HTML

- Um elemento HTML inicia com uma tag de abertura
- Um elemento HTML termina com uma tag de fechamento
- O elemento contido é qualquer coisa entre o início e o fim
- Algumas tags HTML tem conteúdo vazio
- Elementos vazios são fechados na tag de abertura
- Algumas tags podem possuir atributos

Elementos HTML Aninhados

- A maior parte dos elementos HTML podem ser aninhados – podem conter outros elementos HTML
- Um documento HTML consiste de elementos HTML aninhados

```
<html>
  <body>
 <h1>Meu primeiro cabeçalho</h1>
 <p>Meu <b>pri<i>meiro</i> parágrafo</b></p>
  </body>
</html>
```


Não esqueça a tag de fechamento!

- A maior parte dos browsers irão exibir corretamente mesmo se você esquecer as tags de fechamento
 - `<p>Isto é um parágrafo`
 - `<p>Isto é outro parágrafo`
- O exemplo acima irá funcionar na maioria dos browsers, mas não confine nisto.
- Esquecer a tag de fechamento pode causar resultados inesperados ou erros em versões futuras de browsers
- Obs.: versões futuras de HTML não permitirão que você não use as tags de fechamento

Elementos HTML vazios

- Elementos HTML sem conteúdo são chamados de elementos vazios
- Elementos vazios podem ser fechados na tag de abertura
- `
` é um elemento que não possui uma tag de fechamento
- Em XHTML, XML e versões futuras de HTML, todos os elementos deverão ser fechados
- Utilize `<... />` em tags vazias (sem conteúdo) - `
`

Atributos HTML

- Elementos HTML podem ter atributos
- Atributos:
 - Fornecem informações adicionais sobre o elemento
 - Somente são especificados na tag de abertura
 - Aparecem em pares do tipo nome/valor:
nome="valor"

Exemplo de atributo

- Links HTML são especificados pela tag <a>
- O endereço do link é fornecido como um atributo

```
<a href='http://www.meslin.com.br'>Este é um link</a>
```


Utilize cotas para valores dos atributos

- Os valores dos atributos devem ser escritos entre aspas " ou entre plicas ' (aspas simples)

```
<a href="http://www.meslin.com.br">Este é um link</a>
```

```
<a href='http://www.meslin.com.br'>Este é um link</a>
```


Dica: utilize letras minúsculas

- Tags HTML não diferenciam letras maiúsculas de minúsculas.
 - <P> e <p> significam a mesma coisa
- W3C recomenda o uso de letras minúsculas em HTML 4
- Futuras versões de HTML e XHTML utilizarão somente tags com letras minúsculas

- Nome do atributo e seu valor também não diferenciam maiúsculas de minúsculas
- Da mesma forma, o uso de letras minúsculas para o nome do atributo é recomendável
- Utilize também letras minúsculas para o valor do atributo, exceto quando o uso de letras maiúsculas for necessário

Cabeçalhos HTML

- Cabeçalhos são definidos por tags de <h1> (maior letra) até <h6> (menor letra)
- Exemplo:

```
<html>  
<body>  
<h1>Este é um cabeçalho H1</h1>  
<h2>Este é um cabeçalho H2</h2>  
<h3>Este é um cabeçalho H3</h3>  
</body>  
</html>
```
- Obs.: o browser adiciona uma quebra de linha antes e depois de um cabeçalho

Linhas em HTML

A tag `<hr />` é utilizada para criar uma linha horizontal

```
<html>
<body>
<h1>Este é um cabeçalho H1</h1>
<hr />
<h2>Este é um cabeçalho H2</h2>
<hr />
<h3>Este é um cabeçalho H3</h3>
</body>
</html>
```


Comentário HTML

- Comentários devem ser incluídos nos códigos HTML para melhorar a legibilidade e o entendimento
- Comentários são ignorados pelo browser – eles não são exibidos
`<!-- este é um comentário -->`
- Atenção: existe um ponto de exclamação no início da tag, mas não no final

Parágrafos

- Parágrafos são definidos pela tag <p>
<html>
<body>
<p>Isto é um parágrafo</p>
<p>Isto é outro parágrafo</p>
</body>
</html>

Quebra de linhas

Utilize `
` se você quiser quebrar uma linha sem começar um novo parágrafo

```
<html>
<body>
<p>Isto é um parágrafo</p>
<p>Isto é outro parágrafo</p>
<p>Este é
um <br />pará<br />
grafo com quebra de linha</p>
</body>
</html>
```


Formatação

The screenshot shows a Windows Internet Explorer browser window titled "Tags de Formatação - Windows Internet Explorer". The address bar shows the path "C:\Documents and Settings\meslin\My Documents\C" and the search engine is set to Google. The browser's menu bar includes File, Edit, View, Favorites, Tools, and Help. The Favorites bar shows "C:\Doc...", "C:\Doc...", "C:\Doc...", and "Tag...". The main content area displays a table titled "Tags de Formatação" with 10 rows, each showing an HTML tag, its description, the tag applied to the text "Este é um texto", and the resulting formatted text.

Tag	Descrição	Exemplo de uso	Resultado visual
	negrito	Este é um texto	Este é um texto
<big>	texto maior	<big>Este é um texto</big>	Este é um texto
	texto enfatizado	Este é um texto	<i>Este é um texto</i>
<i>	itálico	<i>Este é um texto</i>	<i>Este é um texto</i>
<small>	texto menor	<small>Este é um texto</small>	Este é um texto
	texto com realce	Este é um texto	Este é um texto
<sub>	texto subscrito	_{Este é um texto}Este é um texto	Este é um texto Este é um texto
<sup>	texto sobrescrito	^{Este é um texto}Este é um texto	Este é um texto Este é um texto
<ins>	define um texto inserido	<ins>Este é um texto</ins>	<u>Este é um texto</u>
	define um texto apagado	Este é um texto	Este é um texto

Atributo style

- Utilize no lugar das seguintes tags:

Tag	Estilo
<center>	style="text-align: <i>center</i> ;"
	style="color: #ABACA7; font-family: <i>courier</i> ; font-size: 10px"
<s>	style="text-decoration: <i>line-through</i> ;"
<u>	style="text-decoration: <i>underline</i> ;"

- E dos seguintes atributos:

Atributo	Estilo
align	style="text-align: <i>center</i> ;"
bgcolor	style="background-color: #ABACA7"

Exemplos de style

- Cor do fundo:

- Define uma cor de fundo para uma página:

```
<body style="background-color:yellow">
```

- Tipo, cor e tamanho de fonte:

- Define um estilo para um parágrafo

```
<p style="font-family:courier new; color:red; font-size:20px">
```

```
<p style="font-family:courier new; color:#FF0000; font-size:20px">
```

- Alinhamento de texto:

- Define um alinhamento para um cabeçalho <h1>

```
<h1 style="text-align:center">
```


Modificando fontes

- A tag `` é desaconselhada
- Devemos utilizar o atributo `style`

```
<html>
```

```
<body>
```

```
<h1 style="font-family:verdana">Cabeçalho</h1>
```

```
<p style="font-family:courier">Parágrafo</p>
```

```
</body>
```

```
</html>
```

- Tamanho de fontes

```
<html>
```

```
<body>
```

```
<h1 style="font-size:150%">Cabeçalho</h1>
```

```
<p style="font-size:80%">Parágrafo</p>
```

```
</body>
```

```
</html>
```


Mais fontes

- Cor do texto

```
<html>
<body>
<h1 style="color:blue">Cabeçalho</h1>
<p style="color:red">Parágrafo</p>
</body>
</html>
```

- Combinando tudo...

```
<html>
<body>
<p style="font-family:verdana;font-size:80%;color:green">
Este é um parágrafo em verdana, com 80% do tamanho na cor
verde.
</p>
</body>
</html>
```

Folha de estilo externa

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<title>Folha de estilo externa</title>
<link rel="stylesheet" type="text/css" href="externo.css">
</head>
<body>
<p>Um parágrafo.</p>
<p>Outro parágrafo.</p>
</body>
</html>
```

```
body {background-color: red}
p {margin-left: 20px}
```

externo.css

Mais sobre estilos

- Uma folha de estilos interna

```
<head>
```

```
  <style type="text/css">
```

```
 body {background-color: red}
```

```
 p {margin-left: 20px}
```

```
  </style>
```

```
</head>
```


Mais sobre estilos

- Estilos inline

```
<p style="color:red; margin-left:20px">
```

Parágrafo

```
</p>
```


Hiperlinks, âncoras e links

- Hiperlink é uma referência a um recurso na web
- Hiperlink pode apontar para qualquer recurso da web:
 - Uma página HTML
 - Uma imagem
 - Um arquivo de som
 - Um arquivo de filme
- Âncora é o termo utilizado para o destino de um hiperlink dentro de um documento

Um link HTML

- Sintaxe:

 - `texto do link`

- Obs.: o "texto do link" não precisa ser um texto, pode ser uma imagem ou qualquer outro elemento HTML

- O atributo href define o endereço destino do link

 - `Meu site`

- O código acima irá ser exibido em um browser da seguinte forma:

[Meu site](#)

O atributo target

- O atributo target define onde o documento referenciado deverá ser aberto

```
<a href="http://www.meslin.com.br"  
  target="_blank">Meu site</a>
```

- O código acima irá abrir o documento em uma nova janela do browser

O atributo name

- Quando o atributo name é utilizado, a tag `<a>` define uma âncora dentro de um documento HTML
- Uma âncora é invisível para o usuário
- Sintaxe:
`qualquer conteúdo (geralmente vazio)`
- Um link para esta âncora dentro da mesma página:
`o link`
- Um link para esta âncora em outra página web
`o link`
- Um link para esta âncora em outra página de outro site
`o link`

Imagens

- Em HTML, uma imagem é definida por uma tag ``
- A tag `` é vazia
- O atributo `src` indica o endereço (url) da imagem

- Sintaxe:
``

- Exemplo:
 - Imagem no mesmo diretório do arquivo HTML
``
 - **Imagem em outro diretório**
``
 - Imagem em outro site
``

O atributo alt

- Utilizado para definir um texto alternativo
- Texto definido pelo autor
- Ferramentas de acessibilidade utilizam este texto para descrever a imagem para deficientes visuais
- O texto será mostrado
 - Se o endereço da imagem estiver errado
 - Se a imagem demorar a ser carregada
 - Se o usuário desabilitar a possibilidade do browser exibir imagem
- Sintaxe:
``

Tabelas

- Definição da tabela em si:
`<table> </table>`
- Atributos:
 - border = largura da borda em pixels
 - cellspacing = espaço entre as células
 - cellpadding = espaço entre o texto e as bordas
 - width = largura da tabela

Tabelas

- Definição dos elementos da tabela:
 - `<tr>....</tr>` - Linha
 - `<th>....</th>` - Cabeçalho
 - `<td>....</td>` - Célula
 - Atributos:
 - `valign` = alinhamento vertical (TOP, MIDDLE ou BOTTOM)
 - `align` = alinhamento horizontal (LEFT, CENTER ou RIGHT)
 - `rowspan` = número de linhas ocupadas pela célula
 - `colspan` = número de colunas ocupadas pela célula
 - `width` = largura da célula
 - `height` = altura da célula
 - `bgcolor` = cor de fundo
 - `nowrap`

Tabelas

- Aplicando cores na tabela:
 - bgcolor pode ser usado dentro de
 - <table>
 - <tr>
 - <td>

Exemplos de tabelas

```
<html>
<body>
<table border="1">
<tr>
<td>linha 1, célula 1</td>
<td>linha 1, célula 2</td>
</tr>
<tr>
<td>linha 2, célula 1</td>
<td>linha 2, célula 2</td>
</tr>
</table>
</body>
</html>
```


Tabela com cabeçalho

```
<html>
<body>
<table border="1">
<tr>
<th>Cabeçalho</th>
<th>Outro Cabeçalho</th>
</tr>
<tr>
<td>linha 1, célula 1</td>
<td>linha 1, célula 2</td>
</tr>
<tr>
<td>linha 2, célula 1</td>
<td>linha 2, célula 2</td>
</tr>
</table>
</body>
</html>
```


Tabela com célula vazia

```
<html>
<body>
Uma tabela
<table border="1">
<tr>
<td>linha 1, célula 1</td>
<td>linha 1, célula 2</td>
</tr>
<tr>
<td>linha 2, célula 1</td>
<td></td>
</tr>
</table>
Outra tabela
<table border="1">
<tr>
<td>linha 1, célula 1</td>
<td>linha 1, célula 2</td>
</tr>
<tr>
<td>linha 2, célula 1</td>
<td>&nbsp;</td>
</tr>
</table>
</body>
</html>
```


Formulários

- Um formulário é uma área onde são colocados os elementos de um formulário
- Elementos de um formulário permitem ao usuário entrar com informações
- Um formulário é definido pela tag `<form>`
`<form>`
Elementos de entrada
`</form>`

Formulários: Codificação Básica

```
<form method="post|get" action="URL do  
CGI">
```

...

definição dos itens do formulário

...

