

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 1 de 11

Tema: DESARROLLO WEB CON JAVASCRIPT

Objetivo:

 Aprender y aplicar correctamente los fundamentos del lenguaje JavaScript en páginas web
basadas en HTML

I. FUNDAMENTOS DE JAVASCRIPT

JavaScript es una de las múltiples maneras que han surgido para extender las capacidades del

lenguaje HTML. JavaScript no es un lenguaje de programación propiamente dicho como C, C++,

java, C#, etc, es un lenguaje script u orientado a documento, similar a los lenguajes de macros

que tienen muchos procesadores de texto y planillas de cálculo. No se puede desarrollar un

programa con JavaScript que se ejecute fuera de un Navegador, aunque en este momento

comienza a expandirse a otras áreas como la programación en el servidor con Node.js

JavaScript es un lenguaje interpretado que se embebe o inserta en una página web HTML. Un

lenguaje interpretado significa que a las instrucciones las analiza y procesa el navegador en el

momento que deben ser ejecutadas. Javascript es un leguaje de scripting interpretado orientado a

pseudo-objetos, esto es, que no existe herencia, aunque se puede conseguir clonando una clase y

añadiendo más métodos o propiedades. Casi todos los navegadores existentes pueden interpretar

Javascript, ya que es de hecho un estándar: ECMAScript (ECMA = European Computer

Manufacturers Association).

El lenguaje JavaScript por si solo no es suficiente, ya que también se necesita el denominado DOM

(Document Object Model). El DOM es una estructura de objetos que representa absolutamente

todos los elementos que componen una web, y mediante él conseguiremos acceder a información

de la página web, añadir nuevos elementos, o modificarlos. Algunos de los objetos del DOM mas

importantes son: window, document , y element.

JavaScript trabaja en el lado del cliente, el navegador interpreta los comandos de JavaScript que

están embebidos directamente en la página de HTML. Lo anterior significa que un código de

JavaScript puede ser ejecutado directamente en la computadora cliente sin necesidad de

conectarse al servidor web (caso contrario a lo que se hace con PHP).

II. SINTAXIS DE JAVASCRIPT

Un código en JavaScript debe ir encerrado entre la marca o etiqueta script e inicializada la

propiedad type con la cadena text/javascript asi:

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

</script>

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 2 de 11

Para imprimir caracteres sobre la página usando javascript se debe llamar al comando 'write' del

objeto document. La información a imprimirse debe ir entre comillas y encerrada entre paréntesis.

Todo lo que indicamos entre comillas aparecerá tal cual dentro de la página HTML. En JavaScript

Cada vez se escribe una instrucción se debe finalizar con el carácter punto y coma.

En JavaScript para generar ventanas desplegables similares a los “MessageBox” de Windows se

utiliza las funciones “alert”, “confirm” y “prompt”

Es importantísimo tener en cuenta que JavaScript es sensible a mayúsculas y minúsculas. No es lo

mismo escribir: document.write que DOCUMENT.WRITE (la primera forma es la correcta, la

segunda forma provoca un error de sintaxis).

Muchos confunden el Javascript con el lenguaje Java pero ambos lenguajes son diferentes y tienen

sus características muy particulares. Javascript tiene la ventaja de que al ser incorporado en

cualquier página web, puede ser ejecutado sin la necesidad de instalar ningún otro programa para

ser ejecutado y visualizado.

III. VARIABLES EN JAVASCRIPT

Las variables almacenan y recuperan datos, también conocidos como "valores". Las variables son

referenciadas por su nombre, y el nombre que les es asignado debe ser conforme a ciertas reglas

(debe empezar con una letra o ("_"); los carácteres siguientes pueden ser números (0-9), letras

mayúsculas o letras minúsculas).

Las variables en JavaScript pueden ser de alcance global o local. Una variable global es accesible

desde cualquier <script> de la página mientras que una variable local sólo lo es desde la función

en la que fue declarada.

