

INSTITUTO FEDERAL DE EDUCAÇÃO CIÊNCIA E TECNOLOGIA
CURSO TÉCNICO INTEGRADO EM INFORMÁTICA
CAMPUS CURRAIS NOVOS

Desenvolvimento Web

JavaScript – aula III –

*Operadores, estruturas de decisão e de
repetição*

Professor: Bruno E. G. Gomes

2013

INTRODUÇÃO

- Na aula de hoje:
 - Como escrever expressões em *JavaScript*?
 - ***Operadores***
 - E se eu quiser desviar o fluxo de execução do script?
 - ***Estruturas de decisão e repetição***
- Exercícios

OPERADORES

- Operadores são utilizados em expressões para se gerar algum resultado
- Operadores *JavaScript* são semelhantes aos operadores de C
- Tipos de Operadores
 - Aritméticos
 - Atribuição
 - Comparação
 - Lógicos

OPERADORES ARITMÉTICOS

- Operandos são expressões inteiras ou reais
- Resultado inteiro ou real, dependendo do tipo dos operandos

Operador	Descrição	Exemplo	Resultado
+	Adição	$x = y + 2$	
-	Subtração	$x = x - 2$	
*	Multiplicação	$x = 3 * 2$	
/	Divisão	$x = y / 2$	
%	Módulo (resto inteiro da divisão)	$x = y \% 2$	
++	Incremento	$x++$	
--	Decremento	$x = --y$	

OPERADORES DE ATRIBUIÇÃO

Operador	Exemplo	Equivalente a
=	$x = 1$	
+=	$x += 2$	$x = x + 2$
-=	$x -= y$	$x = x - y$
*=	$x *= (a + b)$	$x = x * (a + b)$
/=	$x /= (x + 1)$	$x = x / (x + 1)$
%=	$x \% = 2$	$x = x \% 2$

OPERADORES DE COMPARAÇÃO (RELACIONAIS)

- Comparação de valores entre dois operandos (variáveis, constantes ou expressões)
- Retornam verdadeiro (*true*) ou falso (*false*)

Operador	Descrição	Exemplos (p/ x == 5)
==	Igual a	x == 8 (false)
===	Estritamente igual a (valor e tipo)	x === 5 (true) x === "5" (false)
!=	Diferente de	x != 10 (true)
>	Maior que	x > 8 (false)
<	Menor que	x < 8 (true)
>=	Maior ou igual a	x >= 2 (true)
<=	Menor ou igual a	x <= 5 (true)

OPERADORES LÓGICOS

- Operações fundamentais da lógica proposicional
 - OU, E, NÃO
- Resultado é o valor verdade verdadeiro (*true*) ou falso (*false*)

Operador	Descrição	Exemplo (p/ x = 6 e y = 3)
&&	E	(x < 10 && y > 1) é <i>true</i>
	Ou	(x == 5) (y == 5) é <i>false</i>
!	Não	!(x == 10) é <i>true</i>

OBTENDO INFORMAÇÕES DO AMBIENTE DO USUÁRIO

- Muitas vezes é útil sabermos detalhes do ambiente de navegação do usuário
 - Navegador, SO, etc.
- *Exemplo*: navegador pode exibir HTML/CSS um pouco diferente de outro
 - Correções tem que ser feitas para que a página seja exibida igualmente nos dois ambientes
- Utilizamos o objeto *Navigator* para ter acesso a informações sobre o ambiente de execução do usuário

FUNÇÕES DO OBJETO “NAVIGATOR”

```
document.write( "<p><strong>Código do navegador</strong>:"  
 + navigator.appCodeName + "</p>");
```

```
document.write("<p><strong>Nome do navegador: </strong>"  
 + navigator.appName + "</p>");
```

```
document.write("<p><strong>Versão do navegador: </strong>"  
 + navigator.appVersion + "</p>");
```

```
document.write("<p><strong>Cookies habilitados? </strong>"  
 + navigator.cookieEnabled + "</p>");
```

```
document.write("<p><strong>Plataforma: </strong>" +  
 navigator.platform + "</p>");
```

```
document.write("<p><strong>Cabeçalho User-agent: </strong>"  
 + navigator.userAgent + "</p>");
```

ESTRUTURAS DE DECISÃO

- Sintaxe e semântica semelhante a C

- Estruturas
 - If
 - Switch

ESTRUTURA IF

```
if (condition) {  
 <código executado se a condição for verdadeira>  
} else {  
 <código executado se condição for falsa>  
}
```

- <Condição> é uma expressão que resulta em um valor booleano (*true* ou *false*)
 - Avaliação para verdadeiro (**true**) faz com que o código entre a chave de abertura do corpo do **if** e a chave de fechamento correspondente seja executado.
 - Parte **else** é opcional. Deve ser utilizada quando se quer especificar o que deve ser feito quando a avaliação da condição resultar em falso (**false**).