```
</form>
```

- Para enviar o formulário por e-mail:

```
<form action="mailto:nome@servidor"  
enctype="text/plain">
```


Campo de Texto

Conta: <input type="text" name="conta" size="20" maxlength="20" />

Senha: <input type="password" name="senha" size="20" maxlength="20" />

Conta: Senha:

Área de Texto

Comentários:


```
<textarea name="texto" rows="3"
cols="40">
```

Digite aqui um texto qualquer.

```
</textarea>
```

Comentários:

A screenshot of a web browser window showing a text area. The text area is a rectangular box with a light gray background and a thin border. It contains the text "Digite aqui um texto qualquer." in a monospaced font. The text area has scrollbars on the right and bottom sides, indicating it is a multi-line field. The text is positioned at the top of the area, leaving some space below it.

Menus

■ Sexo:

```
<select name="sexo">  
  <option selected="selected" value="M">Masculino</option>  
  <option value="F">Feminino</option>  
</select>
```

Sexo:

Masculino
Feminino

Botões "Sim ou Não"

Áreas de interesse:


```
<input type="checkbox" name="b1" value="v1" />Redes<br />
```

```
<input type="checkbox" name="b2" value="v2" />Bancos de Dados<br />
```

Áreas de interesse:

Redes

Bancos de Dados

Botões de Rádio

Sexo:

```
<input type="radio" name="sexo" value="M" />
```

Masculino

```
<input type="radio" name="sexo" value="F" />
```

Feminino

Sexo: Masculino Feminino

Outros Campos

- Campo escondido

```
<input type="hidden" name="nome" value="valor" />
```

- Campo de upload de arquivo

```
<input type="file" name="nome" value="valor" />
```

Botões de Envio

- `<input type="submit" value="Envia" />`
`<input type="reset" value=" Limpa" />`

Caracteres especiais

Result	Description	Entity Name	Entity Number
	non-breaking space	 	
<	less than	<	<
>	greater than	>	>
&	ampersand	&	&
¢	cent	¢	¢
£	pound	£	£
¥	yen	¥	¥
€	euro	€	€
§	section	§	§
©	copyright	©	©
®	registered trademark	®	®

Elementos de um cabeçalhos

- Dentro das tags `<head></head>` podemos encontrar:
 - `<base>` : define a base para os links neste documento
 - `<link>` : define uma referência para recursos
 - `<meta>` : define meta-informações
 - `<title>` : define o título do documento
 - `<style>` : define um estilo
 - `<script>` : permite a criação de scripts

Tag <meta>

- Descrição da página:
`<meta name="description" content="Free Web tutorials on HTML, CSS, XML, and XHTML" />`
- Definição de palavras chaves:
`<meta name="keywords" content="HTML, DHTML, CSS, XML, XHTML, JavaScript" />`
- Outros atributos de meta (???)
`<meta name="security" content="low" />`

Links

- Um link tem o seguinte formato:
esquema://[host].domínio[:porta][/caminho][/arquivo]
- esquema: tipo de serviço
- host: nome da máquina
- domínio: domínio onde está a máquina
- porta: número da porta
- caminho: pasta ou diretório
- arquivo: o arquivo propriamente dito

Alguns esquemas

Schemes	Access
file	a file on your local PC
ftp	a file on an FTP server
http	a file on a World Wide Web Server
gopher	a file on a Gopher server
news	a Usenet newsgroup
telnet	a Telnet connection
WAIS	a file on a WAIS server

Exemplos

- Acesso a newsgroup

```
<a href="news:alt.html">HTML Newsgroup</a>
```

- Download via ftp

```
<a href="ftp://ftp.meslin.com.br/ftp/winzip.exe">Download WinZip</a>
```

- Enviando email

```
<a href="mailto:alguem@correio.com.br">Enviar email para alguém</a>
```

- Link para uma outra página em outro site:

```
<a href='http://www.outrosite.com.br/diretorio/arquivo'>O link</a>
```


Exemplos

- Link para uma outra página no meu site:
`O link`
 - Equivalente a `O link`
- Link para um arquivo no mesmo diretório
`O link`
- Para mudar de protocolo
`href='https://www.meusite.com.br/diretorio/arquivo'>O link`

Scripts (em javascript, é óbvio!)

- Não confunda Java com Javascript!

```
<html>
```

```
<body>
```

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

```
 document.write("Alo mundo!");
```

```
  </script>
```

```
</body>
```

```
</html>
```


Eventos

- Eventos relativos a janelas
 - Somente válidos em body e em frameset

Eventos

- Eventos relativos a formulários
 - Somente válidos em elementos de formulários

Attribute	Value	Description
onchange	<i>script</i>	Script to be run when the element changes
onsubmit	<i>script</i>	Script to be run when the form is submitted
onreset	<i>script</i>	Script to be run when the form is reset
onselect	<i>script</i>	Script to be run when the element is selected
onblur	<i>script</i>	Script to be run when the element loses focus
onfocus	<i>script</i>	Script to be run when the element gets focus

Eventos

- Eventos de teclado

Attribute	Value	Description
onkeydown	<i>script</i>	What to do when key is pressed
onkeypress	<i>script</i>	What to do when key is pressed and released
onkeyup	<i>script</i>	What to do when key is released

Eventos

- Eventos relativos a mouse

Attribute	Value	Description
onclick	<i>script</i>	What to do on a mouse click
ondblclick	<i>script</i>	What to do on a mouse double-click
onmousedown	<i>script</i>	What to do when mouse button is pressed
onmousemove	<i>script</i>	What to do when mouse pointer moves
onmouseout	<i>script</i>	What to do when mouse pointer moves out of an element
onmouseover	<i>script</i>	What to do when mouse pointer moves over an element
onmouseup	<i>script</i>	What to do when mouse button is released

Perguntas?

<http://www.inf.puc-rio.br/~meslin/Javascript>

Instalando o Visual Web Developer 2010 Express Edition

- Faça download do CD de instalação em formato ISO do site da Microsoft
 - <http://www.microsoft.com/visualstudio/en-us/products/2010-editions/express-iso>

Instalando o Visual Web Developer 2010 Express Edition

- Inicie a instalação executando o programa Setup.exe
- Selecione a opção para instalar o Visual Web Developer 2010 Express

Instalando o Visual Web Developer 2010 Express Edition

- Clique Next

Instalando o Visual Web Developer 2010 Express Edition

- Leia, aceite a licença e clique next

Instalando o Visual Web Developer 2010 Express Edition

- Não precisa instalar o SQL Server 2008
- Clique Next

Instalando o Visual Web Developer 2010 Express Edition

- Verifique se está tudo certo
- Clique em Install

Instalando o Visual Web Developer 2010 Express Edition

- A instalação começa...

Instalando o Visual Web Developer 2010 Express Edition

- Ao final, reinicie o sistema, mesmo que não seja pedido.

Instalando o Visual Web Developer 2010 Express Edition

- Ao final, você deverá receber uma mensagem informando que a instalação foi completada com sucesso.
- Clique em Exit

Criando um web site

- Execute o Visual Web Developer 2010 Express
- Clique em “New Web Site...”

Criando um web site

- Selecione "ASP.NET Empty Web Site" em Visual Basic
- Informe o nome do seu projeto

Criando uma página HTML no projeto

- Clique em "File" e depois em "New File..."
- Selecione "HTML Page"
- Informe o nome da página e clique "Add"

Problemas conhecidos e suas “soluções”

- Problema:
 - Conteúdo da página não se altera mesmo depois de modificar o código fonte.
 - O sintoma pode ser observado exibindo o código fonte a partir do navegador.
- Sintoma:
- Solução:
 - Após carregar a página, digite Ctrl+F5

Problemas conhecidos e suas “soluções”

- Problema:

- Conteúdo da página não se altera mesmo depois de modificar o código fonte.
- O sintoma pode ser observado exibindo o código fonte a partir do navegador.

- Sintoma:

- Solução:

- Verifique se você está carregando o arquivo certo.
- No seu editor de texto, salve o arquivo utilizando a opção “Salvar como...” ou “Save as...”
- Anote atentamente o endereço do diretório onde o arquivo foi salvo.
- Utilizando o Windows Explorer, vá até o arquivo, verifique a data e a hora que o arquivo foi salvo por último para certificar que o arquivo é este mesmo.
- Abra o arquivo a partir do Windows Explorer
- Se não funcionar, tente a outra solução ☹

Problemas conhecidos e suas “soluções”

- Problema:
 - Não consigo nem começar.
- Sintoma:
 - Apesar de ter seguido o passo-a-passo, nada funciona
- Solução:
 - Verifique se você realmente criou um novo web site, se você realmente abriu o Microsoft Visual Web Developer.
 - Verifique se você criou um novo web site vazio.

Exercícios

Exercícios

- Crie uma página chamada poema.html com o seguinte conteúdo:

Poema

Nada vos oferto além
destas mortes de que me
alimento

Caminhos não há Mas os
pés na grama os
inventarão

Aqui se inicia uma viagem
clara para a encantação

Fonte, flor em fogo, que é
que nos espera por detrás
da noite?

Nada vos sovino: com a
minha incerteza vos
ilumino

Ferreira Gullar

Exercícios

- Crie uma página chamada "preco.htm" com o seguinte conteúdo:

Passagens aéreas nacionais do Rio de Janeiro para:

Cidade	Varig	Vasp	Transbrasil
Belo Horizonte	311,78	311,76	312,00
Brasília	547,88	547,88	548,00
Curitiba	472,62	472,62	472,00
Florianópolis	565,90	565,88	558,00
Fortaleza	1.014,00	1.014,06	1.010,00
Manaus	1.140,70	1.140,70	1.138,00
Porto Alegre	648,24	648,20	644,00
Recife	858,92	858,92	858,00
Salvador	654,66	654,64	644,00
São Paulo	316,68	316,68	316,68

OBS: Dependendo do destino, há descontos de até 50% para reservas antecipadas.

Exercícios

- Crie uma página chamada "viagem.html" com o seguinte conteúdo:

1. Seleção do destino
 - Litoral ou interior
 - Distância a percorrer
 - Tempo disponível
2. Meio de transporte
 - Aéreo
 - Terrestre
 - Marítimo
3. Fazendo as malas
 - O que levar
 - O que não levar
 - Não esquecer

Exercícios

- Crie uma página chamada "voar.html" com o seguinte conteúdo:

Curso de HTML

Exercícios da Primeira Aula

1. [SNEA garante](#) que voar é mais seguro
2. [Preços das passagens](#) aéreas nacionais

Exercícios

- Crie uma página chamada "roteiro.html" com o seguinte conteúdo (para que a página funcione melhor, inclua mais texto em cada tópico):

Opções de Roteiros

1. [Viagem a Bahia](#)
2. [Rio Selvagem](#)
3. [Pantanal](#)

Viagem a Bahia

Este tópico mostra uma visão geral sobre uma viagem a Bahia

[Volta ao índice](#)

Rio Selvagem

Este tópico mostra como explorar diversos rios e corredeiras.

[Volta ao índice](#)

Pantanal

Este tópico cobre assuntos mais complexos que requerem um planejamento mais profundo da viagem.

[Volta ao índice](#)

Exercícios

- Alterar as cores da página criada no exercício anterior de acordo com a seguinte tabela:

Elemento	Nome da cor
Cor de fundo	Beige
Cor do texto	Maroon
Cor de links	Blue
Cor de links seguidos	Red
Cor do título principal	Navy
Cor dos subtítulos	Darkgreen

Exercícios

- Criar a seguinte página em HTML:

Tabela Salarial

Pacote	Duração	Temporada	
		Alta	Baixa
Pacote 1	7 dias	2000,00	1500,00
Pacote 2	10 dias	1750,00	1600,00
Pacote 3	10 dias	3000,00	2000,00
	15 dias	3500,00	2500,00
Pacote 4	3 dias	750,00	600,00
Pacote 5	7 dias	-	3600,00
Pacote 6	7 dias	-	3000,00

Exercícios

- Crie as seguintes páginas de WEB, utilizando os arquivos de imagem verde.gif, amarelo.gif, vermelho.gif e azul.gif:
 - Figuras em <http://www.inf.puc-rio.br/~meslin/Javascript>

Montando figuras com tabelas - 1

Montando figuras com tabelas - 2

Exercícios - Formulário de Cadastro

■ Criar uma página HTML com um formulário de cadastro de clientes para a Agência de Turismo Virtual. Este formulário deve conter os seguintes campos:

- Nome (texto 40 máximo)
- Data de Nascimento (dd/mm/aaaa)
- Nome da Mãe (texto 40 máximo)
- Nome do Pai (texto 40 máximo)
- Tipo de Viagem (select com as opções Amazônica, Nordeste, Praias, Pantanal, Rústico, Ecológico, Trabalho, Indivulgável, Naturista, Outros)
- Temporada (Alta ou Baixa radio-button)
- Adicionais (checkbox com Guia para Idosos, Grupos, Individual, Lua de mel, Família, Outro)
- Telefone (max 8 carac + DDD + ramal)
- E-mail (max 40 carac)

The screenshot shows a Netscape browser window titled "Formulario de Cadastro - Netscape". The address bar shows the URL "SOS/WebMaster/HTML/exercicios/lista6/formulario.html". The page content is as follows:

Agência Virtual

Formulário de Cadastramento

Dados Pessoais:

Nome:

Nascimento (dd/mm/aaaa): / /

Nome da Mãe:

Nome do Pai:

Telefone: DDD () TEL: Ramal:

E-mail:

Informações de Requisitadas:

Tipo de Viagem:	Temporada:	Adicionais:
<input type="text" value="Amazônica"/>	<input type="radio"/> Alta	<input type="checkbox"/> Guia para Idosos
	<input type="radio"/> Baixa	<input type="checkbox"/> Grupos
		<input type="checkbox"/> Individual
		<input type="checkbox"/> Lua de mel
		<input type="checkbox"/> Família
		<input type="checkbox"/> Outros

[Alexandre Meslin](#)

Document: Done

Aula 2

- HTML (apenas referências)

- Javascript - introdução

Layout com HTML

- Uso de tabelas
- Uso de frames
- Uso de div

Tabelas

- Com tabelas, podemos facilmente dividir uma página em colunas e células

Frames

- Com frames, podemos mostra mais do que um documento HTML na mesma janela do browser
- Cada documento HTML se localiza em um frame
- Os frames são independentes

- Problemas:
 - Vários documentos HTML
 - Pode gerar dificuldades com a impressão

A tag <frameset>

- Define como a janela será dividida em frames

- Cada <frameset> define um conjunto de linhas OU colunas

A tag <frame>

- Define o documento HTML que irá ocupar o frame
 - Exemplo:
 - Um conjunto de duas colunas
 - A primeira com 25% da largura
 - O documento frameA.html ocupará a primeira coluna enquanto o documento frameB.html a segunda
- ```
<frameset cols="25%,*">
 <frame src="frameA.html" />
 <frame src="frameB.html" />
</frameset>
```
- Obs.: o tamanho da coluna pode ser especificado em pixels

# Exemplo

