
Orientació a
objectes en
JavaScript

Vicent Moncho Mas

PID_00191131

CC-BY-NC-ND • PID_00191131 Orientació a objectes en JavaScript

Els textos i imatges publicats en aquesta obra estan subjectes –llevat que s'indiqui el contrari– a una llicència de Reconeixement-
NoComercial-SenseObraDerivada (BY-NC-ND) v.3.0 Espanya de Creative Commons. Podeu copiar-los, distribuir-los i transmetre'ls
públicament sempre que en citeu l'autor i la font (FUOC. Fundació per a la Universitat Oberta de Catalunya), no en feu un ús
comercial i no en feu obra derivada. La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
legalcode.ca

http://creativecommons.org/licenses/by/3.0/es/legalcode.ca

CC-BY-NC-ND • PID_00191131 Orientació a objectes en JavaScript

Índex

1. La programació orientada a objectes en JavaScript................. 5

1.1. Introducció .. 5

1.2. Principis bàsics en JavaScript .. 6

1.3. Implementació de la programació orientada a objectes 7

1.3.1. La classe en JavaScript ... 8

1.3.2. L'objecte en JavaScript ... 8

1.3.3. El constructor en JavaScript .. 8

1.3.4. Les propietats en JavaScript ... 9

1.3.5. Els mètodes en JavaScript .. 10

1.3.6. L'herència en JavaScript .. 11

1.3.7. Exemples de programació orientada a objectes en

JavaScript .. 14

2. Crear i usar objectes en JavaScript... 17

2.1. Crear objectes .. 17

2.1.1. Literals de funció ... 17

2.1.2. Literals d'objecte .. 18

2.1.3. Tipus de dades primitives i de referència 19

2.1.4. Crear objectes utilitzant arrays associatives 21

2.2. Propietats dels objectes ... 22

2.2.1. Propietats de les instàncies .. 22

2.2.2. Propietats de les classes ... 23

2.3. Encadenament de prototips .. 25

2.4. Destrucció d'objectes ... 25

3. Objectes predefinits... 27

3.1. Els objectes Object i Function .. 27

3.1.1. L'objecte Object ... 27

3.1.2. L'objecte Function ... 28

3.2. Els objectes Array, Boolean i Date .. 30

3.2.1. L'objecte Array ... 30

3.2.2. L'objecte Boolean ... 38

3.2.3. L'objecte Date .. 39

3.3. Els objectes Math, Number i String .. 41

3.3.1. L'objecte Math ... 41

3.3.2. L'objecte Number ... 43

3.3.3. L'objecte String .. 44

4. Expressions regulars i ús de galetes.. 50

4.1. Les expressions regulars .. 50

4.1.1. L'objecte RegExp .. 52

4.2. Les galetes .. 55

CC-BY-NC-ND • PID_00191131 Orientació a objectes en JavaScript

4.2.1. Maneig de galetes .. 56

4.2.2. Escriure, llegir i eliminar galetes 57

4.2.3. Usos principals de les galetes .. 60

4.2.4. Limitacions .. 60

Activitats.. 61

CC-BY-NC-ND • PID_00191131 5 Orientació a objectes en JavaScript

1. La programació orientada a objectes en JavaScript

1.1. Introducció

La programació orientada a objectes (POO) és actualment el paradigma de

programació més utilitzat. Fa servir l'abstracció per a crear un model basat en

el món real i es tracta d'un model organitzat, d'una banda, entorn dels objectes

en comptes de les accions i, de l'altra, entorn de les dades en comptes de la

lògica.

Històricament, un programa era vist com un conjunt de processos lògics, que,

a partir d'unes dades d'entrada, es processaven i produïen unes dades de sor-

tida.

La programació orientada a objectes utilitza objectes (estructures de dades i

mètodes) i les interaccions d'aquests objectes per a dissenyar aplicacions. En

aquest paradigma cada objecte s'ha de veure com una màquina senzilla que és

responsable de fer un seguit de feines per a les quals ha estat implementada.

JavaScript implementa els quatre principis bàsics de la programació orientada

a objectes (abstracció, encapsulació, herència i polimorfisme), però a diferèn-

cia d'altres llenguatges, com Java, és possible programar en JavaScript sense

haver d'utilitzar exclusivament aquestes característiques.

Aquesta darrera particularitat, juntament amb el fet que la majoria dels scripts

no tenen massa complexitat, ha afavorit que una bona part dels programadors

no utilitzin les característiques de la POO en JavaScript.

Es poden classificar�els�objectes�en�els�tipus�següents:

1)�Objectes�definits�per� l'usuari. Aquests objectes els defineix i els crea el

programador amb l'objectiu d'estructurar la informació que es manipularà en

els programes.

2)�Objectes�natius�de� JavaScript. En aquest conjunt hi ha els objectes se-

güents:

• Objectes associats als tipus de dades primàries, com String, Number i Bo-

olean, que proporcionen propietats i mètodes a aquests tipus de dades.

• Objectes associats a tipus de dades compostes, com Array i Object.

Vegeu també

El segon apartat d'aquest mò-
dul se centrarà a estudiar la
creació d'objectes personalit-
zats.

CC-BY-NC-ND • PID_00191131 6 Orientació a objectes en JavaScript

• Objectes que proporcionen utilitats, com Date, Math i RegExp.

Les característiques d'aquests objectes les especifica l'estàndard ECMA-262, en-

cara que, com és habitual, les companyies hi afegeixen les seves pròpies par-

ticularitats.

3)�Objectes�del�navegador. Com els objectes Windows i Navigator, aquests

objectes permeten manipular les finestres i interaccionar amb l'usuari.

Aquest tipus d'objectes se solen conèixer com a BOM (browser object model). El

fet que estiguin relacionats íntimament amb el navegador fa que no siguin

estàndard i variïn depenent de la versió que s'utilitza.

4)�Objectes�del�document. Formen una part de l'especificació del DOM (docu-

ment object model) i defineixen l'estructura de la interfície de la pàgina HTML.

El consorci W3C ha dut a terme una especificació estàndard del DOM, per

mirar de fer-hi convergir les diverses estructures implementades.

La classificació anterior pot ser una ajuda per a estudiar el model de progra-

mació, però evidentment els diversos tipus d'objectes tenen un cert encaval-

cament. No hi ha un estàndard que defineixi tots els aspectes de JavaScript:

l'ECMA-262 regula els aspectes bàsics del llenguatge i l'especificació DOM de

W3C defineix com s'han de presentar els documents estructurats (pàgines

web) en un llenguatge de programació.

ECMA International

Es tracta d'una organització basada en filiacions d'estàndards per a la comunicació i la in-
formació. L'organització es va fundar el 1961 per a estandarditzar els sistemes computats
a Europa. El Consorci World Wide Web (W3C) és un consorci internacional que produeix
recomanacions per al World Wide Web. El dirigeix Tim Berners-Lee.

Encara que la tendència actual de les companyies és complir els estàndards

internacionals ECMA-262 i DOM de W3C, aquestes companyies continuen

definint els seus propis models d'accés a la interfície d'usuari i creant les seves

pròpies extensions del DOM.

En aquest primer apartat, es presentaran els conceptes i la metodologia que

s'utilitzen en JavaScript per a la programació orientada a objectes.

1.2. Principis bàsics en JavaScript

Tal com s'ha dit en el subapartat anterior, JavaScript compleix els principis

bàsics de la programació orientada a objectes. Tot seguit es presenten aquests

principis i les tècniques que ho fan possible.

Vegeu també

Els principis i les tècniques
que permeten la progra-
mació orientada a objec-
tes s'estudiaran en detall en
l'apartat 2 d'aquest mòdul.