EXEMPLO

- **If sem a parte `else`:**

```
var data = new Date();  
var time = data.getHours();  
  
if (time < 12) {  
 document.write("<p><strong>Bom dia</strong></p>");  
}
```


EXEMPLO – IF-ELSE ANINHADO

```
var d = new Date();
var time = d.getHours();

document.write(
 "<p> Hoje é dia: " +
 d.getDate()+ "/" + d.getMonth() + "/" + d.getYear() +
 "</p>");

if (time < 12) {
 document.write("<b>Bom dia!</b>");
} else if (time >= 12 && time < 18) {
 document.write("<b>Boa tarde!</b>");
} else {
 document.write("<b>Boa noite!</b>");
}
```

ESTRUTURA SWITCH

- O switch é um caso especial de um IF aninhado.

Sintaxe:

```
switch(val) {  
case 1:  
 <instruções>  
 break;  
case 2:  
 <instruções>  
 break;  
case n:  
 <instruções>  
default:  
 <instruções executadas se val  
for diferente de todos os casos  
anteriores>  
}
```

Semântica:

1. **val** é uma expressão que é avaliada uma vez na entrada do *switch*;
2. O valor de **val** é comparado com cada caso (**case**) na sequência;
3. Se algum **case** casar exatamente com o valor de **val**, as instruções correspondentes são executadas
4. Caso não aja nenhum casamento, as instruções em **default** são executadas.

OBS-1.: *breaks* são colocados para evitar que casos posteriores ao caso selecionado sejam avaliados.

OBS-2: tipos de dados permitidos para **val** : números, caracteres ou strings.

EXEMPLO DE SCRIPT COM SWITCH

```
var data = new Date();  
var dia = data.getDay();  
  
switch (dia)  
{  
case 0:  
 document.write("Domingo: descansar, pois ninguém é de ferro!");  
 break;  
case 1:  
 document.write("Começando a semana de trabalho...");  
 break;  
case 5:  
 document.write("Finalmente sexta, aula de Web e começo do fim de  
semana.");  
 break;  
case 6:  
 document.write("Sábado, é hora de diversão!");  
 break;  
default:  
 document.write("Só trabalho e estudo!");  
}
```

ESTRUTURAS DE REPETIÇÃO

- Permitem repetir trechos de código em um programa
- Repetição depende da avaliação de uma certa condição (valor booleano)
- Estruturas de repetição em *JavaScript*
 - *while*
 - *do – while*
 - *for*

ESTRUTURA DE REPETIÇÃO “WHILE”

```
while (<condição_de_teste>
{
 <código a ser executado>
}
```

- Repete o trecho de código em seu bloco (entre { e }) *enquanto a condição de teste for verdadeira (true)*
- Condição de teste é qualquer expressão booleana

EXEMPLO

```
// Multiplica números de um vetor por 2
var numeros = [1, 6, 7, 9, 15];
var inc = 0;

while (inc < numeros.length) {
 numeros[inc] *= 2;
 document.writeln(
 "<p>numeros[" + inc + "] = " + numeros[inc] + "</p>"
 );
 inc++;
}
```

ESTRUTURA DE REPETIÇÃO “DO-WHILE”

```
do
{
 <código a ser executado>
} while (<condição_de_teste>)
```

- Semelhante à estrutura *while*, com a diferença que o teste é feito no final;
- Código é repetido ao menos 1 vez antes do teste ser feito

EXEMPLO

```
var numeros = [1, 2, 3, 4, 5];
```

```
var inc = 0;
```

```
do {
```

```
  numeros[inc] *= 2;
```

```
  document.writeln(
```

```
 "<p>numeros[" + inc +"] = " + numeros[inc] + "</p>“
```

```
  );
```

```
  inc++;
```

```
} while (inc < numeros.length);
```


ESTRUTURA DE REPETIÇÃO “FOR”

```
for (var = valorIni; teste; incremento)  
{  
 <código a ser executado>  
}
```

- cabeçalho do *for* dividido em três partes:
 1. **Inicialização** – variável de controle (*var*) recebe um valor inicial;
 2. **Teste** – teste para a continuação da repetição, feito no início e após cada incremento. Continua enquanto verdadeiro;
 3. **Incremento** – atualização do valor de *var* após cada repetição.

EXEMPLO

```
var sum = 0;
```

```
for ( var number = 2; number <= 100; number += 2) {  
 sum += number;  
}
```

```
document.writeln(  
 "A soma dos inteiros pares de 2 a 100 é: " + sum);
```