```
<html>
```

```
<frameset rows="*,50%">
```

```
<frame noresize="noresize" src="frame_a.htm" name="FrameA">
```

```
<frameset cols="250,*">
```

```
<frame noresize="noresize" src="frame_b.htm" name="FrameB">
```

```
<frame noresize="noresize" src="frame_c.htm" name="FrameC">
```

```
</frameset>
```

```
</frameset>
```

```
</html>
```


# Exemplo de uso de <iframe>

```
<html>
<body>
```

```
<iframe src="default.asp"/>
```

```
<p>Some older browsers don't support iframes.</p>
```

```
<p>If they don't, the iframe will not be visible.</p>
```

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


Some older browsers don't support iframes.

If they don't, the iframe will not be visible.


## Listas não numeradas

---

- `<ul type="circle" | "disc" | "square">`  
    `<li type="circle" | "disc" | "square"`  
        `value="numero">`

Texto

`</li>`

`</ul>`


## Listas não numeradas

---

```

```

```
 Correio Eletrônico
```

```
 Telnet
```

```
 FTP
```

```

```

### ■ Obs:

- Listas podem ser aninhadas
- </li> é opcional atualmente, mas devemos nos lembrar de colocar


## Listas Numeradas

---

```
<ol
 start="numero"
 type="A" | "a" | "I" | "i" | "1">
 <li type="circle" | "disc" | "square" |
 "A" | "a" | "I" | "i" | "1"
 value="numero">
 Texto


```


## Listas numeradas

---

```

```

```
 Correio Eletrônico
```

```
 Telnet
```

```
 FTP
```

```

```


# Listas usando estilo

---

- `<ol style="list-style-type: tipo;">`
- tipo:
  - decimal – números decimais começando de 1
  - decimal-leading-zero – números decimais começando com zero (ex: 01, 02, 03, ..., 98, 99).
  - lower-roman: algarismos romanos minúsculos
  - upper-roman : algarismos romanos maiúsculos
  - hebrew: números hebraicos tradicionais
  - georgian: números "Georganos" tradicionais(an, ban, gan, ..., he, tan, in, in-an, ...).
  - armenian: números armênianos tradicionais
  - cjk-ideographic: números plenamente ideográficos
  - hiragana: a, i, u, e, o, ka, ki, ...
  - Katakana: A, I, U, E, O, KA, KI, ...
  - hiragana-iroha: i, ro, ha, ni, ho, he, to, ...
  - katakana-iroha: I, RO, HA, NI, HO, HE, TO, ...

# Exemplo de listas

## Lista não ordenada

```

 Correio Eletrônico
 Telnet
 FTP

```

## Lista ordenada

```

 Correio Eletrônico
 Telnet
 FTP

```

## Romano Minúsculo

```
<ol style="list-style-type: lower-roman;">
 Este é o primeiro item.
 Este é o segundo item.
 Este é o terceiro item.

```

## Decimal

```
<ol style="list-style-type: decimal;">
 Este é o primeiro item.
 Este é o segundo item.
 Este é o terceiro item.

```

## Romano Maiúsculo

```
<ol style="list-style-type: upper-roman;">
 Este é o primeiro item.
 Este é o segundo item.
 Este é o terceiro item.

```

## Alfabético minúsculo

```
<ol style="list-style-type: lower-alpha;">
 Este é o primeiro item.
 Este é o segundo item.
 Este é o terceiro item.

```

## Alfabético minúsculo

```
<ol style="list-style-type: upper-alpha;">
 Este é o primeiro item.
 Este é o segundo item.
 Este é o terceiro item.

```


# Instalando um serviço web

- Instale Java
- Instale servidor Web


## Instalação de Java

---

- Faça download da última versão do J2SE em <http://java.sun.com>
- Instale o pacote utilizando o método NNF


# Instalação de Java

- Inicie a instalação


# Instalação de Java

- Leia atentamente os termos da licença e somente os aceite se concordar plenamente!
- Clique em Accept


# Instalação de Java

- Selecione o que deve se instalado
- Para economizar espaço, podem ser retirados
  - Demos
  - Source Code
- Clique Next


# Instalação de Java

- Espere (muito!!!)


# Instalação de Java

- Selecione os itens que você deseja para a máquina virtual
- Clique Next


# Instalação de Java

- Espere muito novamente...


# Instalação de Java

- Clique Finish (até que enfim!!!)


# Instalação do Apache Tomcat

- Instale Apache+Tomcat


## Instalação do Apache Tomcat

---

- No site <http://www.apache.org>, faça download da última versão do Tomcat
- Instale o pacote através de NNF, apenas verificando o que você gostaria que fosse instalado

# Instalação do Apache Tomcat versão 5.5

- Inicie a instalação


# Instalação do Apache Tomcat

- Clique Next


# Instalação do Apache Tomcat

- Leia atentamente os termos da licença e somente os aceite se concordar plenamente!
- Clique em I Agree


# Instalação do Apache Tomcat

- Selecione os itens que devem ser instalados
- Para economizar espaço, podem ser excluídos
  - Start Menu Items
  - Documentation
  - Examples
  - Webapps
- Clique Next


# Instalação do Apache Tomcat

- Selecione a pasta de instalação (pode usar a padrão)
  
- Clique Next


# Instalação do Apache Tomcat

- Escolha a porta do serviço
  - 8080, se houver outro servidor web instalado (ex.: IIS)
  - 80, caso seja o único servidor web
- Entre com o User Name e Password para o administrador do sistema
- Obs.:
  - Não esqueça o User Name e Password
  - Lembre-se que a senha será armazenada em texto livre!!!
- Clique Next

Apache Tomcat Setup: Configuration Options

Configuration  
Tomcat basic configuration.

HTTP/1.1 Connector Port: 8080

Administrator Login:

User Name: admin

Password: .....

< Back Next > Cancel

Nullsoft Install System v2.0

# Instalação do Apache Tomcat

- Informe a pasta onde está o JRE
- Clique em Install


# Instalação do Apache Tomcat

- Espere...


# Instalação do Apache Tomcat

- Espere mais um pouco...


# Instalação do Apache Tomcat

- Espere mais um pouco... 'tá quase lá...


# Instalação do Apache Tomcat

- Clique Finish


# Verificação da Instalação do Apache Tomcat

- Abra o Monitor Tomcat em Start → All Programs → Apache Tomcat 6.0 → Monitor Tomcat


# Verificação da Instalação do Apache Tomcat

- No System Tray, clique como botão direito do mouse no ícone do monitor e selecione Configure...


# Verificação da Instalação do Apache Tomcat

- Clique em Start


# Verificação da Instalação do Apache Tomcat

- E espere...


# Verificação da Instalação do Apache Tomcat

- Tenha certeza que o serviço foi iniciado corretamente...


# Verificação da Instalação do Apache Tomcat

- Abra o browser
- Digite:
  - <http://localhost:8080>
- Você deve obter uma página semelhante a esta


Perguntas?


# Javascript

---

- Linguagem script popular
- Suportada por diversos navegadores web e outras ferramentas
- Interage com HTML, adicionando interatividade
- Normalmente as páginas HTML são estáticas
  - Janelas pop-up
  - Iteração com formulários
  - Cálculos
  - Efeitos especiais


# Termos

---

- Objeto: dados e funcionalidade juntos
- Propriedade: atributos (valores) que são associados a alguma coisa
- Método: uma ação que um objeto pode realizar
- Evento: uma ação iniciada por um usuário ou pelo computador
- Variável: um lugar para armazenar valores em um computador (propriedade está relacionada a objeto)
- Função: uma rotina ou procedimento que realiza uma ação (método está relacionado a objeto)


## Como incluir Javascript em uma página HTML

---

- Javascript dentro da página HTML

```
<html>
<body>
<script type="text/javascript">
 document.write("Alo mundo!");
</script>
</body>
</html>
```

- O comando `document.write()` é um comando padrão do Javascript para escrever em uma página HTML


## Como incluir Javascript em uma página HTML

---

- O mesmo exemplo, agora com tags HTML dentro do Javascript

```
<html>
<body>
<script type="text/javascript">
 document.write("<h1>Alo mundo!</h1>");
</script>
</body>
</html>
```


## Onde incluir o Javascript

---

- Javascript é executado durante a carga da página HTML
- Nem sempre queremos que ele execute durante
- Algumas vezes é necessário que ele execute antes ou após o carregamento da página
- Incluir o Javascript no cabeçalho (<head>) de uma página garante que ele será executando antes da carga da página

# Exemplo

```
<html>
<head>
<script type="text/javascript">
 document.write("<title>Título da página</title>");
</script>
</head>
<body>
<script type="text/javascript">
 document.write("<h1>Conteúdo da página</h1>");
</script>
</body>
</html>
```


# Utilizando um arquivo Javascript externo

```
<html>
<head>
<title>Página com Javascript externo</title>
<script type="text/javascript" src="arquivo.js">
</script>
</head>
<body>
Corpo da Página
</body>
</html>
```

```
// código javascript
/*
 * aqui eu posso colocar qualquer
 * comando Javascript
 */
alert("Alo mundo!");
```

arquivo.js


## Comandos Javascript

---

- A linguagem Javascript é case-sensitive
- Um comando Javascript é executado pelo navegador
- Normalmente termina-se um comando Javascript com ; (boa prática de programação, mas desnecessário)
- O uso de ; permite escrever mais de um comando por linha


# Código Javascript

---

- Código Javascript é uma sequência de comandos Javascript
- O código é executado sequencialmente, comando por comando

- Exemplo:

```
<script type="text/javascript">
 document.write("<h1>Este é um cabeçalho</h1>");
 document.write("<p>Isto é um parágrafo.</p>");
 document.write("<p>Este é outro parágrafo.</p>");
</script>
```


## Bloco de comandos

---

- Comandos Javascript podem ser agrupados em blocos
- Um bloco inicia por um { e termina por um }
- A finalidade do bloco é agrupar os comandos para que eles sejam tratados como se fossem apenas um único comando (comando composto)
- Exemplo:

```
<script type="text/javascript">
{
 document.write("<h1>Este é um cabeçalho</h1>");
 document.write("<p>Isto é um parágrafo.</p>");
 document.write("<p>Este é outro parágrafo.</p>");
}
</script>
```


# Comentários

---

- Finalidade: documentação
- Comentários podem ser adicionados para explicar o código Javascript

- Exemplo:

```
<script type="text/javascript">
 // escreve um cabeçalho
 document.write("<h1>Este é um cabeçalho</h1>");
 // escreve um parágrafo
 document.write("<p>Isto é um parágrafo.</p>");
 document.write("<p>Este é outro parágrafo.</p>");
</script>
```


## Comentários em múltiplas linhas

---

- Um comentário de múltiplas linhas começa por `/*` e termina com `*/`

- Exemplo:

```
<script type="text/javascript">
 /*
 Este código a seguir escreverá:
 - Um cabeçalho
 - Dois parágrafos
 */
 document.write("<h1>Este é um cabeçalho</h1>");
 document.write("<p>Isto é um parágrafo.</p>");
 document.write("<p>Este é outro parágrafo.</p>");
</script>
```


## Comentários e código

---

- Podemos utilizar comentários para evitar que algum comando seja executado
- Muito utilizado durante a fase de desenvolvimento
- Exemplo:

```
<script type="text/javascript">
 document.write("<h1>Este é um cabeçalho</h1>");
 // document.write("<p>Isto é um parágrafo.</p>");
 document.write("<p>Este é outro parágrafo.</p>");
</script>
```


## Comentários e comandos

---

- Podemos acrescentar comentários no final de uma linha de comando

- Exemplo:

```
<script type="text/javascript">
 document.write("<h1>Este é um cabeçalho</h1>"); //cabeçalho
 document.write("<p>Isto é um parágrafo.</p>"); /* parágrafo */
 document.write("<p>Este é outro parágrafo.</p>");
</script>
```


# Estrutura da Linguagem

---

- Valores constantes:

- "Alexandre Meslin" String entre aspas
- 'Linguagem Javascript' String entre plics
- 8752 -2578 Inteiro na base 10
- 0257 -0752 Inteiro na base 8
- 0xAB12 -0x3CD4 Inteiro na base 16
- 3.14 -2.7 Número em ponto flutuante
- true false Valores booleanos


# Declaração e uso de variáveis

---

- Nomes de variáveis
  - Letras, números, \_ e \$
  - Não podem começar por números
  - Não podem ser iguais a palavras reservadas
- Exemplo:
  - `var i; // cria a variável`
  - `i = 8752; // cria e inicializa a variável i com 8752`
  - `var i = 8752; // cria e inicializa a variável i com 8752`
  
  - Os tipos de dados são assumidos dinamicamente
 - `i = 25;`
 - `i = "vinte e cinco";`

## Armadilhas...

- Cuidado: não utilize nomes com escritas diferentes mas pronúncias iguais ou parecidas.
- Exemplo: não crie as seguintes variáveis:
  - Nome e nome
  - Idade e idade
  - Num1 e num1
- Você vai acabar confundindo nome  
Nome!


# Entrada e saída de dados

---

- `document.write()`
  - Escreve alguma coisa na página
  - Pode escrever na seção `<head>` ou `<body>`

```
<html>
<head>
<script type="text/javascript">
document.write("<title>Título da página</title>");
</script>
</head>
<body>
<script type="text/javascript">
document.write("<h1>Conteúdo da página</h1>");
</script>
</body>
</html>
```

# Entrada e saída de dados

- `window.alert()`
- `alert()`
  - Abre uma janela para exibir um aviso ao usuário

```
<html>
<body>
<script type="text/javascript">
window.alert("Senha incorreta, acesso negado");
alert("Senha incorreta, acesso negado");
</script>
</body>
</html>
```


# Entrada e saída de dados

- `window.prompt()`
- `prompt()`
  - Abre uma janela para pedir uma **string** ao usuário

```
<html>
```

```
<body>
```

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

```
nome=prompt("Qual o seu nome?");
```

```
</script>
```

```
</body>
```

```
</html>
```


## Exemplo:

```
<html>
```

```
<body>
```

```
Alo mundo em html
```

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

```
document.write("Alo mundo em Javascript");
```

```
</script>
```

```
Alo mundo novamente em html
```

```
</body>
```

```
</html>
```


# Meu Segundo Javascript


```
<html>
<head>
<title>Alo Personalizado</title>
<script type="text/javascript">
nome = prompt("Qual o seu nome?");
</script>
</head>
<body>
<h1>Minha Página</h1>
<script type="text/javascript">
document.write("<h3>" + nome + ", seja bem-vindo a minha página</h3>");
</script>
</body>
</html>
```


# Operadores

---

## ■ Aritméticos

- Soma +
  - $a + b$
- Subtração –
  - $a - b$
- Multiplicação \*
  - $a * b$
- Divisão /
  - $a / b$
- Resto da divisão de inteiros %
  - $a \% b$
- Incremento de uma unidade ++
  - ++a a++
- Decremento de uma unidade --
  - --a a--


# Operadores

---

- Atribuição

- Simples =

- $a = b + c$

- Composta +=

- $a += b$

-=    \*=    /=    %=

( $a = a + b$ )


# Operadores

---

## ■ Relacionais

- Equivalente ==
  - $a == b$
- Diferente !=
  - $a != b$
- Menor <
  - $a < b$
- Maior >
  - $a > b$
- Menor ou igual <=
  - $a <= b$
- Maior ou igual >=
  - $a >= b$


# Operações

---

## ■ String

### ■ Contatenação

```
nome = "Alexandre";
sobrenome = "Meslin";
nomeCompleto = nome + " " + sobrenome;
```

### ■ Comparação

```
3 == "3"
```

### ■ Outras operações

```
x = "8752"; // x string
a = x + 10; // a ← 875210
b = x - 10; // b ← 8742
```


## Conversão explícita de tipos

---

- `parseInt (str)` ou `parseInt(str, base)`
  - Converte uma string para um número inteiro
  - Exemplo:

```
num = "3A";
x = parseInt(num); // x ← 3
y = parseInt(num, 16); // y ← 58
```
- `parseFloat(str)`
  - Converte uma string em um número real
  - Exemplo

```
z = parseFloat("3.14");
```

Perguntas?


**PERGUNTAR NÃO OFENDE**


## Exercícios

---

- Faça uma página que some 25 com 78 e mostre o resultado em:
  - Uma página
  - Uma janela de alerta
  
- Formato de saída:  
$$25 + 78 = 103$$


# Resposta A

---

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Soma na Mesma Página</title>
</head>
<body>
<script type="text/javascript">
n1 = 25;
n2 = 78;
res = n1 + n2;
document.write(n1, " + ", n2, " = ", res);
</script>
</body>
</html>
```


# Resposta B

---

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Soma em um alert</title>
</head>
<body>
<script type="text/javascript">
n1 = 25;
n2 = 78;
res = n1 + n2;
// o alert somente recebe um único valor
// logo, eu preciso concatenar os diversos valores em um único
alert(n1 + " + " + n2 + " = " + res);
</script>
</body>
</html>
```

# Exercícios

- Faça uma página de boas vindas personalizada


# Resposta

---

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Página de Boas Vindas</title>
</head>
<body>
<script type="text/javascript">
 nome = prompt("Informe o seu nome: ");
 document.write("<H1>Bem vindo, " + nome + "</h1>");
</script>
resto do conteúdo da página...
</body>
</html>
```

# Exercícios

- Faça uma página para somar 2 números informados pelo usuário


# Resposta

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Soma de 2 números</title>
</head>
<body>
<script type="text/javascript">
 sN1 = prompt("Informe o primeiro número");
 sN2 = prompt("Informe o segundo número");
 n1 = parseFloat(sN1);
 n2 = parseFloat(sN2);
 res = n1 + n2;
 document.write(n1, " + ", n2, " = ", res);
</script>
</body>
</html>
```

# Exercícios

- Faça uma página para somar 3 números informados pelo usuário


# Resposta

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Soma de 3 números</title>
</head>
<body>
<script type="text/javascript">
 sN1 = prompt("Informe o primeiro número");
 sN2 = prompt("Informe o segundo número");
 sN3 = prompt("Informe o terceiro número");
 n1 = parseFloat(sN1);
 n2 = parseFloat(sN2);
 n3 = parseFloat(sN3);
 res = n1 + n2 + n3;
 document.write(n1, " + ", n2, " + ", n3, " = ", res);
</script>
</body>
</html>
```

## Aula 3

- Desvio Condicional
- Funções
- Sintaxe mínima de funções
- Funções com parâmetros
- Eventos


## Comandos condicionais

---

- **if()**
- **if()-else**
- **switch()-case**

```
if (condition)
 statement
else
 statement
```


## O comando if()

- Utilizado para executar determinado código se a condição for verdadeira

- Sintaxe:

```
if (condição)
```

```
{
```

```
 código que será executado
 se a condição for verdadeira
```

```
}
```

- OU

```
if (condição)
```

```
 UM comando que será executado se a
 condição for verdadeira
```


## O comando if()

---

- Lembre-se que Javascript é case-sensitive. O comando if() deve ser escrito em letras minúsculas


# Exemplo

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-
 8859-1">
<title>Saudação</title>
</head>
<body>
<script type="text/javascript">
data = new Date();
hora = data.getHours();
if (hora<12) document.write("Bom dia");
if (hora>12)
 if (hora<18) document.write("Boa tarde");
if (hora>18) document.write("Boa noite");
</script>
</body>
</html>
```

O que acontece  
às 12h e às 18h?


# Comando if()-else

- Utilizado para executar um entre dois códigos.
- O código ligado ao else somente será executado se a condição for falsa
- Obs.: o else não tem condição
- Sintaxe:

```
if(condição)
{
 código que será executado se a condição for verdadeira
}
else
{
 código que será executado se a condição for falsa
}
```

- OU

```
if(condição)
 UM comando que será executado se a condição for verdadeira
else
 UM comando que será executado se a condição for falsa
```

- OU qualquer combinação das sintaxes anteriores


# Exemplo:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Saudação</title>
</head>
<body>
<script type="text/javascript">
data = new Date();
hora = data.getHours();
if (hora<12)
 document.write("Bom dia");
else
 if (hora<18)
 document.write("Boa tarde");
 else
 document.write("Boa noite");
</script>
</body>
</html>
```


# O mesmo exemplo com outro formato

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01
 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;
 charset=ISO-8859-1">
<title>Saudação</title>
</head>
<body>
<script type="text/javascript">
data = new Date();
hora = data.getHours();
if (hora<12) document.write("Bom dia");
else if (hora<18) document.write("Boa tarde");
else document.write("Boa noite");
</script>
</body>
</html>
```


# Exemplos de if-else

---

- Exemplos:

```
if (estado=="RJ")
 cidade = "Rio de Janeiro";
```

```
if (hora < 12)
{
 manha = true;
 document.write ("bom dia!");
}
else
{
 manha = false;
 document.write ("boa tarde!");
}
```


# Operadores Lógicos

---

- Concatenam operações lógicas
  - && – operador E
 - `if( (a > b) && (a > c) )`
 - Se a maior do que b E a maior do que c
  - || – operador OU
 - `if( (a > b) || (a > c) )`
 - Se a maior do que b OU a maior do que c
  - ! – operador NÃO
 - `if( !(a > b) )`
 - Se NÃO a maior do que b


# Exemplo

---

- Exemplos:

```
if (hora >= 12 && hora < 18)
{
 manha = false;
 document.write ("boa tarde!");
}
```

# Funções


# Função

---

- Uma função é uma porção de código que resolve um problema muito específico, parte de um problema maior (Wikipédia)
- Uma função contém código que será executado por um evento ou uma chamada explícita
- Você pode chamar uma função de qualquer lugar de uma página
- Funções podem ser definidas na seção `<head>` ou `<body>`
- Para garantir que a função já foi carregada antes de sua chamada, a função deve ser definida na seção `<head>`

# Definição de Função

- Sintaxe:

```
function nomeDaFuncao (var1, var2, ..., varN)
{
 código executável
}
```

Lista de variáveis,  
separadas por vírgula

- Os parâmetros var1, var2, etc. são variáveis ou valores passados para a função
- Os { e } definem o início e o fim da função
- Nota: uma função sem parâmetros precisa dos () depois do nome

# Exemplo

```
<!DOCTYPE html PUBLIC "-//W3C//DT
Transitional//EN" "http://www.w
<html>
<head>
<script type="text/javascript">
function mostraMensagem()
{
 alert("Alo mundo!");
}
</script>
<title>Mostra uma mensagem</title>
</head>
<body>
<form>
<input
 type="button"
 value="Não aperte o botão"
 onclick="mostraMensagem()">
</form>
</body>
</html>
```


## O comando return

---

- O comando return é utilizado para especificar um valor que será retornado da função chamada para quem a chamou

- Sintaxe:

`return; // apenas retorna da função`

- OU

`return valor; // retorna um valor da função`

# Exemplo de uso de return

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01
 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function produto(a,b)
{
 var c;
 c = a * b;
 return c; // poderia ser return a * b;
}
</script>
<title>Comando return</title>
</head>
<body>
<script type="text/javascript">
document.write (produto (4,3)) ;
</script>
</body>
</html>
```


# Exemplo de uso de return

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01
 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function produto(a,b)
{
 var c;
 c = a * b;
 return c; // poderia ser return a * b;
}
</script>
<title>Comando return</title>
</head>
<body>
<script type="text/javascript">
result = produto(4, 3);
document.write(result);
</script>
</body>
</html>
```


# Ciclo de vida de uma variável

---

- Variável declarada dentro de uma função
  - Variável local
  - Somente pode ser acessada dentro da função
  - Se a função chamar outra função, a variável continua existindo, mas a função chamada não tem acesso a ela
  - Podemos ter variáveis locais com o mesmo nome em funções diferentes
  - A variável é destruída ao término da função
- Variáveis declaradas fora da função
  - Variáveis globais
  - Podem ser acessada em qualquer parte do código, inclusive dentro de outras funções
  - A variável passa a existir depois da sua declaração e continua existindo até a página ser fechada

# Funções Predefinidas


- `isNaN (valor)`

- Retorna "true" se o valor não for numérico

- Exemplo:

```
x =prompt("Entre um numero:", " ");
```

```
if (isNaN(x))
```

```
 window.alert("Valor não é numérico !");
```

- `window.confirm (pergunta)`

- Abre uma janela para pedir uma string ao usuário

- Exemplo:

```
if (confirm("Quer realmente sair da página ?"))
```

```
 alert("Então adeus !");
```


# Um pouco sobre eventos...

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<form>
<input type="button" value="Não clique aqui" onclick='alert("Você clicou no
 botão")' >
</form>
</body>
</html>
```

Código Javascript  
(sem as tags script)


# Um pouco sobre objetos

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01
 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function funcao()
{
 alert(document.formulario.texto.value);
}
</script>
<title>Insert title here</title>
</head>
<body>
<form name="formulario">
<input type="text" name="texto">
<input type="button" value="Não clique aqui!"
 onclick="funcao()">
</form>
</body>
</html>
```


## Explicando...

---

- Observe a construção HTML:

```
<form name="formulario">
```

```
<input type="text" name="texto">
```

```
</form>
```

- Neste caso, não existe a variável texto, apenas o campo chamado texto do formulário, ou seja, fazer algo do tipo:

```
alert(texto)
```

- Não é possível, mas podemos escrever:

```
alert(document.formulario.texto.value)
```

- Escreve o valor (value) do campo chamado texto que está no <form> chamado formulario dentro do documento (document)


## Continuação

---

- Para podermos fazer alguma operação com uma variável devemos copiar o campo chamado texto para uma variável.

```
<form name="formulario">
```

```
<input type="text" name="texto">
```

```
</form>
```

- Exemplo:

```
variavel =
 document.formulario.texto.value
```

```

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function pessoa ()
{
 // converte o campo nomeBatismo para variável nome
 nome = document.familia.nomeBatismo.value;
 // converte o campo nomeFamilia para variável sobrenome
 sobrenome = document.familia.nomeFamilia.value;
 // escreve uma string constante: "Você é "
 // concatenada com uma string variável: nome
 // concatenada com uma string constante: " "
 // concatenada com uma string variável: sobrenome
 alert("Você é " + nome + " " + sobrenome);
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=
<title>Nome & Sobrenome</title>
</head>
<body>
<form name="familia">
 Nome: <input type="text" name="nomeBatismo">

 Sobrenome: <input type="text" name="nomeFamilia">

 <input type="button" value="Quem é você..." onclick="pessoa()">
</form>
</body>
</html>

```


Exemplo (escreve nome e sobrenome)

# Dúvidas?


# Exercícios


# Exercícios

- Faça uma página HTML contendo um formulário com um botão. A página deverá exibir uma mensagem quando o usuário clicar no botão


# Resposta:

---

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Exercicios\Evento\Mensagem.html</title>
</head>
<body>
<form>
<input type="button" onclick='alert("Uma mensagem")' value="Aperte aqui"/>
</form>
</body>
</html>
```

# Exercícios

- Faça uma página com um formulário contendo um campo texto onde o usuário irá escrever o seu nome. A página deverá saudar o usuário


# Resposta:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function sauda()
{
 data = new Date();
 hora = data.getHours();
 if(hora<12)
 {
 alert("Bom dia " + document.conhecimento.nomePessoa.value);
 }
 else
 {
 if(hora<18)
 {
 alert("Boa tarde " + document.conhecimento.nomePessoa.value);
 }
 else
 {
 alert("Boa noite" + document.conhecimento.nomePessoa.value);
 }
 }
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Exercicios\Evento\Saudacao.html</title>
</head>
<body>
<form name="conhecimento">
Nome: <input type="text" name="nomePessoa" />

<input type="button" value="Aperte aqui" onclick="sauda()">
</form>
</body>
</html>
```

# Exercícios

- Faça uma página com um formulário contendo dois campos texto. A página deverá exibir a soma dos valores digitados nos campos


# Resposta:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function opera ()
{
 num1 = parseFloat(document.calculadora.op1.value);
 num2 = parseFloat(document.calculadora.op2.value);
 resultado = num1 + num2;
 document.write("A soma de " + num1 + " com " + num2 + " é " + resultado);
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Exercicios\Evento\Soma.html</title>
</head>
<body>
<form name="calculadora">
Operando 1: <input type="text" name="op1">

Operando 2: <input type="text" name="op2">

<input type="button" value="Calcula" onclick="opera()">
</form>
</body>
</html>
```

# Outra resposta:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function opera(sNum1, sNum2)
{
 num1 = parseFloat(sNum1);
 num2 = parseFloat(sNum2);
 resultado = num1 + num2;
 document.write("A soma de " + num1 + " com " + num2 + " é " + resultado);
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Exercicios\Evento\Soma2.html</title>
</head>
<body>
<form name="calculadora">
Operando 1: <input type="text" name="op1">

Operando 2: <input type="text" name="op2">

<input type="button" value="Calcula" onclick="opera(document.calculadora.op1.value, document.calculadora.op2.value)">
</form>
</body>
</html>
```

# Desafio

- Fazer uma página HTML contendo um formulário com quatro campos: operando1, operador (+-\*/), operando2 e resultado e um botão de igual.


# Resposta:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function opera()
{
 num1 = parseFloat(document.calculadora.op1.value);
 num2 = parseFloat(document.calculadora.op2.value);
 operacao = document.calculadora.operador.value;

 if(operacao == '+') resultado = num1 + num2;
 else if(operacao == '-') resultado = num1 - num2;
 else if(operacao == '*') resultado = num1 * num2;
 else resultado = num1 / num2;
 document.calculadora.result.value = resultado;
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Exercicios\Evento\Calculadora2.html</title>
</head>
<body>
<h1>4 Operações</h1>
<form name="calculadora">
<input type="text" name="op1">
<select name="operador">
 <option value="+">+</option>
 <option value="-">-</option>
 <option value="*">*</option>
 <option value="/">/</option>
</select>
<input type="text" name="op2">
<input type="button" value="=" onclick="opera()">
<input type="text" name="result">
</form>
</body>
</html>
```

# Outra resposta:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function opera(sNum1, sNum2, operacao)
{
 num1 = parseFloat(sNum1);
 num2 = parseFloat(sNum2);

 if(operacao == '+') resultado = num1 + num2;
 else if(operacao == '-') resultado = num1 - num2;
 else if(operacao == '*') resultado = num1 * num2;
 else resultado = num1 / num2;
 document.calculadora.result.value = resultado;
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Exercicios\Evento\Calculadora.html</title>
</head>
<body>
<h1>4 Operações</h1>
<form name="calculadora">
<input type="text" name="op1">
<select name="operador">
 <option value="+">+</option>
 <option value="-">-</option>
 <option value="*">*</option>
 <option value="/">/</option>
</select>
<input type="text" name="op2">
<input type="button" value="=" onclick="opera(document.calculadora.op1.value, document.calculadora.op2.value,
document.calculadora.operador.value)">
<input type="text" name="result">
</form>
</body>
</html>
```


## Exercícios

---

- Faça uma página HTML que leia o valor de 2 números fracionários através de comandos prompt. A página deverá informar o valor do maior número lido.
- Faça 4 versões diferentes desta página:
  - 1) Utilize uma função que leia os 2 números e escreva o maior.
  - 2) Utilize uma função que leia os 2 números e retorne o maior (esta função não escreva nada).
  - 3) Utilize uma função que receba os 2 números e escreva o maior (esta função não lê nada).
  - 4) Utilize uma função que receba os 2 números e retorne o maior (esta função não lê e não escreve nada).


# Exercícios

- Complete a página HTML a seguir:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Quadrado</title>
</head>
<body>

<script type="text/javascript">

i = parseFloat(prompt("Informe um número"));
q = quad (i);
alert(i + " ao quadrado = " + q);

</script>

</body>
</html>
```

- Modifique a sua página para não utilizar a variável q


# Exercícios

■ Complete a página HTML a seguir:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<title>Exercício de Função</title>
</head>
<body>

<script type="text/javascript">
n1 = parseFloat(prompt("Entre com o primeiro número"));
n2 = parseFloat(prompt("Entre com o o segundo número"));
n3 = parseFloat(prompt("Entre com o terceiro número"));

aux = maior (n1, n2);
alert("O maior numero lido = " + maior(aux, n3));
alert("Media dos numeros lidos = " + media (n1, n2, n3));
npares = par(n1) + par(n2) + par(n3);
alert("Total de numeros pares lidos = " + npares);
tot = media(n1, n2, n3);
alert("Total de valores acima da media = " + total(n1, n2, n3, tot));
</script>

</body>
</html>
```


## Exercícios

---

- Faça uma página HTML que leia o valor de 2 números fracionários através de comandos prompt. A página deverá mostrar os 2 valores em ordem crescente.
- Crie uma nova versão para 3 números
- Desafio: crie uma versão para CINCO números!


## Exercícios

---

- Defina uma função chamada `maximo()` que recebe 2 argumentos como parâmetro e retorna o maior deles. Faça uma página para testar a sua função.


## Exercícios

---

- Defina uma função chamada maiorDe3() que recebe 3 números como parâmetros e retorna o maior deles.
- Faça uma página para testar a sua função

## Aula 4

- Laço while
- Laço for
- Comando break
- Comando continue


## Laços while

- Permite repetir um comando ou bloco enquanto uma condição for verdadeira

- Forma geral:

```
while (condição)
{
 comandos ;
}
```


# Exemplo

```
<html>
<head>
<title>Exemplo de while()</title>
</head>
<body>
<h2>Repetição com while()</h2>
<script type="text/javascript">
i = 1;
while (i <= 10)
{
 document.write(i, "
");
 i++;
}
</script>
</body>
</html>
```


## Laços do – while

- Repete um bloco de comandos enquanto uma condição for verdadeira.
- Teste da condição é realizado no final da iteração.
- Comandos são executados pelo menos uma vez
- Sintaxe:

```
do
{
 comandos ;
}
while (condição) ;
```


# Exemplo:

```
<html>
<head>
<title>Exemplo de do-while()</title>
</head>
<body>
<h2>Repetição com do-while()</h2>
<script type="text/javascript">
i = 0;
do
{
 document.write (i, "
");
 i++;
}
while (i <= 10);
</script>
</body>
</html>
```


# Comparação entre while() e do-while()