CC-BY-NC-ND • PID_00191131 7 Orientació a objectes en JavaScript

1)�Abstracció. El concepte d'abstracció es basa en la idea que un objecte ha

de representar una certa idea o tasca, de manera que l'objecte ha de tenir una

interfície que proporcioni les característiques o propietats i les accions o mè-

todes que se n'esperen.

Aquest principi s'aconsegueix a partir de la combinació de l'herència, els mè-

todes i les propietats dels objectes de JavaScript.

2)�Encapsulació. El concepte d'encapsulació es basa en el fet que els objectes

han de mantenir internament l'estat que els permet definir el comportament

que tenen. Aquestes dades han d'estar ocultes per a la resta d'objectes i, si són

accessibles, només ho són a partir de la interfície pública que l'objecte mateix

proporciona.

En JavaScript, l'encapsulació s'aconsegueix amb l'herència i la definició de va-

riables locals que només es modifiquen o a les quals només s'accedeix a partir

de mètodes que ho permeten.

3)�Herència. El concepte d'herència es basa en la possibilitat de crear objectes

especialitzats a partir d'objectes més generals, de manera que aquests disposin

de les propietats i dels mètodes dels objectes ascendents.

La tècnica que s'utilitza per a implementar herència es basa en l'ús de prototips.

4)�Polimorfisme. El concepte de polimorfisme es basa en el fet que diferents

objectes han de respondre de manera diferent a la crida d'un mateix mètode,

però no solament això, també s'interpreta que un mateix objecte s'ha de com-

portar de manera diferent davant d'un mateix mètode, depenent del context

en què s'ha cridat.

En JavaScript el polimorfisme s'implementa d'una manera senzilla, ja que en

el primer cas els mètodes, encara que tinguin el mateix nom en dos objectes

diferents, pertanyen als objectes mateixos, de manera que no es crea cap con-

flicte.

Pel que fa al polimorfisme basat en el comportament dependent del context,

s'implementa a partir de la programació d'un comportament diferent en una

funció, depenent dels paràmetres que rep la crida.

1.3. Implementació de la programació orientada a objectes

Els llenguatges principals de programació que implementen la programació

orientada a objectes (Java, JavaScript, C#, C++, PHP, etc.) no ho fan de la ma-

teixa manera. Cada llenguatge ha adaptat els principis de la POO a la seva

pròpia sintaxi i als seus objectius principals.

CC-BY-NC-ND • PID_00191131 8 Orientació a objectes en JavaScript

En el cas que ens concerneix, JavaScript suporta les característiques de la pro-

gramació orientada a objectes, encara que té algunes particularitats que s'han

d'estudiar amb deteniment.

Tot seguit es presentaran els components principals de la programació orien-

tada a objectes i un exemple breu de la implementació que tenen en JavaScript.

1.3.1. La classe en JavaScript

A diferència de Java, C++ i altres llenguatges, JavaScript no té una sentència

class que defineixi les classes. En JavaScript, la definició d'una classe es fa amb

una simple funció, en què s'incorporen les propietats i els mètodes.

En l'exemple següent es defineix una classe nova anomenada Cotxe:

//Defineix la classe Cotxe

function Cotxe() { }

Evidentment, la classe Cotxe no té encara cap mètode ni cap propietat; es

tracta d'una classe buida de contingut.

1.3.2. L'objecte en JavaScript

La creació d'objectes o instàncies de classe s'implementa, en JavaScript, utilit-

zant la sentència new. Per exemple, en el codi següent es creen dues instàncies

de la classe Cotxe que s'assignen a les variables cotxe1 i cotxe2:

//Defineix la classe Cotxe

function Cotxe() { }

var cotxe1 = new Cotxe();

var cotxe2 = new Cotxe();

Ens trobem dos objectes o dues instàncies de la classe Cotxe que encara no

tenen cap propietat o mètode.

1.3.3. El constructor en JavaScript

En el paradigma de la programació orientada a objectes, el mètode construc-

tor s'utilitza per a inicialitzar les propietats de la instància d'una classe (crear

l'objecte). És a dir, el constructor és cridat quan la classe és instanciada.

Ara bé, tal com hem avançat, en JavaScript no hi ha la sentència class i la

definició de classe es fa amb la definició d'una funció; per tant, no cal definir

un constructor d'una manera explícita. La mateixa funció que ha definit la

classe actua de constructor pròpiament dit.

CC-BY-NC-ND • PID_00191131 9 Orientació a objectes en JavaScript

Per exemple, seguint el codi anterior:

//Defineix la classe Cotxe

function Cotxe() {

 alert("Classe Cotxe instanciada");

}

var cotxe1 = new Cotxe();

var cotxe2 = new Cotxe();

En la definició de la funció de la classe s'ha inserit una crida al mètode alert()

que avisa que s'ha instanciat la classe Cotxe. En l'exemple s'executa dues ve-

gades: la primera, en la creació de cotxe1, i la segona, en la creació de cotxe2.

1.3.4. Les propietats en JavaScript

Les propietats són variables que formen part de l'objecte i que són les encarre-

gades de definir l'estat de l'objecte com a instància de la classe. Dues instàncies

d'una mateixa classe es diferencien pel contingut de les propietats que tenen.

Les propietats d'una classe poden ser de dos tipus, depenent de l'àmbit

d'influència que tenen:

• Propietats�públiques: quan són accessibles des de fora de la classe matei-

xa.

• Propietats�privades: quan no són accessibles des de fora de la classe.

La implementació de la característica anterior es duu a terme a partir de la ma-

teixa definició de la variable, és a dir, si es defineix en la classe com a global, la

variable defineix una propietat pública, mentre que si es defineix una variable

local, s'implementa una propietat privada.

La diferència principal és que les propietats privades només es poden consultar

o modificar definint mètodes interns de la classe.

En el mateix codi de les classes, es pot accedir a les propietats utilitzant la

sentència this. En l'exemple següent, es pot veure el procés de creació de dues

propietats de la classe Cotxe:

//Defineix la classe Cotxe

function Cotxe(velocitat) {

 alert("Classe Cotxe instanciada");

 var color = null;

 this.velocitat = velocitat;

}

CC-BY-NC-ND • PID_00191131 10 Orientació a objectes en JavaScript

var cotxe1 = new Cotxe(40);

var cotxe2 = new Cotxe(60);

Si ens fixem en el codi anterior, s'hi aprecia el següent:

• En primer lloc, s'ha introduït un paràmetre d'entrada en la funció que

defineix la classe Cotxe; l'objectiu d'aquest paràmetre d'entrada és assignar,

en el moment de construir l'objecte, el valor de la propietat velocitat.

• En segon lloc, s'ha introduït al cos de la funció la sentència this.velocitat =

velocitat;, que defineix una propietat pública velocitat en la classe i que li

assigna el valor que es passa com a paràmetre a la funció quan és cridada.

És a dir, és passat a la funció que duu a terme l'objecte. A més, s'ha assignat

una propietat privada color que no es pot modificar des de fora de la classe.

• En tercer lloc, s'han creat dues instàncies de la classe Cotxe, en què cotxe1

es diferencia de cotxe2 en la propietat velocitat, ja que la primera s'ha creat

amb un valor 40, mentre que la segona s'ha creat amb un valor 60.

1.3.5. Els mètodes en JavaScript

En JavaScript, la definició dels mètodes de la classe és molt simple, ja que

s'implementen a partir de la definició de propietats a les quals s'assignen fun-

cions que tenen definides les accions que ha de portar a cap el mètode.