Normalmente, usted crea una nueva variable global asignándole simplemente un valor:

globalVariable=5; Sin embargo, si está codificando dentro de una función y quiere crear una

variable local que sólo tenga alcance dentro de esa función, debe declarar la nueva variable

haciendo uso de var.

Ejemplos de definiciones erróneas:

var Mi Variable, 123Probando, $Variable, for, while;

Ejemplos de definiciones correctas:

var _Una_Variable, P123robando, _123, mi_carrooo;

Por supuesto, podemos inicializar una variable al declararla:

var Una_Variable="Esta Cadenita de texto";

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 3 de 11

Ejemplo de declaración de variables locales y globales:

function newFunction()

{

var localVariable=1;

globalVariable=0;

}

IV. TIPOS DE DATOS EN JAVASCRIPT

Javascript reconoce seis tipos de valores diferentes: numéricos, lógicos, objetos, cadenas,

nulos e indefinidos. Aunque es un lenguaje débilmente tipado, esto es, una variable puede

cambiar de tipo durante su vida, por ejemplo uno puede declarar una variable que ahora sea

un entero y más adelante una cadena.

MiVariable=4;

y después:

MiVariable="Una_Cadena";

En Javascript no es necesario declarar las variables especificando el tipo de dato que

contendrán, será el propio interprete el que le asignará el tipo apropiado. (Esto es así para

seguir la filosofía de diseño de Javascript que indica que se realizan programas pequeños y

que la idea es lograr que el programador realice los scripts de la manera más rápida posible).

Tipos de Datos JavaScript:

Números Enteros o coma flotante.

Boleanos True o False.

Cadenas Los tipos de datos cadena deben ir delimitados por comillas simples o dobles.

Objetos Obj = new Object();

Nulos Null

Indefinidos Un valor indefinido es el que corresponde a una variable que ha sido creada

pero no le ha sido asignado un valor.

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 4 de 11

V. EJEMPLOS HTML + JAVASCRIPT

Ejemplo N° 1: En un editor de html (Devphp o similar) cree una nueva página web html guárdela

en una carpeta con el nombre “javascript1.html” y copie el código que se muestra a

continuación

<html>

<head>

<title>Ejemplos de Javascript Parte 1</title>

</head>

<body>

<h1> Ejemplos de Javascript </h1>

<noscript>

Atención: Para un mejor funcionamiento favor de activar el javascript en

este navegador.

</noscript>

<script type="text/javascript">

 alert('Este Mensaje fue Generado Con Javascript');

</script>

<script type="text/javascript">

var nombre = "Bogota D.C";

nombre = "Usted se encuentra en " + nombre + " Colombia";

alert(nombre);

</script>

<script type="text/javascript">

 document.write('Mensaje Escrito Con Javascript');

</script>

<script type="text/javascript">

document.write('<h2>Los siguientes Controles fueron generados con

javascript:</h2>');

 document.write('<input type="text" name="Textbox1">');

 document.write('<input type="button" name="boton1" value="Aceptar">');

document.write('<h2>El siguiente combo de opciones fue generado con

javascript:</h2>');

 document.write('<select><option>SI</option><option>NO</option></select>');

</script>

 Click aqui...

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 5 de 11

<h2>Botones de Navegación web</h2>

<table border="0" bgcolor="#FFCC66">

<tr>

<td align="center">

<input type="button" value=" Atras "

onclick="javascript:window.history.go(-1);">

<input type="button" value="Arriba" onclick="document.location='#top';">

<input type="button" value=" Siguiente "

onclick="javascript:window.history.go(1);"></td>

</tr>

</table>

</body>

</html>

Ejemplo N° 2:

Paso1: En un editor de html (Devphp o similar) cree una nueva página web html guárdela en

una carpeta con el nombre “popup.html” y copie el código que se muestra a continuación:

<html>

<head>

 <title>Ejemplos de Javascript</title>

</head>

<body>

<h1> ESTO ES UNA VENTANA DESPLEGLABLE </h1>

<h1> CONOCIDA COMO POP UP!!! </h1>

</body>

</html>

Paso2: En un editor de html (Devphp o similar) cree una nueva página web html guárdela en la

misma carpeta del paso1 con el nombre “javascript2.html” y copie el código que se muestra a

continuación

<html>

<head>

 <title>Ejemplos de Javascript Parte 2</title>

</head>

<body>

<h1> Ejemplos de Javascript Parte 2</h1>

<noscript>

Atención: Para un mejor funcionamiento favor de activar el javascript en

este navegador.

</noscript>

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 6 de 11

<script type='text/javascript'>

window.open('popup.html','AVISO','toolbar=0,location=0,status=0,menubar=0

,scrollbars=yes,resizable=yes,width=490,height=232');

</script>

<script type="text/javascript">

var seleccion = confirm("Desea Abrir la pagina de Google?");

if (seleccion)

 {

 window.open('http://www.google.com', 'google', '');

 }

else

 {

 alert("La sugerencia No fe aceptada");

 }

</script>

<script type="text/javascript">

var nombre = prompt('Introduzca su nombre');

var mensaje = "Se usted Bienvenido a mi Pagina " + nombre ;

alert(mensaje);

var apellido = prompt('Introduzca su apellido');

var mensaje2 = "¿Su apellido es " + apellido + "?";

if (confirm(mensaje2))

{

 var mensaje3= "Señor(a) " + nombre + " " + apellido

 document.write('<h1>' + mensaje3 + '</h1>');

 document.write('<h2>Muchas Gracias Por Su Valioso Tiempo......Presione

F5 para volver a empezar</h2>');

}

else

{

 document.write('<h2>¿No ingreso su apellido correctamente?...Presione

F5 e intente nuevamente...</h2></br>');

}

</script>

</body>

</html>

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 7 de 11

Ejemplo N° 3: En un editor de html (Devphp o similar) cree una nueva página web html guárdela

en una carpeta con el nombre “javascript3.html” y copie el código que se muestra a

continuación;

<html>

<head>

<title>Ejemplos de Javascript</title>

</head>

<body>

<h1> Funciones y Estructuras De Programación Javascript </h1>

<noscript>

Atencion: Para un mejor funcionamiento favor de activar el javascript en

su navegador

</noscript>

<script>

function CalcularEdad()

{

var nacimiento= form1.nacimiento.value;

var actual= form1.actual.value;

var edad= actual - nacimiento;

if (edad<18)

{

 alert("Usted es menor de edad y tiene : "+ edad + " años");

}

else

{

 alert("Usted es mayor de edad y tiene : "+ edad + " años");

}

}

</script>

<script>

function VerFecha()

{

var fecha = new Date();

var hoy=fecha.getDay();

var dia=fecha.getDate();

var mes= fecha.getMonth() + 1;

var año=fecha.getFullYear();

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 8 de 11

switch (hoy)

{

case 0:

 mensaje="Hoy es Domingo ";

 break;

case 1:

 mensaje="Hoy es Lunes ";

 break;

case 2:

 mensaje="Hoy es Martes ";

 break;

case 3:

 mensaje="Hoy es Miercoles ";

 break;

case 4:

 mensaje="Hoy es Jueves ";

 break;

case 5:

 mensaje="Hoy es Viernes ";

 break;

case 6:

 mensaje="Hoy es sabado ";

 break;

default:

 mensaje="Se Presento un error intentado leer la fecha ";

}

alert(mensaje + dia + " del mes " + mes + " del año " + año);

}

</script>

<script>

function GenerarTextBox()

{

var numtext= form1.numtext.value;

document.write('<h1>Controles Generados usando Ciclo for en

javascript</h1>');

document.write('Volver
');

 for (i=0; i<=numtext; i++)