```
<html>
<head>
<title>Exemplo de
 while()</title>
</head>
<body>
<h2>Repetição com
 while()</h2>
<script
 type="text/javascript">
i = 8752;
while (i <= 10)
{
 document.write(i, "
");
 i++;
}
</script>
</body>
</html>
```

```
<html>
<head>
<title>Exemplo de do-
 while()</title>
</head>
<body>
<h2>Repetição com do-
 while()</h2>
<script
 type="text/javascript">
i = 8752;
do
{
 document.write (i, "
");
 i++;
}
while (i <= 10);
</script>
</body>
</html>
```

# Laços for()

- Repete um comando ou bloco controlado por uma variável.
- Forma geral:

```
for (atribuição;
 condição;
 incremento)
{
 comandos;
}
seguinte;
```


# Exemplo:

```
<html>
<head>
<title>Exemplo de for</title>
</head>
<body>
<h2>Exemplo de for()</h2>
<script type="text/javascript">
for (i = 0; i < 5; i++)
 document.write (i, "
");
</script>
</body>
</html>
```


## Separador de comandos no for()

---

- A vírgula funciona como separador de comandos na atribuição e no incremento
- Sintaxe:

```
for (inic1, inic2, inic3, ...;
 condição;
 atual1, atual2, atual3, ...)
{
 comandos;
}
```

# Exemplo:

```
<html>
<head>
<title>Exemplo de for com vírgula</title>
</head>
<body>
<script type="text/javascript">
document.write ("<h3>Tabela de Fatoriais</h3>");
for (i = 1, fat = 1; i < 6; i++, fat *= i)
 document.write(i, "! = ", fat, "
");
</script>
</body>
</html>
```


## Comandos break e continue

---

- Permitem um controle adicional sobre os laços de repetição
- break;
  - Pare a repetição já!
- continue;
  - Passe para a próxima iteração do laço!


# Exemplo de uso de break:

```
<html>
<head>
<title>Exemplo de for</title>
</head>
<body>
<h2>Exemplo de for()</h2>
<script type="text/javascript">
for (i = 0; i < 5; i++)
{
 if(i == 2) break;
 document.write (i, "
");
}
</script>
</body>
</html>
```


# Exemplo de uso de continue:

```
<html>
<head>
<title>Exemplo de for</title>
</head>
<body>
<h2>Exemplo de for()</h2>
<script type="text/javascript">
for (i = 0; i < 5; i++)
{
 if(i == 2) continue;
 document.write (i, "
");
}
</script>
</body>
</html>
```


# Perguntas?

---


# Exercícios


## Exercícios

---

- Faça um programa que imprima todos os números de 0 (inclusive) até 10 (exclusive)


# Sugestão de Solução

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Números de 0 até 10</title>
</head>
<body>
<script type="text/javascript">
for(i=0; i<10; i++)
 document.write(i + " ");
</script>
</body>
</html>
```


## Exercícios

---

- Faça um programa que imprima todos os números pares de 0 até 25 😊


# Sugestão de Solução

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Números Pares</title>
</head>
<body>
<script type="text/javascript">
for(i=0; i<25; i=i+2)
 document.write(i + " ");
</script>
</body>
</html>
```


## Exercícios

---

- Faça um programa que imprima todos os números pares de um intervalo
  - Faça uma versão lendo os dados de um formulário HTML
  - Faça uma versão lendo os dados através de um `prompt()`

# Sugestão de Solução do Item A

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function lista()
{
 inicio = parseInt(document.dados.inicio.value);
 if(inicio%2 != 0) inicio++;
 fim = parseInt(document.dados.fim.value);
 for(i=inicio; i<fim; i=i+2)
 document.write(i + " ");
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Pares em um intervalo com formulário</title>
</head>
<body>
<form name="dados">
Início: <input type="text" name="inicio"> Fim: <input type="text" name="fim">

<input type="button" onclick="lista()" value="Imprime">
</form>
</body>
</html>
```


# Sugestão de Solução do Item B

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Pares em um intervalo com formulário</title>
</head>
<body>
<script type="text/javascript">
inicio = parseInt(prompt("Inicio"));
if(inicio%2 != 0) inicio++;
fim = parseInt(prompt("Fim"));
for(i=inicio; i<fim; i=i+2)
 document.write(i + " ");
</script>
</body>
</html>
```


## Exercícios

---

- Faça um programa que imprima a tabuada de um número lido
  - Faça uma versão lendo de um formulário HTML
  - Faça uma versão lendo de um prompt()

# Sugestão de Solução do Item A

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function tabuada()
{
 valor = parseInt(document.dados.valor.value);
 for(i=0; i<=10; i++)
 document.write(i + " x " + valor + " = " + (i * valor) + "
");
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Pares em um intervalo com formulário</title>
</head>
<body>
<form name="dados">
Tabuada: <input type="text" name="valor"><input type="button" onclick="tabuada()" value="Imprime">
</form>
</body>
</html>
```


# Sugestão de Solução do Item B

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Pares em um intervalo com formulário</title>
</head>
<body>
<script type="text/javascript">
valor = parseInt(prompt("Tabuada de..."));
for(i=0; i<=10; i++)
 document.write(i + " x " + valor + " = " + (i * valor) + "
");
</script>
</body>
</html>
```


## Exercícios

---

- Faça um programa que imprima o fatorial de um número lido
  - Faça uma versão lendo de um formulário HTML
  - Faça uma versão lendo de um prompt()


# Sugestão de Solução do Item A

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<script type="text/javascript">
function fatorial()
{
 resultado = 1;
 valor = parseInt(document.dados.valor.value);
 for(i=valor; i>0; i--)
 resultado = resultado * i;
 document.write("O fatorial de " + valor + " é " + resultado);
}
</script>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Fatorial</title>
</head>
<body>
<form name="dados">
Fatorial: <input type="text" name="valor"><input type="button" onclick="fatorial()" value="Imprime">
</form>
</body>
</html>
```


# Sugestão de Solução do Item B

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Fatorial</title>
</head>
<body>
<script type="text/javascript">
resultado = 1;
valor = parseInt(prompt("Fatorial de..."));
for(i=valor; i>0; i--)
 resultado = resultado * i;
document.write("O fatorial de " + valor + " é " + resultado);
</script>
</body>
</html>
```

# Desafios

- Faça um programa que imprima TODA a tabuada

Tabuada									
X	1	2	3	4	5	6	7	8	9
1	1	2	3	4	5	6	7	8	9
2	2	4	6	8	10	12	14	16	18
3	3	6	9	12	15	18	21	24	27
4	4	8	12	16	20	24	28	32	36
5	5	10	15	20	25	30	35	40	45
6	6	12	18	24	30	36	42	48	54
7	7	14	21	28	35	42	49	56	63
8	8	16	24	32	40	48	56	64	72
9	9	18	27	36	45	54	63	72	81

# Sugestão de Solução

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<table>
<tr>
<td>
<center><h1>Tabuada</h1></center>
<hr/>
<table>
<tr bgcolor="green"><td width='30' height='30' align='center' valign='middle'>X</td>
<script type="text/javascript">
for(i=1; i<10; i++)
 document.write("<td width='30' height='30' align='center' valign='middle'>" + i + "</td>");
document.write("</tr>");
for(i=1; i<10; i++)
{
 document.write("<tr><td bgcolor='green' height='30' align='center' valign='middle'>" + i + "</td>");
 for(j=1; j<10; j++)
 document.write("<td bgcolor='brown' height='30' align='center' valign='middle'>" + (i*j) +
"</td>");
 document.write("</tr>");
}
</script>
</table>
</td>
</tr>
</table>
</body>
</html>
```


## Desafios

---

- Faça um programa que imprima um tabuleiro de xadrez


# Sugestão de Solução

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Tabuleiro de Xadrez</title>
</head>
<body>
<table border="1">
<script type="text/javascript">
for(i=0; i<8; i++)
{
 document.write("<tr>");
 for(j=0; j<8; j++)
 if((i+j)%2 == 0)
 document.write("<td bgcolor='black' width='30' height='30'> </td>");
 else
 document.write("<td bgcolor='white' width='30' height='30'> </td>");
 document.write("</tr>");
}
</script>
</table>
</body>
</html>
```

# Grande desafio

- Obtenha a data de hoje (não é para ler) e monte uma página com o calendário, destacando o dia de hoje (em vermelho, por exemplo).


# Sugestão de Solução

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Calendário</title>
</head>
<body>
<table>
<tr>
<td align="center">Calendário</td>
</tr>
<tr>
<td>
<table border="1">
<script type="text/javascript">
mes = new Array(12);
ndias = new Array(12);
mes[0]="Janeiro";
mes[1]="Fevereiro";
mes[2]="Março";
mes[3]="Abril";
mes[4]="Maio";
mes[5]="Junho";
mes[6]="Julho";
mes[7]="Agosto";
mes[8]="Setembro";
mes[9]="Outubro";
mes[10]="Novembro";
mes[11]="Dezembro";
data = new Date();
document.write("<tr><th colspan='7' align='center'> " + mes[data.getMonth()] + " de " + data.getYear() + "</th></tr>");
proximoMes = new Date();
if(data.getMonth() == 11)
 proximoMes.setFullYear(data.getYear() + 1, 0, 1);
else
 proximoMes.setFullYear(data.getYear(), data.getMonth() +1, 1);
</script>
<tr>
<th>Dom</th><th>Seg</th><th>Ter</th><th>Qua</th><th>Qui</th><th>Sex</th><th>Sáb</th>
</tr>
<script type="text/javascript">
agora = new Date();
diaMes = 1;
do
{
 document.write("<tr>");
 for(i=0; i<7; i++)
 {
 agora.setDate(diaMes);
 if(((diaMes == 1) &&(i == data.getDay())) || ((diaMes != 1) &&(agora < proximoMes)))
 {
 if(data.getDate() == diaMes)
 document.write("<td> " + diaMes + "</td>");
 else
 document.write("<td> " + diaMes + "</td>");
 diaMes++;
 }
 else
 document.write("<td> </td>");
 }
 document.write("</tr>");
}
while (agora < proximoMes);
</script>
</table>
</td>
</tr>
</table>
</body>
</html>
```


# Enorme Desafio: Jogo da Senha

---

- Faça o Jogo da Senha
- Funcionamento:
  - 2 jogadores
  - Jogador 1:
 - O jogador 1 informa um número entre 0 e 9, inclusive os extremos. A leitura é realizada através de um campo do tipo senha.
 - O programa não aceita números inválidos. Neste caso, pede para entrar com o número novamente
 - O jogador 1 informa o número máximo de tentativas do jogador 2
  - Jogador 2:
 - Chuta um número
 - Se for errado ou inválido, perde a chance e chuta novamente
 - Se o número for válido mas errado, é informado se o chute foi muito grande ou pequeno.
 - Se o chute estiver 1 unidade de distância da senha, o usuário é informado que o chute foi quente, caso contrário, frio (o jogador 2 não é informado se o número é maior ou menor que a senha)


## Outro desafio:

---

- Faça uma função que receba um número inteiro como parâmetro e retorne verdadeiro se o número for primo, caso contrário, retorne falso
- Faça um script que informe os N primeiros números primos.

# Aula 5 - Objetos


## Introdução

---

- Javascript é uma linguagem de programação orientada a objetos (OO)
- Uma linguagem de programação OO permite a definição de novos objetos e novos tipos de dados


## Programação OO

---

- Podemos utilizar os objetos já definidos na linguagem ou criar novos objetos
- Começaremos utilizando objetos pré-definidos na linguagem.
- Um objeto é apenas um tipo especial de dado. Um objeto possui propriedades e métodos.


# Propriedades

---

- São os valores associados a um objeto
- No exemplo abaixo usamos a propriedade length do objeto String para retornar a quantidade de caracteres de um texto
- Exemplo:

```
<script type="text/javascript">
 var txt="Oi Turma!";
 document.write(txt.length);
</script>
```
- O código acima terá como saída o valor 9


## Métodos

---

- São as ações que podem ser executadas por um objeto
- No exemplo abaixo estamos usando o método `UpperCase()` o objeto `String` para exibir o texto em letras maiúsculas

- Exemplo

```
<script type="text/javascript">
 var str="Oi Turma!";
 document.write(str.toUpperCase());
</script>
```

- O código acima terá como saída o texto OI TURMA!