Tot seguit s'introdueix en la classe Cotxe el mètode setColor, que assigna el

valor de la propietat color:

//Defineix la classe Cotxe

function Cotxe(velocitat) {

 alert("Classe Cotxe Instanciada");

 this.velocitat = velocitat;

 this.setColor = function(color) {

 this.color = color;

 alert("Cotxe: color modificat");

 }

}

var cotxe1 = new Cotxe(40);

var cotxe2 = new Cotxe(60);

cotxe1.setColor("Vermell");

cotxe2.setColor("Blau");

Si ens fixem en el codi anterior, s'hi aprecia el següent:

CC-BY-NC-ND • PID_00191131 11 Orientació a objectes en JavaScript

• En primer lloc, s'hi ha introduït una línia nova en què es defineix setColor

com una funció amb un paràmetre d'entrada. Aquest paràmetre s'assigna

a dins de la funció a la propietat privada color de la classe Cotxe. És a dir,

s'ha definit un mètode que permet modificar propietats dels objectes.

• En segon lloc, les dues darreres sentències modifiquen la propietat color

dels objectes cotxe1 i cotxe2, als quals s'assigna vermell i blau, respectiva-

ment.

En l'exemple anterior es presenta una característica fonamental de la POO:

l'encapsulació. Això és així perquè setColor es pot interpretar com el mètode

públic de la classe Cotxe que permet modificar la propietat color. D'aquesta

manera no es modifica directament la propietat, sinó que es fa d'una manera

controlada a partir d'un mètode definit per a això.

1.3.6. L'herència en JavaScript

JavaScript té un mecanisme que permet crear objectes i dur a terme herència

entre ells. Aquesta tècnica s'anomena prototypal inheritance. Es basa en el fet

que un objecte pot heretar mètodes i propietats d'altres objectes utilitzant la

propietat prototype.

L'herència de prototip s'implementa amb la propietat prototype que hi ha en

tots els objectes del llenguatge, però s'ha de tenir en compte que la propietat

només pot heretar altres objectes i no altres prototips o funcions constructores.

L'objecte�Prototype

En JavaScript tot objecte té una propietat anomenada prototype que permet

afegir propietats i mètodes a tots els objectes que s'han creat d'una mateixa

classe i a tots els que es creïn després.

Vegem l'ús d'aquesta propietat en l'exemple següent:

//Definim la classe Cotxe

function Cotxe() {

}

var cotxe1 = new Cotxe();

Cotxe.prototype.velocitat =120;

var cotxe2 = new Cotxe();

alert(cotxe1.velocitat); // Aquest alert mostra 120

alert(cotxe2.velocitat); // Aquest alert mostra 120

CC-BY-NC-ND • PID_00191131 12 Orientació a objectes en JavaScript

Com es pot veure en l'exemple, l'objecte Prototype afegeix la propietat veloci-

tat a tots els objectes de la classe Cotxe; el fet interessant de debò és que afe-

geix aquesta propietat tant als objectes que es crearan a posteriori (per exemple,

cotxe2) com als que s'han creat abans (per exemple, cotxe1).

Implementació�de�l'herència

La possibilitat d'assignar a l'objecte Prototype variables, funcions o objectes

és el que permet implementar l'herència. Tot seguit, es presenta un exemple

molt senzill que ajuda a comprendre la tècnica:

function Vehicle(color) {

 this.rodes = 4;

 this.maximPassatgers = 4;

 this.color = color;

}

function Cotxe(color) {

 this.rodes =4;

 this.maximPassatgers =4;

 this.color = color;

 this.tePortes = true;

}

function Moto(color) {

 this.rodes =2;

 this.maximPassatgers =2;

 this.color = color;

 this.tePortes = false;

}

En l'exemple anterior es defineixen tres classes diferents, que tenen una par-

ticularitat: les classes Cotxe i Moto tenen en comú propietats amb la classe

Vehicle i, a més, afegeixen una propietat: tePortes.

L'herència permet crear les classes Cotxe i Moto a partir de la classe Vehicle,

a fi d'evitar la definició de totes les propietats que ja s'han definit i les que

són comunes entre les tres classes. Així, la classe Vehicle es considera la classe

pare, mentre que les classes Cotxe i Moto es consideren classes filla de la classe

Vehicle.

Tot seguit es presenta, amb un exemple, l'ús d'herència per a crear les classes

anteriors:

//En la classe pare es defineixen totes les propietats comunes

function Vehicle(color) {

 this.rodes =4;

CC-BY-NC-ND • PID_00191131 13 Orientació a objectes en JavaScript

 this.maximPassatgers =4;

 this.color = color;

}

//En les classes que hereten es canvien els valors de les variables que ho necessitin

function Cotxe(color) {

 this.color = color;

 this.tePortes = true;

}

//Es reemplaça l'objecte Prototype per un objecte Vehicle perquè la classe

// Cotxe adquireixi tots els seus mètodes i propietats

Cotxe.prototype = new Vehicle();

//Ara s'implementa igual amb la classe Moto

function Moto(color) {

 this.rodes =2;

 this.maximPassatgers =2;

 this.color = color;

 this.tePortes = false;

}

Moto.prototype = new Vehicle();

Pel que fa al codi anterior, s'ha de tenir en compte el següent:

• Al començament, la propietat prototype no conté propietats ni mètodes,

però, quan s'afegeixen a l'objecte Prototype, automàticament s'afegeixen

a totes les instàncies de la classe.

• A més, en comptes d'assignar propietats o mètodes a Prototype, es reem-

plaça aquest objecte per un altre que ja té propietats i mètodes (un objecte

de la classe Vehicle) i, per tant, s'afegeixen automàticament totes les pro-

pietats a totes les instàncies de la classe nova.

L'herència basada en prototips permet identificar les classes pare quan

s'utilitza la propietat instanceOf.

Aquesta tècnica per a implementar l'herència té un avantatge sobre les altres,

perquè aconsegueix que l'operador instanceOf funcioni com cal, ja que aquest

operador permet saber si una instància d'un objecte pertany a una classe de-

terminada.

var moto1 = new Moto("vermell");

alert(moto1 instanceof Moto); //Mostra true

alert(moto1 instanceof Cotxe); //Mostra false

alert(moto1 instanceof Vehicle); //També mostra true

CC-BY-NC-ND • PID_00191131 14 Orientació a objectes en JavaScript

Com es veu en l'exemple anterior, s'obté que l'objecte que es crea és de la classe

Moto, però també és de la classe Vehicle, tal com s'esperaria en qualsevol altre

llenguatge de programació orientada a objectes.

1.3.7. Exemples de programació orientada a objectes en

JavaScript

Tot seguit es planteja un exemple en què es crea una classe que representa un

alumne de la UOC, que disposa de les propietats nom, edat, numMatricula

i els mètodes matricula i imprimeix. L'exemple s'acaba creant una instància

d'aquesta classe i s'utilitzen els mètodes d'aquesta classe:

//Es defineix el mètode matrícula per a la classe AlumneUOC

function matricula(num_matricula){

 this.numMatricula = num_matricula;

}

//Es defineix el mètode imprimeix per a la classe AlumneUOC

function imprimeix(){

 document.write("
Nom: " + this.nom);

 document.write("
Edat: " + this.edat);

 document.write("
Número de matrícula: " + this.numMatricula);

}

//Es defineix el constructor de la classe AlumneUOC

function AlumneUOC(nom, edat){

 this.nom = nom;

 this.edat = edat;

 this.numMatricula = null;

 this.matricula = matricula;

 this.imprimeix = imprimeix;

}

//Es crea una instància

elmeuAlumne = new AlumneUOC("Pau Ferrer",34);

//Es crida el mètode d'imprimir

elmeuAlumne.imprimeix();

//Es crida el mètode de matriculació

elmeuAlumne.matricula(305);

//Es torna a cridar el mètode d'imprimir (amb el número de matrícula seleccionat)

elmeuAlumne.imprimeix();

CC-BY-NC-ND • PID_00191131 15 Orientació a objectes en JavaScript

En l'exemple següent es defineix una classe Persona, que defineix una propie-

tat pública, nom, i una de privada, edat. En el cas d'aquesta darrera propietat,

es defineixen dos mètodes que permeten modificar i consultar la propietat.