 {

 document.write('<h2>Textbox N°:' + i + '</h2>');

 document.write('<input type="text" name="Textbox"' + i +'"></br>');

 }

}

</script>

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 9 de 11

<form id="form1" name="form1" method="get">

<h2>Calcule su Edad</h2>

Su Año de nacimiento es:

<input type="text" name="nacimiento" id="nacimiento">

Año Actual:

<input type="text" name="actual" id="actual">

<input type="button" value="Calcular Edad" onclick="CalcularEdad();">

Que Dia es Hoy?:

<input type="button" value="Ver" onclick="VerFecha();">

Generar Varios Textbox con un solo click

Ingrese Cuantos TextBox Desea Generar:

<input type="text" name="numtext" id="numtext">

<input type="button" value="Generar TextBox´s" onclick="GenerarTextBox();">

</form>

</body>

</html>

Ejemplo N° 4:

Paso1: En un editor de html (Devphp o similar) cree una nueva página guárdela en una carpeta

con el nombre “funciones.js” y copie el código que se muestra a continuación:

function sumar()

{

 var num1= form1.n1.value;

 var num2= form1.n2.value;

 var resultado= parseInt(num1) + parseInt(num2);

 alert("El resultado de la suma es: "+ resultado);

document.write("<h1>" + num1 + "+" + num2 + "=" + resultado +

"</h1>");

 document.write("</br>");

document.write("<h2>El resultado de la suma es : "+ resultado +

"</h2>");

 document.write("</br>");

 document.write('Volver
');

}

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 10 de 11

function Mostrar()

{

 alert('Dato Numero1: ' + form1.n1.value);

 alert('Dato Numero2: ' + form1.n2.value);

}

Paso2: En un editor de html (Devphp o similar) cree una nueva página web html guárdela en la

misma carpeta del paso1 con el nombre “Matematicas.html” y copie el código que se muestra

a continuación:

<html>

<head>

 <title>Operaciones javascript</title>

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

</head>

<body>

<noscript>

Atencion: Para un mejor funcionamiento favor de activar el javascript en

su navegador

</noscript>

<center>

<h1>Operaciones aritméticas básicas en Javascript</h1>

<form id="form1" name="form1" method="get">

Número 1: <input type="text" name="n1" id="n1">

Número 2: <input type="text" name="n2" id="n2">

<input type="button" name="suma" value="sumar" onClick="sumar()">

<INPUT TYPE="SUBMIT" NAME="btn_enviar" VALUE="sumar2" onClick="sumar()">

</form>

Mostrar datos

</center>

</body>

</html>

GUÍA DE TRABAJO N° 3 - PROGRAMACIÓN WEB

Articulación SENA GRADO 11 Programación de Software

Ing. Néstor Raúl Suarez Perpiñan
Página 11 de 11

TALLER

1. Diseñar e implementar una página web (html + javascript) que le solicite al usuario 3

notas, luego calcule el promedio y finalmente muestre un mensaje tipo alert que

indique si el estudiante gano o perdió la asignatura y su correspondiente nota

promedio.

2. Diseñar e implementar una página web (html+javascript) que le solicite al usuario una

palabra cualquiera y el número de veces que la desea imprimir. Al dar click en un

determinado botón en la página se debe repetir la palabra ingresada tantas veces

como lo indique el usuario.

3. Diseñar e implementar una página web (html+javascript) que al darle click a un botón

muestre un mensaje tipo alert y escriba en la página la fecha actual usando el formato

que se ilustra a continuación:

“Hoy Es Viernes 23 De Agosto Del Año 2014”

4. Diseñar e implementar una página web html que se enlace a un archivo externo de

funciones javascript “funciones.js”. La página debe permitir ingresar dos números y

luego calcular las operaciones aritméticas básicas (Suma, Resta, Multiplicación,

División) por medio de botones independientes.