## Objeto String

---

- Permite a manipulação de strings (textos) ou de partes de um texto
- Esta manipulação pode ser feita através da chamada de métodos
- Existem vários métodos pré-definidos para o objeto String

# Exemplo utilizando estilos no texto a ser exibido

```
<html>
<body>

<script type="text/javascript">
txt="Oi Turma!";
document.write("<p>Big: " + txt.big() + "</p>");
document.write("<p>Small: " + txt.small() + "</p>");

document.write("<p>Bold: " + txt.bold() + "</p>");
document.write("<p>Italic: " + txt.italics() + "</p>");

document.write("<p>Blink: " + txt.blink() + "</p>");
document.write("<p>Fixed: " + txt.fixed() + "</p>");
document.write("<p>Strike: " + txt.strike() + "</p>");

document.write("<p>Fontcolor: " + txt.fontcolor("Red") + "</p>");
document.write("<p>Fontsize: " + txt.fontSize(16) + "</p>");

document.write("<p>Lowercase: " + txt.toLowerCase() + "</p>");
document.write("<p>Uppercase: " + txt.toUpperCase() + "</p>");

document.write("<p>Subscript: " + txt.sub() + "</p>");
document.write("<p>Superscript: " + txt.sup() + "</p>");

document.write("<p>Link: " + txt.link("http://www.w3schools.com") + "</p>");
</script>

</body>
</html>
```


## Objeto String: método indexOf()

- Exemplo usando o método indexOf() para retornar a posição da primeira ocorrência de um texto específico em um texto

```
<html>
<body>
<script type="text/javascript">
 str="Oi Turma!";
 document.write(str.indexOf("Oi") + "
");
 document.write(str.indexOf("Turma") + "
");
 document.write(str.indexOf("turma"));
</script>
</body>
</html>
```

- O código acima terá como saída os valores:

```
0
3
-1
```


# Objeto String: método match()

- Exemplo usando o método match() para procurar um texto específico dentro de um texto e caso encontre retorna o valor do texto

```
<html>
<body>
<script type="text/javascript">
 str="Oi Turma!";
 document.write(str.match("turma") + "
");
 document.write(str.match("Turma") + "
");
 document.write(str.match("turna") + "
");
 document.write(str.match("Turma!"));
</script>
</body>
</html>
```

- O exemplo acima terá como saída:  
null  
Turma  
null  
Turma!


## Objeto String: método replace()

- Exemplo usando o método replace() para substituir alguns caracteres por outros em um texto

```
<html>
<body>
<script type="text/javascript">
 str="Oi Turma!";
 document.write(str.replace(/Turma/,"Pessoal"));
 document.write(str);
</script>
</body>
</html>
```

- O resultado da página será:  
Oi Pessoal  
Oi Turma!


# Objeto String - Propriedades

---

Property	Description
<u>constructor</u>	Returns the function that created the String object's prototype
<u>length</u>	Returns the length of a string
<u>prototype</u>	Allows you to add properties and methods to an object


# Objeto String - Métodos

Method	Description
<a href="#"><u>charAt()</u></a>	Returns the character at the specified index
<a href="#"><u>charCodeAt()</u></a>	Returns the Unicode of the character at the specified index
<a href="#"><u>concat()</u></a>	Joins two or more strings, and returns a copy of the joined strings
<a href="#"><u>fromCharCode()</u></a>	Converts Unicode values to characters
<a href="#"><u>indexOf()</u></a>	Returns the position of the first found occurrence of a specified value in a string
<a href="#"><u>lastIndexOf()</u></a>	Returns the position of the last found occurrence of a specified value in a string
<a href="#"><u>match()</u></a>	Searches for a match between a regular expression and a string, and returns the matches
<a href="#"><u>replace()</u></a>	Searches for a match between a substring (or regular expression) and a string, and replaces the matched substring with a new substring
<a href="#"><u>search()</u></a>	Searches for a match between a regular expression and a string, and returns the position of the match
<a href="#"><u>slice()</u></a>	Extracts a part of a string and returns a new string
<a href="#"><u>split()</u></a>	Splits a string into an array of substrings
<a href="#"><u>substr()</u></a>	Extracts the characters from a string, beginning at a specified start position, and through the specified number of character
<a href="#"><u>substring()</u></a>	Extracts the characters from a string, between two specified indices
<a href="#"><u>toLowerCase()</u></a>	Converts a string to lowercase letters
<a href="#"><u>toUpperCase()</u></a>	Converts a string to uppercase letters
<a href="#"><u>valueOf()</u></a>	Returns the primitive value of a String object


## Objeto Array

---

- Um objeto Array é utilizado para armazenar vários valores em uma única variável
- Todos os valores armazenados em um array são de um mesmo tipo
- Necessita de um índice para podermos nos referenciar a um dos dados armazenados no array
- O índice do array é um número inteiro. O primeiro índice de um array é sempre o 0 (zero).

# Objeto Array: criação

## ■ Exemplo criando um objeto Array

```
<html>
<body>
```

```
<script type="text/javascript">
 diasemana= new Array();
 diasemana[0] = "domingo";
 diasemana[1] = "segunda-feira";
 diasemana[2] = "terça-feira";
 diasemana[3] = "quarta-feira";
 diasemana[4] = "quinta-feira";
 diasemana[5] = "sexta-feira";
 diasemana[6] = "sábado";

 for (i=0;i<diasemana.length;i++)
 document.write(diasemana[i] + "
");
</script>

</body>
</html>
```


# Objeto Array: método sort()

- Exemplo utilizando o método sort() que ordena o array em ordem crescente

```
<html>
```

```
<body>
```

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

```
 estado = new Array(5);
```

```
 estado [0] = "Rio de Janeiro";
```

```
 estado [1] = "Minas Gerais";
```

```
 estado [2] = "Paraná";
```

```
 estado [3] = "Bahia";
```

```
 estado [4] = "São Paulo";
```

```
 document.write(estado + "
");
```

```
 document.write(estado.sort());
```

```
</script>
```

```
</body>
```

```
</html>
```


# Referência completa do objeto array

Method	Description
<code>concat()</code>	Joins two or more arrays and returns the result
<code>join()</code>	Puts all the elements of an array into a string. The elements are separated by a specified delimiter
<code>pop()</code>	Removes and returns the last element of an array
<code>push()</code>	Adds one or more elements to the end of an array and returns the new length
<code>reverse()</code>	Reverses the order of the elements in an array
<code>shift()</code>	Removes and returns the first element of an array
<code>slice()</code>	Returns selected elements from an existing array
<code>sort()</code>	Sorts the elements of an array
<code>splice()</code>	Removes and adds new elements to an array
<code>toSource()</code>	Represents the source code of an object
<code>toString()</code>	Converts an array to a string and returns the result
<code>unshift()</code>	Adds one or more elements to the beginning of an array and returns the new length
<code>valueOf()</code>	Returns the primitive value of an Array object


## Objeto Date

---

- Permite a utilização de datas e horas
- Criando um objeto data:  

```
var minhaData = new Date();
```
- Obs.: o objeto data possuirá automaticamente a data e a hora atual como valor inicial

## Objeto Date: método Date()

- Exemplo usando o método Date() para obtenção da data e hora corrente

```
<html>
```

```
<body>
```

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

```
 document.write(Date());
```

```
</script>
```

```
</body>
```

```
</html>
```


# Objeto Date: método Date()

Exemplo usando o método Date() e um array para exibir o dia da semana

```
<html>
<body>

<script type="text/javascript">
 data=new Date();
 diaSemana=new Array(7);
 diaSemana[0]="domingo";
 diaSemana[1]="segunda-feira";
 diaSemana[2]="terça-feira";
 diaSemana[3]="quarta-feira";
 diaSemana[4]="quinta-feira";
 diaSemana[5]="sexta-feira";
 diaSemana[6]="sábado";

 document.write("Hoje é " + diaSemana[data.getDay()]);
</script>

</body>
</html>
```


# Configurando datas

- Criar um objeto data representado o dia 28 de agosto de 1970

```
<html>
<head>
<title>Configurando a Data</title>
</head>
<body>

<script type="text/javascript">
data = new Date();
// 27 de agosto de 1970
data.setFullYear(1970, 7, 27);
document.write("Data: " + data);
</script>

</body>
</html>
```


# Comparando Duas Datas

```
<html>
<head>
<title>Comparação de Datas</title>
</head>
<body>

<script type="text/javascript">
minhaData = new Date();
minhaData.setFullYear(1970, 7, 27);
hoje = new Date();

if (hoje > minhaData)
 alert ("Hoje é depois de 27/07/1970");
else
 alert ("Hoje é antes de 27/07/1970");
</script>

</body>
</html>
```


# Referência do Objeto Date

Method	Description
<code>Date()</code>	Returns today's date and time
<code>getDate()</code>	Returns the day of the month from a Date object (from 1-31)
<code>getDay()</code>	Returns the day of the week from a Date object (from 0-6)
<code>getFullYear()</code>	Returns the year, as a four-digit number, from a Date object
<code>getHours()</code>	Returns the hour of a Date object (from 0-23)
<code>getMilliseconds()</code>	Returns the milliseconds of a Date object (from 0-999)
<code>getMinutes()</code>	Returns the minutes of a Date object (from 0-59)
<code>getMonth()</code>	Returns the month from a Date object (from 0-11)
<code>getSeconds()</code>	Returns the seconds of a Date object (from 0-59)
<code>getTime()</code>	Returns the number of milliseconds since midnight Jan 1, 1970
<code>getTimezoneOffset()</code>	Returns the difference in minutes between local time and Greenwich Mean Time (GMT)
<code>getUTCDate()</code>	Returns the day of the month from a Date object according to universal time (from 1-31)
<code>getUTCDay()</code>	Returns the day of the week from a Date object according to universal time (from 0-6)


# Referência do Objeto Date

Method	Description
<code>getUTCMonth()</code>	Returns the month from a Date object according to universal time (from 0-11)
<code>getUTCFullYear()</code>	Returns the four-digit year from a Date object according to universal time
<code>getUTCHours()</code>	Returns the hour of a Date object according to universal time (from 0-23)
<code>getUTCMinutes()</code>	Returns the minutes of a Date object according to universal time (from 0-59)
<code>getUTCSeconds()</code>	Returns the seconds of a Date object according to universal time (from 0-59)
<code>getUTCMilliseconds()</code>	Returns the milliseconds of a Date object according to universal time (from 0-999)
<code>getFullYear()</code>	Returns the year, as a two-digit or a three/four-digit number, depending on the browser. Use <code>getFullYear()</code> instead !!
<code>parse()</code>	Takes a date string and returns the number of milliseconds since midnight of January 1, 1970
<code>setDate()</code>	Sets the day of the month in a Date object (from 1-31)
<code>setFullYear()</code>	Sets the year in a Date object (four digits)
<code>setHours()</code>	Sets the hour in a Date object (from 0-23)
<code>setMilliseconds()</code>	Sets the milliseconds in a Date object (from 0-999)
<code>setMinutes()</code>	Set the minutes in a Date object (from 0-59)


# Referência do Objeto Date

Method	Description
<a href="#">setMonth()</a>	Sets the month in a Date object (from 0-11)
<a href="#">setSeconds()</a>	Sets the seconds in a Date object (from 0-59)
<a href="#">setTime()</a>	Calculates a date and time by adding or subtracting a specified number of milliseconds to/from midnight January 1, 1970
<a href="#">setUTCDate()</a>	Sets the day of the month in a Date object according to universal time (from 1-31)
<a href="#">setUTCMonth()</a>	Sets the month in a Date object according to universal time (from 0-11)
<a href="#">setUTCFullYear()</a>	Sets the year in a Date object according to universal time (four digits)
<a href="#">setUTCHours()</a>	Sets the hour in a Date object according to universal time (from 0-23)
<a href="#">setUTCMinutes()</a>	Set the minutes in a Date object according to universal time (from 0-59)
<a href="#">setUTCSeconds()</a>	Set the seconds in a Date object according to universal time (from 0-59)
<a href="#">setUTCMilliseconds()</a>	Sets the milliseconds in a Date object according to universal time (from 0-999)
<a href="#">setYear()</a>	Sets the year in the Date object (two or four digits). Use <a href="#">setFullYear()</a> instead !!