L'exemple s'acaba creant una classe nova, Sanitari, que hereta de Persona els

mètodes i les propietats.

//Definició de la classe persona

function Persona(nom) {

 //Definició de les propietats

 //Publica

 this.nom = nom;

 //Privada

 var edat = null;

};

//Definició dels mètodes

//Mètode que modifica l'edat

Persona.prototype.mEdat = mEdat;

function mEdat(Edat){

 this.edat = Edat;

};

//Mètode que consulta l'edat

Persona.prototype.cEdat = cEdat;

function cEdat(){

 return this.edat;

};

// Es crea un objecte nou de la "classe" Persona

var au = new Persona("Carles");

// Aquesta funció modifica el nom directament, ja que es tracta

// d'una propietat pública, i l'edat a partir del mètode, ja que és

// una propietat privada

function modifica(){

 au.nom = "Pere";

 au.mEdat(22);

};

// Tot seguit, es defineix una classe nova Sanitari a partir de la classe Persona

function Sanitari(categoria) {

 this.estudis = "Sanitat";

 this.categoria = categoria;

}

Sanitari.prototype = new Persona();

CC-BY-NC-ND • PID_00191131 16 Orientació a objectes en JavaScript

En el codi anterior s'aconsegueix crear la classe Sanitari a partir de les propietats

noves que fan que aquesta classe sigui una especialització de la classe Persona

i que hereti totes les propietats i els mètodes definits en la classe Persona. Se'n

pot comprovar el funcionament amb el codi següent:

san = new Sanitari("Infermer","Vicent");

san.nom="Vicent";

san.mEdat(18);

alert(san.estudis +" "+san.categoria+" "+san.nom+" "+san.cEdat())

CC-BY-NC-ND • PID_00191131 17 Orientació a objectes en JavaScript

2. Crear i usar objectes en JavaScript

En l'etapa anterior s'han presentat les tècniques principals de què es disposa en

JavaScript per a crear i usar objectes. En aquest apartat s'aprofundirà en l'estudi

d'aquestes tècniques i les variants possibles d'aquestes. Per a això, s'estudiaran

abans certes característiques especials del llenguatge Java Script que enriquei-

xen el procés de crear objectes.

2.1. Crear objectes

Abans que res, cal introduir un seguit de tècniques que proporcionen diferents

mecanismes que permeten crear objectes i manipular-los.

2.1.1. Literals de funció

Els literals de funció utilitzen la paraula clau function, però sense un nom de

funció explícita. Aquest procés es fa servir per a crear mètodes d'objectes que

defineix l'usuari, de manera que la funcionalitat del mètode s'insereix en el

codi mateix de la funció constructora.

Tot seguit se'n presenta en un exemple:

function Automata(nom){

 this.nom = nom;

 this.saluda = function(){alert("Hola, em dic:" + this.nom);};

 this.missatge = function(missatge) {alert(missatge);};

}

En el codi anterior, es pot veure el següent:

• En primer lloc, es defineix el mètode saluda amb una funció sense nom

que obre una finestra alert() i es mostra el nom de l'objecte que es passarà

en la construcció.

• En segon lloc, es defineix el mètode missatge amb una funció que, a més,

té un paràmetre d'entrada. Aquest paràmetre s'ha de passar quan es crida

el mètode de l'objecte.

Tot seguit es mostra un exemple en què es crea una instància de la classe an-

terior i es fa una crida als dos mètodes que té:

//Es crea una instància que s'emmagatzema en la variable r2d2

var r2d2 = new Automata("S2000");

//Es crida el mètode "saluda", que obre la finestra amb el missatge "Hola,

CC-BY-NC-ND • PID_00191131 18 Orientació a objectes en JavaScript

//em dic: S2000"

r2d2.saluda();

//Es crida el mètode "missatge", que obre la finestra amb el missatge

//"Hola, Món"

r2d2.missatge("Hola, Món");

2.1.2. Literals d'objecte

Els literals d'objecte es construeixen a partir d'una llista de parells propietat/va-

lor separats per comes i tancats entre claus. Els parells s'identifiquen indicant

un nom de propietat seguit de dos punts i, després, el valor que té assignat.

Igual que en el cas dels literals de funció, l'ús de literals d'objecte pot simplificar

el procés de creació de classes. Tot seguit se'n planteja un exemple:

var Automata = {

 nom : "S2000",

 model : "P5+",

 concurrencia : "Sí",

 saluda : function() { alert("Hola, Món");}

}

En el codi anterior s'ha creat una classe formada per tres propietats i un mè-

tode, en el qual l'ús de literals d'objecte i de funcions fa que el codi sigui més

intuïtiu.

L'exemple següent afegeix certa complexitat al codi anterior:

var mod = "P6-";

var Automata = {

 nom: null,

 model: mod,

 concurrencia: "Sí",

 saluda: function() {alert("Hola, Món");},

 pantalla: {

 nom: "Trinitron",

 model: "40 polzades",

 concurrencia: "Sí",

 saluda: function() {alert("Hola, espectador");};

 };

 };

 Automata.nom="S2000";

En el codi anterior, s'observen les característiques següents:

CC-BY-NC-ND • PID_00191131 19 Orientació a objectes en JavaScript

• S'ha assignat a la propietat nom el valor null, de manera que quan es crea

l'objecte aquesta propietat no té cap valor.

• S'ha assignat a la propietat model el valor d'una variable que s'ha definit

abans en la funció constructora.

• S'ha definit una propietat nova, pantalla, que, al seu torn, és un objecte

format per les propietats nom, model, concurrencia i la funció saluda.

El codi anterior és ben correcte, però hi ha un seguit de qüestions que es plan-

tegen en interpretar-lo: què passa si es modifica a posteriori el valor de la vari-

able mod? Varia el valor de la propietat model de l'objecte quan aquest model

s'ha creat? El codi que introdueix l'objecte Pantalla, és clar o una mica recar-

regat?

Un literal d'objecte pot simplificar el procés de definició de classes per-

què aporta claredat al codi.

En els subapartats següents es mirarà d'aclarir les qüestions anteriors i

s'aprofundirà més en el potencial de JavaScript com a llenguatge de progra-

mació orientat a objectes.

2.1.3. Tipus de dades primitives i de referència

Els tipus de dades en JavaScript es classifiquen en aquests dos tipus:

• Tipus�primitius: són els tipus de dades numèriques, de cadena, lògiques,

no definides i nul·les; són primitius en el sentit que es restringeixen a un

conjunt de valors definit i es pot pensar que aquests valors estan emma-

gatzemats en la variable mateixa amb què els manipulem.

• Tipus�de�referència: són objectes que es poden haver creat amb Object,

Array, Function, etc. Pel fet de ser objectes poden tenir una bona quantitat

de dades heterogènies i, per tant, la variable que inclou un tipus de refe-

rència no conté el valor real que té, sinó una referència o un punter al lloc

de la memòria en què s'emmagatzema el conjunt de valors.