# Referência do Objeto Date

Method	Description
<a href="#">toDateString()</a>	Returns the date portion of a Date object in readable form
<a href="#">toGMTString()</a>	Converts a Date object, according to Greenwich time, to a string. Use <a href="#">toUTCString()</a> instead !!
<a href="#">toLocaleDateString()</a>	Converts a Date object, according to local time, to a string and returns the date portion
<a href="#">toLocaleTimeString()</a>	Converts a Date object, according to local time, to a string and returns the time portion
<a href="#">toLocaleString()</a>	Converts a Date object, according to local time, to a string
<a href="#">toSource()</a>	Represents the source code of an object
<a href="#">toString()</a>	Converts a Date object to a string
<a href="#">toTimeString()</a>	Returns the time portion of a Date object in readable form
<a href="#">toUTCString()</a>	Converts a Date object, according to universal time, to a string
<a href="#">UTC()</a>	Takes a date and returns the number of milliseconds since midnight of January 1, 1970 according to universal time
<a href="#">valueOf()</a>	Returns the primitive value of a Date object


# Perguntas?

---


# Exercícios


## Exercícios

---

- Faça uma página com um formulário com um campo de e-mail e um botão.
- O usuário deverá digitar o seu endereço de e-mail e a página deverá mostrar o domínio do e-mail do usuário.
  - Dicas:
 - O método de string chamado de indexOf(texto) devolve a primeira ocorrência de texto dentro da string
 - A propriedade de string chamada de length equivale ao número de caracteres da string
 - O método de string chamado de substring(início, fim) retorna uma parte da string


## Exercícios

---

- Fazer uma página HTML que informe qual o browser que o usuário está utilizando. Dica: utilize a propriedade appName do objeto navigator.
  
- Informe se o browser é:
  - MS Internet Explorer
  - Mozilla Firefox
  - Apple Safari
  - Google Chrome
  - Opera
  - Outros


## Exercícios

---

- Fazer um programa em javascript que leia duas strings e monte uma página indicando a posição de todas as ocorrências da segunda string na primeira.
- Exemplo:
  - Primeira string: "Este é um texto que contém um texto com a palavra texto"
  - Segunda string: "texto"
  - Resultado: 10 30 50


## Exercícios

---

- Fazer uma página que cada vez que é recarregada exibe um banner escolhido aleatoriamente. Desta vez, utilize um vetor de nomes de figuras.
  - Dica:
 - Para obter um número aleatório entre 0 e 4, utilize `parseInt(Math.random()*5)`
 - Coloque o endereço das figuras em um array de strings
  - Obs.: Utilize pelo menos 5 figuras diferentes.


## Exercícios

- Obtenha a data de hoje (não é para ler) e monte uma página com o calendário, destacando o dia de hoje (em vermelho, por exemplo).

**Calendário**

Fev. 2000						
Dom	Seg	Ter	Qua	Qui	Sex	Sab
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29				


## Exercícios

---

- Escreva uma função que recebe um caracter e retorna verdadeiro (true) se for uma vogal, falso (false) caso contrário.
- Faça uma página HTML para testar a sua função


## Exercícios

---

- Defina uma função `soma()` e uma função `multiplica()` que soma e multiplica, respectivamente, todos os números em um vetor (array).
- Por exemplo:
  - `soma([1,2,3,4])` deve retornar 10
  - `multiplica([1,2,3,4])` deve retornar 24
- Faça uma página HTML para testar a sua função.


## Exercícios

---

- Defina uma função `reverso()` que inverta uma string. Por exemplo, `reverso("um teste")` deve retornar "etset mu"
- Faça uma página HTML para testar a sua função


## Exercícios

---

- Escreva uma função chamada `achaAMaiorPalavra()` que recebe um vetor de palavras e retorna a maior palavra.
- Faça uma página HTML para testar a sua função.


## Exercícios

---

- **Rövarspråket** é um jogo Sueco onde se codifica um texto duplicando cada consoante e incluindo uma letra o entre cada uma delas. Vogais são mantidas intactas como no exemplo a seguir:
  - Este seria um texto!
  - Esostote soseroria umom totexoxtoto!
- Implemente uma página que contenha um formulário para implementar o jogo.


# Aula 6 - Mais Objetos

---


## Objetos do browser

---

- O navegador cria automaticamente uma hierarquia de objetos refletindo alguns elementos inseridos na página.
- Os atributos da tag viram propriedades do objeto.
- Algumas propriedades podem ter seu valor modificado.
- O navegador mantém a coerência entre o valor da propriedade e o que está sendo visualizado pelo usuário.


# Hierarquia de Objetos JavaScript

---

- navigator
  
- window
  - frames [ ]
  - document
 - forms [ ]
 - elements [ ] : button, checkbox, radio, text, textarea...
 - options [ ] (quando o elemento é um select)
 - links [ ]
 - anchors [ ]
 - images [ ]
  - history
  - location

# Página exemplo


images[0]

forms[0]

elements[0]

elements[1]

elements[2]

images[1]

links[0]

links[1]

# Página exemplo


```
<body>
<h1 align="center">Home Page</h1>
<form>
<table align="center">
<tr>
<td align="right">Nome:</td>
<td><input type='text' name='nome' value='Alexandre'
/></td>
</tr>
<tr>
<td align="right">e-mail:</td>
<td><input type='text' name='email'
value='alexandre.meslin@gmail.com' /></td>
</tr>
<tr>
<td colspan="2" align="center"><input type='submit'
value='Envia'></td>
</tr>
</table>
</form>
Link para meu
site

Link para
outro site

<hr />
<script type="text/javascript">
document.write(document.forms[0].elements[0].value +
'
');
document.write(document.forms[0].elements[1].value +
'
');
document.write(document.links[0] + '
');
document.write(document.links[1] + '
');
</script>
</body>
```


# Objeto window

---

## ■ Escreve na barra de status

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Coloca uma mensagem em uma barra de status</title>
<script type="text/javascript">
 window.status = "Modificando a barra de status";
</script>
</head>
<body>
<p>
Veja uma mensagem na barra de status.
</p>
</body>
</html>
```


## Descobrimo o tipo de browser

---

- Algumas coisas não funcionam em determinados browsers
- Algumas coisas devem ser escritas de forma diferentes em diferentes browsers para obtermos o mesmo efeito
- Para detectarmos o tipo de browser, utilizamos o objeto navigator


# Objeto navigator

---

- Objeto navigator

- Permite configurar as aplicações para navegadores diferentes

- Propriedades:

- `appName`
- `appCodeName`
- `platform`
- `language` (no explorer `userLanguage` e `systemLanguage`)
- `appVersion`

# Objeto navigator


```
<html>
<head>
<title>Tipo de Browser</title>
</head>
<body>
<script type="text/javascript">
browser = navigator.appName;
b_versao = navigator.appVersion;
versao = parseFloat(b_versao);

document.write("Browser: " + browser + "
");
document.write("Versão: " + versao + "
");
</script>
</body>
</html>
```

# Alguns detalhes do objeto navigator


```
<script type="text/javascript">
document.write ("Browser:" + navigator.appName + "
");
document.write ("Versão:" + navigator.appVersion + "
");
document.write ("Nome do código:" + navigator.appCodeName + "
");
document.write ("Altura:" + navigator.availHeight + "
");
document.write ("Largura:" + navigator.availWidth + "
");
document.write ("Número de cores:" + navigator.colorDepth + "
");
document.write ("Suporte a cookies:" + navigator.cookieEnabled + "
");
document.write ("Altura:" + navigator.height + "
");
document.write ("Plataforma:" + navigator.platform + "
");
document.write ("Agente:" + navigator.userAgent + "
");
document.write ("Largura:" + navigator.width + "
");
document.write ("Suporte a Java:" + navigator.javaEnabled() + "
");
</script>
```


# Objeto Document

---

- Serve para definir/consultar características do documento corrente
- Algumas Propriedades:
  - bgcolor, fgcolor, linkcolor, vlinkcolor, alinkcolor
  - lastModified, referrer, title, etc
- Objetos contidos num documento
  - links[ ]; anchors[ ]; forms [ ]; images[ ]; etc
- Escrevendo texto num documento:
  - write (valor1, valor2, ... , valorN)
  - writeln (valor1, valor2, ... , valorN)


# Javascript e DOM HTML

---

- Javascript pode ser utilizado para modificar o conteúdo ou os atributos de elementos HTML

- Modificando o conteúdo:

```
document.getElementById(id).innerHTML = novo HTML
```

- Modificando um atributo:

```
document.getElementById(id).atributo = novo valor
```

- Modificando um estilo:

```
document.getElementById(id).style.propriedade = novo estilo
```

# Javascript e DOM HTML


```
<html>
<body>
<p id="paragrafo">Um teste!</p>
<form>
<input type="button"
value="Muda conteúdo!"
onclick='document.getElementById("paragrafo").innerHTML = "outro texto" '>
<input type="button"
value="Muda conteúdo!"
onclick='document.getElementById("paragrafo").style.color = "red" '>
</form>
</body>
</html>
```

# Modificando uma figura


```
<html>
<body>

</body>
</html>
```


## Eventos HTML

---

- Cada elemento em uma página HTML tem eventos que podem disparar scripts em Javascript
- Exemplos de eventos:
  - Um clique de mouse
  - Uma página carregada
  - Uma imagem carregada
  - A Seleção de um campo de entrada em um formulário HTML
  - O envio de um formulário
  - O acionar de uma tecla

# Exemplo


```
<html>
<body>
<h1 id="cabecalho"
 onclick='document.getElementById("cabecalho").innerH
 TML="Eu falei para não clicar"'>Não clique aqui</h1>
<h1 id="cabecalho" onclick='this.innerHTML="Eu falei
 para não clicar"'>Não clique aqui</h1>
</body>
</html>
```


## O Objeto this

---

- this, como o nome está dizendo, referencia ao próprio objeto

- Exemplo:

```
<h1 id="cabecalho"
 onclick='this.innerHTML="Eu falei
para não clicar"'>Não clique
aqui</h1>
```

- No exemplo anterior, this faz referência ao objeto representado por esta instância de <h1>

# Exemplo


```
<html>
<head>
<script type="text/javascript">
function muda(objeto)
{
 objeto.innerHTML = "Eu falei para não clicar"
}
</script>
<title>Muda com função</title>
</head>
<body>
<h1 onclick='muda(this) '>Não clique aqui</h1>
<p onclick='muda(this) '>Não clique aqui</p>
</body>
</html>
```


# Exemplo


```
<html>
<body>
<h1 id="cabecalho"
 onclick='this.style.color="red"'>Título do Texto</h1>
<p
 onclick='document.getElementById("cabecalho").style.color=
 "blue"'>Um parágrafo</p>
</body>
</html>
```


# Mais um exemplo

---

```
<html>
<head>
<script type="text/javascript">
function mudaCor(nomeDoObjeto, cor)
{
 document.getElementById(nomeDoObjeto).style.color = cor;
}
</script>
</head>
<body>

<h1 id="cabecalho" onclick='mudaCor("cabecalho",
 "#104175")'>Título do Texto</h1>
<p onclick='mudaCor("cabecalho", "blue")'>Um parágrafo</p>
Não é meu site
<div onmouseover='mudaCor("umLink", "yellow")'
 onmouseout='mudaCor("umLink", "black")'>Muda cor do
 link</div>

</body>
</html>
```


# Perguntas?

---


# Exercícios


## Exercício

---

- Faça uma página com um formulário com um campo para o usuário informar o seu nome e outro para informar o seu sexo. Ao clicar no botão, uma janela de confirmação deverá ser aberta apresentando os dados informados.
  - 1) Use radio para selecionar o sexo
  - 2) Use select para selecionar o sexo


## Exercício

---

- Faça uma página com um formulário contendo um campo para o usuário informar o seu nome e campos checkbox para que seja informado os tipos de atividades desejadas. Ao clicar no botão, uma janela de confirmação deverá ser aberta apresentando os dados informados.
- **Desafio:** modifique o exercício para que o usuário possa clicar no texto relacionado ao checkbox para marcar o checkbox

## Exercício

- Faça uma página HTML com vários links. Faça com que o estilo do link mude ao passar o mouse por cima. Não se esqueça de voltar ao estilo normal após o mouse sair (você escolhe o estilo).


## Exercícios

---

- Faça uma página HTML com uma figura. Ao clicar na figura, esta deverá mudar.


## Exercícios

- Faça uma página HTML que possua dois botões, um para aumentar o tamanho do fonte e outro para diminuí-lo. Coloque um texto com vários parágrafos


## Exercício

---

- Faça uma página HTML contendo um formulário com os campos:
  - Nome: somente letras maiúsculas
  - Data de nascimento: formato dd/mm/aaaa
  - CEP: formato nnnnn-nnn
  - CPF: formato nnn.nnn.nnn-dd
- Ao selecionar o campo que será preenchido, o usuário deverá visualizar, no topo da página, as instruções referentes ao campos


## Desafio!

---

- Refaça o exercício do tamanho do fonte e inclua entre um parágrafo e outro, o exercício da figura que muda ao passar o mouse por cima


## Desafio

---

- Faça um menu no estilo Windows (ou Mac ou Linux)