Tot seguit es presenten dos exemples que mostren la diferència de comporta-

ment que tenen els dos tipus de dades:

var x =18;

var y = x;

x = 22;

CC-BY-NC-ND • PID_00191131 20 Orientació a objectes en JavaScript

En aquest exemple, el valor que adquireix la variable y és 18, ja que, com que

es tracta d'un tipus de dades primitiu, el valor s'emmagatzema en la mateixa

variable x. Després, aquest valor s'assigna a la variable y en la segona línia de

codi (que l'emmagatzema); per tant, no l'afecta l'assignació nova que s'ha fet

en la tercera línia. Els valors finals són aquests: x = 22 i y = 18.

En l'exemple següent, hi ha una cosa que canviarà:

var x = [18, 22, 26];

var y = x;

x[0] = 20;

La clau d'aquest exemple és que s'ha assignat a la variable x un vector, i aquest

vector és un tipus per referència, de manera que en la segona línia l'assignació

de la variable y es fa per referència, és a dir, aquesta variable apunta el lloc de

la memòria en què s'emmagatzema el vector.

Per aquest motiu, en la tercera línia de codi es modifica directament en la

posició de memòria en què hi ha emmagatzemat el primer element del vector,

cosa que implica que, quan s'acabarà el codi, tant el valor de la variable x com

el de y serà el vector [20, 22, 26].

L'efecte que s'aprecia en el codi anterior s'ha de tenir en compte, ja que pot

causar errors no esperats. Per exemple, els paràmetres de les funcions en Ja-

vaScript són passats per valor, però, si el paràmetre és un tipus per referència,

no es passa una còpia del paràmetre sinó la referència, de manera que la mo-

dificació al cos de la funció provoca una modificació directa de l'atribut fora

de la funció.

En l'exemple següent, s'observa una funció a la qual es passen dos valors: un

tipus primitiu i un altre de referència:

//Es defineixen dues variables

var vector = ["Alacant", "Albacete", "Almeria"];

var edat =150;

//Es defineix la funció que modificarà les dues variables

function modifica(x,y){

 x[0] = "Àlaba";

 y = 100;

}

//Es crida la funció amb les dues variables definides

modifica(vector, edat);

CC-BY-NC-ND • PID_00191131 21 Orientació a objectes en JavaScript

El resultat del codi anterior és que la variable vector emmagatzema els valors

["Àlaba", "Albacete", "Almeria"], mentre que la variable edat continua amb el

valor 150.

2.1.4. Crear objectes utilitzant arrays associatives

Una array associativa és una estructura vectorial en què els elements del vector,

en comptes de ser organitzats amb índexs numèrics depenent de la posició

que tenen, són organitzats per claus no numèriques.

var provincia = new Array();

provincia['u'] = 'Àlaba';

provincia['dos'] = 'Albacete';

provincia['tres'] = 'Alacant';

Si es vol recuperar el valor d'Alacant, s'ha de referenciar l'array amb la sintaxi

següent:

provincia['tres'];

JavaScript proporciona arrays associatives pel fet que les dues instruccions se-

güents són equivalents:

object.property;

object["property"];

de manera que el codi anterior equival al següent:

var provincia = new Object();

provincia.u = 'Àlaba';

provincia.dos = 'Albacete';

provincia.tres = 'Alacant';

En tots dos casos, es pot accedir a les propietats utilitzant la notació de parèn-

tesis o la notació de punts.

Les arrays associatives s'utilitzen amb freqüència quan els noms de les propie-

tats no se saben fins a l'hora d'execució del codi; per exemple, una funció que

sol·licita a l'usuari que hi introdueixi noms de clients i les seves preferències.

L'emmagatzemament de les dades es pot dur a terme amb una estructura del

tipus array associativa de la manera següent:

clients[nom] = preferències;

CC-BY-NC-ND • PID_00191131 22 Orientació a objectes en JavaScript

en què nom és una cadena i preferències poden ser des d'una cadena fins a un

objecte nou amb una certa estructura.

El problema principal d'aquest tipus de vectors ens el trobem quan fa falta

portar-hi a cap una iteració, ja que com que no és organitzat per índexs no es

pot utilitzar una estructura repetitiva del tipus for.

Per a aquest tipus d'iteracions, l'estructura més indicada és for/in de JavaScript.

Tot seguit, es presenta un exemple d'ús d'aquesta estructura:

//Es defineix l'array associativa

var provincia = new Object();

provincia.u = 'Àlaba';

provincia.dos = 'Albacete';

provincia.tres = 'Alacant';

//Es defineix el bucle que recorre cada element de l'array

for (var ordre in provincia) {

 document.writeln("La província número "+ordre+ "és"+provincia[ordre]);

}

Amb el codi anterior, cada nom que té dades que hi estan associades s'assigna a

ordre a cada pas del bucle. Amb el valor d'aquesta variable s'obtenen els valors

de l'array en el cos del bucle utilitzant la sentència provincia[ordre].

2.2. Propietats dels objectes

2.2.1. Propietats de les instàncies

Es poden afegir propietats d'una manera dinàmica als objectes. Aquestes pro-

pietats són propietats�d'instància, és a dir, només es modifica la propietat en

l'objecte sobre el qual s'actua, no en tots els objectes. Per exemple:

var salutacio = new String("Hola, Món");

salutacio.idioma = "Català";

En el codi anterior s'ha afegit la propietat idioma a l'objecte salutacio, que és

una instància de la classe String. La propietat no s'afegeix a tots els objectes o

totes les instàncies de la classe String.

L'eliminació de propietats s'implementa amb la sentència delete de JavaScript.

Aquesta sentència es fa servir per a eliminar propietats d'instàncies i també en

el cas d'elements d'arrays.

En l'exemple següent s'elimina la propietat idioma de l'objecte anterior:

CC-BY-NC-ND • PID_00191131 23 Orientació a objectes en JavaScript

delete salutacio.idioma;

Si es consulta el valor de la propietat després d'haver-ne fet l'eliminació, aques-

ta propietat torna el valor undefined, que indica que ja no hi és.

2.2.2. Propietats de les classes

Tal com s'ha presentat en l'etapa anterior, tots els objectes tenen una propietat

prototype que en defineix l'estructura. Es pot emplenar el prototip del cons-

tructor amb el codi i les dades que han de compartir totes les instàncies de

la classe.

Si es parteix de l'exemple següent plantejat al començament de l'etapa:

function Automata(nom){

 this.nom = nom;

 this.saluda = function(){alert("Hola, em dic:" + this.nom);};

 this.missatge = function(missatge) {alert(missatge);};

}

es pot traslladar la propietat nom i el mètode saluda al prototip:

Automata.prototype.nom = "Sense nom";

Automata.prototype.saluda = function() {alert("Hola, em dic:" + this.nom);};

function Automata(nom){

 if (nom) this.nom = nom;

 this.missatge = function(missatge) {alert(missatge);};

}

El funcionament del codi quan un objecte té propietats definides o mètodes

en el prototip és el següent:

• Si es mira d'accedir a una propietat o un mètode, de primer l'intèrpret el

busca en l'objecte o la instància mateixos de la classe.

• Si no troba la propietat o el mètode a l'objecte, el busca en el prototip de

l'objecte.

Si es té en compte la lògica anterior, es proposen dos casos d'ús:

• Es crea una instància de la classe Automata, però sense que hi passi cap

paràmetre que defineixi la propietat nom. Si a posteriori es prova d'accedir

a la propietat nom, com que no la troba en la instància, la va a buscar en

el prototip i, per tant, torna el valor Sense nom.

CC-BY-NC-ND • PID_00191131 24 Orientació a objectes en JavaScript

• Si es crea una instància de la classe Automata i s'hi passa el paràmetre que

defineix la propietat nom, aquest paràmetre sobreescriu el que s'ha definit

en el prototip.

• Quan es crida el mètode saluda, com que no és en la classe, es busca en

el prototip de la classe.

Una de les característiques més interessants dels prototips és que són compar-

tits, és a dir, només hi ha una còpia del prototip que fan servir tots els objec-

tes creats amb el mateix constructor. Això implica que si hi ha un canvi en

el prototip el podran veure tots els objectes que el comparteixen, i per això

els valors predeterminats del prototip són sobreescrits per les variables de les

instàncies i no són modificats directament.

Si es canvia el valor d'un prototip, implica el canvi en tots els objectes que

comparteixen aquest prototip. L'exemple següent s'aprofita d'aquesta caracte-

rística:

String.prototype.getPrimerCaracter = function(){

 return this.charAt(0);

};

En l'exemple anterior s'ha modificat el prototip de la classe String i s'ha definit

un mètode nou que permet accedir al primer caràcter de la cadena. Com que

es tracta d'un mètode en el prototip, afecta tots els objectes:

var cadena = "S2000".getPrimerCaracter();

A més de propietats d'instància i de prototip, es poden definir propietats està-

tiques o de classe. Com que els constructors són funcions i les funcions són

instàncies de l'objecte Function, es poden afegir propietats als constructors:

Automata.intelligent = true;

La línia anterior ha definit una propietat estàtica de l'objecte Automata quan

s'ha definit una variable d'instància al constructor. Aquestes propietats només

existeixen en un sol lloc com a membres dels constructors, la qual cosa implica

que l'accés s'ha de fer amb el constructor.

Les propietats estàtiques han de contenir dades o codi que no ha de dependre

del contingut de cap instància en particular. Per exemple, el mètode toLower-

Case() de l'objecte String no pot ser un mètode estàtic perquè la cadena que

torna depèn de l'objecte des del qual s'ha cridat. Tanmateix, la propietat PI

de l'objecte Math sí que pot ser estàtica, perquè no depèn de cap instància

específica.

CC-BY-NC-ND • PID_00191131 25 Orientació a objectes en JavaScript

2.3. Encadenament de prototips

L'herència en JavaScript s'aconsegueix amb els prototips; les instàncies d'un

objecte hereten el codi i les dades definides en el prototip del constructor.

També es pot obtenir un tipus d'objecte nou, però, a partir d'un tipus que ja

hi és, quan hereta les propietats de l'ascendent i hi afegeix propietats noves.

L'exemple següent mostra aquesta tècnica:

function Robot(tipologia){

 if (tipologia){

 this.tipologia = tipologia;

 }

}

Robot.prototype = new Automata();

Robot.prototype.tipologia = "Cuina";

El concepte que s'introdueix en l'exemple és l'establiment del prototip Robot

a una instància nova d'un objecte Automata. D'aquesta manera, els objectes

Robot contenen tant les propietats o els mètodes de la classe Robot com els

de la classe Automata.

L'accés a les propietats es resol de la mateixa manera que s'ha presentat abans:

les propietats d'instància de l'objecte es revisen de primer per a cercar-hi una

coincidència; després, si no se'n troba cap, es busca en el prototip. Si tampoc

no se n'hi troba cap, es comprova el prototip pare. Aquest procés es continua

repetint de manera recursiva.

El procés anterior explica el motiu que tots els objectes tinguin certes propie-

tats, com toString(). Aquest mètode és una propietat del prototip Object i, com

que tots els objectes s'obtenen d'Object, el fet de cridar toString() a qualsevol

objecte obre finalment el camí per encadenament d'herència fins a la propie-

tat toString() d'Object (si no ha estat sobreescrita en alguna classe intermèdia).

2.4. Destrucció d'objectes

Quan es creen objectes, s'assigna d'una manera automàtica un espai en la me-

mòria per a emmagatzemar-los i es passa una referència de l'objecte nou al

constructor que s'ha cridat. Però no solament s'assigna la memòria, sinó que

també s'allibera la memòria que no s'utilitzarà a posteriori.

Així, doncs, hi ha una vigilància sobre les dades, de manera que quan un con-

junt de dades ja no és accessible al programa, l'espai que ocupa és recuperat o

és alliberat per a assignacions futures a altres objectes.

CC-BY-NC-ND • PID_00191131 26 Orientació a objectes en JavaScript

JavaScript, igual que altres llenguatges de programació com Java, utilitza el

que es coneix com a recuperador de memòria (garbage collector) per a eliminar

memòria no utilitzada.

Es pot facilitar o accelerar aquesta feina assignant el valor null a cadascuna

de les referències de l'objecte que es vol alliberar (sempre que quedi una refe-

rència que apunta l'objecte, no s'allibera la memòria). D'aquesta manera, el

recuperador de memòria detecta que l'objecte no s'utilitzarà i marca l'espai que

s'ha fet servir com a lliure.

CC-BY-NC-ND • PID_00191131 27 Orientació a objectes en JavaScript

3. Objectes predefinits

Tal com s'ha dit abans, en JavaScript hi ha un conjunt d'objectes incorporats

que permet accedir a moltes de les funcions que hi ha en qualsevol altre llen-

guatge de programació. Ens referim als objectes Object, Array, Boolean, Date,

Function, Math, Number, String i RegExp.

En aquest mòdul es presentaran les propietats que es fan servir més i que su-

porten comunament els navegadors principals.

3.1. Els objectes Object i Function

3.1.1. L'objecte Object

Es tracta de l'objecte pare o avi a partir de qual hereten tots els objectes que

hi ha en el llenguatge o que es crearan en el llenguatge. Així, aquest objecte

defineix les propietats i els mètodes que són comuns a tots els objectes, de

manera que cada objecte particular podrà reescriure mètodes o propietats si

ho necessita per adequar-lo a l'objectiu que té.

Un ús de l'objecte, encara que no és gaire comú o recomanable, és com a mè-

tode de creació alternatiu d'objectes. Per exemple:

var cotxe = new Object();

cotxe.marca = "Ford";

cotxe.model = "Focus";

cotxe.aireAcon = true;

cotxe.mostra = function()

 {

 alert(this.marca +" "+this.model);

 }

En l'exemple anterior s'ha creat un objecte cotxe a partir d'Object.

Web recomanat

Es pot consultar en línia
l'especificació completa
dels objectes predefinits en
l'estàndard ECMA-262.

Una altra de les estructures que es generen amb l'ús d'Object són les arrays

associatives. A diferència de les bàsiques, en les associatives cada element de

l'array es referencia pel nom que s'hi ha assignat i no amb l'índex que n'indica

la posició.

Tot seguit es presenta un exemple de l'ús d'aquestes arrays:

var adreces = new Object();

adreces["Víctor"] = "Santiago de Cuba";

Vegeu també

Les arrays associatives s'han
tractat en l'apartat 2 d'aquest
mòdul.

http://www.ecma-international.org/publications/files/ECMA-ST/ECMA-262.pdf

CC-BY-NC-ND • PID_00191131 28 Orientació a objectes en JavaScript

adreces["Pablo"] = "Madrid";

adreces["Miquel"] = "València";

D'aquesta manera, es pot recuperar l'adreça de Miquel utilitzant la sintaxi se-

güent:

var adrMiq = adreces["Miquel"];

Per tant, com es pot veure, simplement se simula una array amb l'assignació

dinàmica de propietats a un objecte del tipus Object.

Taula 1. Propietats de l'objecte Object

Nom Descripció

constructor Referència a la funció que s'ha cridat per a crear l'objecte genèric.

prototype Representa el prototip per a la classe.

Taula 2. Mètodes de l'objecte Object

Nom Descripció

toString() Torna a l'objecte una cadena, de manera predeterminada "[objecte Object]".

valueOf() Torna el valor primitiu associat amb l'objecte, de manera predeterminada
"[objecte Object]".

3.1.2. L'objecte Function

És l'objecte de què deriven les funcions de JavaScript; proporciona propietats

que transmeten informació útil durant l'execució de la funció. Un exemple

d'aquestes propietats és l'array arguments[].

El constructor per a l'objecte Function és aquest:

new Function (arg1, arg2..., argN, funció)

en què:

• arg1, arg2,..., argN: paràmetres opcionals, de la funció.

• funció: és una cadena que conté les sentències que componen la funció.

La propietat arguments [] permet saber el nombre d'arguments que

s'han passat en la crida a la funció.

CC-BY-NC-ND • PID_00191131 29 Orientació a objectes en JavaScript

En l'exemple següent, es crea una funció, a dins de la qual hi ha un bucle for

l'extrem superior del qual el defineixen el nombre d'arguments de la funció

mateixa, ja que l'objectiu del bucle és manipular els arguments que s'han pas-

sat en la crida a la funció, però dels quals a priori no se sap el nombre.

function llista(tipus) {

 document.write("<" + tipus + "l>");

 for (var i=1; i<llista.arguments.length; i++) {

 document.write("" + llista.arguments[i]);

 document.write("</" + tipus + "l>");

 }

}

La crida a la funció amb els arguments següents:

llista("u", "U", "Dos", "Tres");

té com a resultat el següent:

u

Dos

Tres

Taula 3. Propietats de l'objecte function

Nom Descripció

arguments Array amb els paràmetres que s'han passat a la funció.

caller Nom de la funció que ha cridat la que s'executa.

constructor Referència a la funció que s'ha cridat per a crear l'objecte.

length Nombre de paràmetres que s'han passat a la funció.

prototype Valor a partir del qual es creen les instàncies d'una classe.

Taula 4. Mètodes de l'objecte function

Nom Descripció Sintaxi Paràmetres

apply Crida la funció. apply(obj[,arg1,arg2...argN]) obj: nom de la funció
arg1,..., argN: llista d'arguments de la funció

call Crida la funció. call(obj[,args]) obj: nom de la funció
args: array d'arguments de la funció

toString Retorna una string que representa l'objecte
especificat.

toString()

valueOf Retorna el valor primitiu associat a l'objecte. valueOf()

La propietat caller

Aquesta propietat només és
accessible des del cos de la
funció. Si es fa servir fora de la
funció mateixa, el valor és null.

CC-BY-NC-ND • PID_00191131 30 Orientació a objectes en JavaScript

3.2. Els objectes Array, Boolean i Date

3.2.1. L'objecte Array

Les arrays emmagatzemen llistes ordenades de dades heterogènies. Les da-

des s'emmagatzemen en índexs enumerats començant des de zero, als quals

s'accedeix utilitzant l'operand d'accés a arrays ([]).

Crear�arrays

El constructor de l'objecte admet les sintaxis següents:

var vector1 = new Array();

var vector2 = new Array(longitud);

var vector3 = new Array(element0, element1,..., elementN);

La primera sintaxi del constructor crea una array buida sense una dimensió de-

finida; en la segona sintaxi, s'hi passa la grandària de l'array com a paràmetre,

i en el tercer constructor, s'hi passen els valors que s'emmagatzemen en l'array.

Per exemple, es pot definir la longitud de l'array i després emplenar cadascuna

de les posicions que té:

colors = new Array(16);

colors[0] = "Blau";

colors[1] = "Groc";

colors[2] = "Verd";

o bé començar l'array en el moment mateix de crear-la:

colors = new Array("Blau", "Vermell", "Verd");

També hi ha la possibilitat de crear arrays utilitzant literals d'array. Per exem-

ple:

var vector1 = [];

var vector2 = [,,,,,,,,,,,,,];

var vector3 = ["element0", "element1",..., "elementN"];

Accedir�als�elements

L'accés als elements d'una array es fa utilitzant el nom de l'array seguit de

l'índex de l'element que s'ha de consultar tancat entre claudàtors. Sobre el

valor de l'índex s'han de tenir en compte els punts següents:

CC-BY-NC-ND • PID_00191131 31 Orientació a objectes en JavaScript

• Les arrays s'indexen a partir del valor zero, de manera que el primer valor

de l'array té l'índex 0.

• Si es consulta un element de l'array que no s'ha assignat, l'array torna el

valor undefined.

Tot seguit es mostra un exemple d'accés als elements d'una array:

var vector1 = [22, 26, 28];

var primer = vector1[0];

var segon = vector1[1];

var fora = vector1[3];

En l'exemple anterior, les dues primeres variables contindran els valors 22 i

26, mentre que la variable fora contindrà el valor undefined, ja que l'array no

té cap valor emmagatzemat en la posició 3.

Afegir�i�modificar�elements�a�una�array

A diferència d'altres llenguatges de programació, en JavaScript no fa falta aug-

mentar la memòria de manera explícita si s'augmenta la grandària de l'array.

La grandària la gestiona directament el llenguatge i, per tant, se simplifica la

feina del programador.

D'aquesta manera, en el codi següent:

vector1[3] =32;

s'afegeix un element a l'array vector1 i, com es veu, no s'ha fet de manera

consecutiva, és a dir, es poden deixar espais buits en una array si fa falta.

En modificar o afegir elements a una array, s'ha de tenir en compte que les

arrays són objectes o tipus per referència, de manera que si s'ha assignat una

array a dues variables, la modificació d'un element de l'array afecta les dues

variables i no solament aquella des de la qual s'ha modificat:

var vector2 = [2, 4, 6, 8];

var vector3 = vector2;

vector3[0] =1;

L'assignació del valor 1 a l'array vector3 no solament modifica el contingut

d'aquesta array sinó també el de l'array vector2.

Eliminar�elements�d'una�array

Els elements d'una array es poden eliminar utilitzant la sentència delete:

CC-BY-NC-ND • PID_00191131 32 Orientació a objectes en JavaScript

delete vector1[3];

La sentència anterior elimina el quart element de l'array vector1, en el sentit

que hi assigna el valor undefined, però no modifica la grandària de l'array.

La�propietat�length

Aquesta propietat emmagatzema l'índex de la següent posició disponible al fi-

nal de l'array; encara que hi hagi índexs pel mig que no tinguin cap valor, sem-

pre fa referència al primer espai lliure després del darrer element. Per exemple:

var vector3 = new Array();

vector3[50] = "Hola, Món";

longitud = vector3.length;

Si bé es podria esperar que length tornés el valor 1, tal com s'ha explicat, length

torna el valor 51, ja que aquest és el primer índex lliure després del darrer.

Aquest comportament de la propietat length fa que sigui poc recomanable

assignar buits en els elements d'una array, ja que en aquests casos length no

representa el nombre d'elements reals.

A més de la informació que proporciona la propietat length, es tracta d'un

mecanisme realment interessant d'eliminació d'elements d'una array, perquè

qualsevol índex que conté un valor més gran del que s'ha assignat a length

s'estableix a undefined. D'aquesta manera, l'eliminació de tots els valors d'una

array es pot fer assignant a la propietat length el valor zero.

El�mètode�sort

El mètode sort requereix que s'indiqui la funció de comparació per a ordenar

l'array. Si no s'especifica aquesta funció, els elements de l'array es converteixen

en strings i s'ordenen alfabèticament. Per exemple, Barcelona aniria abans que

Saragossa, i 80 abans que 9.

En el cas de no especificar la funció de comparació, els elements s'ordenen

segons el retorn d'aquesta funció:

• Si compara(a,b) és més petit que 0, b té un índex en l'array més petit que a.

• Si compara(a,b) és 0, no modifica les posicions.

• Si compara(a,b) és més gran que 0, b té un índex en l'array més gran que a.

La funció de comparació té la forma següent:

function compara(a, b) {

 if (a < b per un criteri d'ordenació)

 return -1;

CC-BY-NC-ND • PID_00191131 33 Orientació a objectes en JavaScript

 if (a > b per un criteri d'ordenació)

 return 1;

 return 0; //són iguals

}

El criteri d'ordenació definirà si l'ordenació serà numèrica, alfanumèrica o

qualsevol que el programador pugui definir.

Per a ordenar números, la funció es defineix de la manera següent:

function compara(a, b){

 if (a < b)

 return -1;

 else if (a === b)

 return 0;

 else

 return 1;

}

En una array amb els valors 1, 2 i 11, si s'aplica el mètode sort() sense modificar

la funció de comparació, el resultat de l'ordenació és 1, 11, 2, és a dir, s'ordenen

els valors alfabèticament.

En l'exemple següent es mostra com s'ha de fer per a modificar la funció de

comparació:

numeros = new Array(1, 2, 11);

function compara(a, b){

 if (a < b)

 return -1;

 else if (a === b)

 return 0;

 else

 return 1;

}

function ordena(){

 numeros.sort(compara);

 document.write(numeros);

}

El resultat d'aquest exemple és el següent: 1, 2, 11.

Simulació�de�piles�LIFO

CC-BY-NC-ND • PID_00191131 34 Orientació a objectes en JavaScript

Una pila LIFO és una estructura que s'utilitza per a emmagatzemar dades se-

guint l'ordre de darrer d'entrar, primer de sortir. L'analogia és una pila de do-

cuments sobre una taula de manera que el primer que retirem per estudiar

coincideix amb el darrer que posem a la taula.

Per a simular l'ús de piles amb arrays, s'utilitzen els mètodes push() i pop();

quan es crida el mètode push(), s'afegeixen els arguments donats al final de

l'array i s'incrementa la grandària d'aquesta array, que es reflecteix en la pro-

pietat length.

El mètode pop() elimina el darrer element de l'array, el torna i disminueix la

propietat length en una unitat.

En l'exemple següent es veuen aquests mètodes en acció:

var pila = []; //[]

pila.push("primer"); //["primer"]

pila.push(15, 30); //["primer",15, 30]

pila.pop(); //["primer",15] i torna el valor 30

El fet que aquests dos mètodes es facin servir per a simular piles no implica

que no es puguin utilitzar els mètodes per a inserir i eliminar valors situats al

final de l'array.

Simular�cues�FIFO

Una cua FIFO es basa en l'ordre de primer d'entrar, primer de sortir. L'analogia

és, per exemple, qualsevol cua per a pagar en un comerç o a l'entrada del

cinema. JavaScript disposa dels mètodes unshift() i shift(), que, a diferència

dels dos anteriors, afegeixen i eliminen dades del començament d'array.

D'aquesta manera, unshift() introdueix els arguments al principi de l'array i fa

que els elements que hi ha canviïn a índexs més alts, de manera que, com és

d'esperar, augmenta el valor de la propietat length.

El mètode shift(), per la seva banda, elimina el primer element de l'array, el

torna i redueix l'índex de la resta d'elements de l'array, i acaba amb la dismi-

nució obligatòria de la propietat length.

En l'exemple següent se'n veu el comportament:

var cua = ["Joan", "Pere", "Andreu", "Vicenç"];

cua.unshift("Clàudia", "Raquel"); //cua contindrà ["Clàudia", "Raquel", "Joan",

 //"Pere", "Andreu", "Vicenç"]

var primer = cua.shift(); //primer contindrà el valor "Clàudia"

CC-BY-NC-ND • PID_00191131 35 Orientació a objectes en JavaScript

La simulació d'una cua es fa combinant els mètodes push(), que afegeix ele-

ments al final de la cua, i shift(), que extreu el primer element d'aquesta cua:

var cua = ["Joan", "Pere", "Andreu", "Vicenç"];

cua.unshift("Clàudia"); //cua contindrà ["Clàudia", "Joan",

 //"Pere", "Andreu", "Vicenç"]

var seguent = cua.pop(); //seguent contindrà el valor "Vicenç"

Concatenar�arrays

El mètode concat() torna l'array resultat d'afegir els arguments a l'array sobre

la qual s'ha fet la crida. Per exemple:

var color = ["Vermell", "Verd", "Blau"];

var colorAmp = color.concat("Blanc", "Negre");

En l'exemple anterior s'obté una array colorAmp nova amb el contingut se-

güent: ["Vermell", "Verd", "Blau", "Blanc", "Negre"]. L'array color, en canvi, no

s'ha modificat.

Es poden concatenar dues arrays simplement si es compleix la condició que

l'argument del mètode concat() sigui una array.

Conversió�en�una�cadena

Per a convertir una array en una cadena, s'utilitza el mètode join(), que a més

de la conversió permet especificar per mitjà del paràmetre que té com se sepa-

raren els elements de la cadena. Es fa servir join() per a mostrar els elements

d'una array amb un separador específic:

var color = ["Vermell", "Verd", "Blau"];

var cadena = color.join("-");

En l'exemple anterior, la variable cadena adquireix el contingut següent: Ver-

mell-Verd-Blau.

Invertir�l'ordre�dels�elements

El mètode reverse() inverteix l'ordre dels elements d'una array i, a diferència

dels dos mètodes anteriors, la mateixa array emmagatzema els elements, amb

l'ordre invertit:

var color = ["Vermell", "Verd", "Blau"];

color.reverse();

CC-BY-NC-ND • PID_00191131 36 Orientació a objectes en JavaScript

En l'exemple anterior l'array color, després d'executar el mètode, té el contin-

gut següent: ["Blau", "Verd", "Vermell"].

Extreure�fragments�d'una�array

El mètode slice() torna un fragment de l'array sobre la qual es crida; no actua

realment sobre l'array (tal com fa reverse()), i queda intacta. El mètode agafa

dos arguments, l'índex inicial i el final, i torna una array que conté els elements

que hi ha entre l'índex inicial i el final (exclòs el final).

En cas que només rebi un argument, el mètode torna l'array que componen

tots els elements des de l'índex indicat fins al final de l'array.

Una característica interessant és el fet que admet valors negatius per als índexs

i, quan aquests índexs són negatius, es compten des del final de l'array. En els

exemples següents es veu l'ús d'aquest mètode:

var carrera = [21, 25, 12, 23];

carrera.slice(2); //torna [12, 23]

carrera.slice(1,3); //torna [25, 12]

carrera.slice(-2, -1) //torna [12]

Afegir,�eliminar�i�modificar�elements�d'una�array

El mètode splice() es pot utilitzar per a afegir, reemplaçar o eliminar elements

en una array i torna els elements que s'han eliminat. Dels arguments que pot

agafar, l'únic que és obligatori és el primer, la sintaxi del qual és la següent:

splice(inici, elementsEsborrar, elementsAfegir);

El significat dels arguments és el següent:

• inici: indica l'índex a partir del qual es fa l'operació.

• elementsEsborrar: nombre d'elements que s'eliminen, començant pel que

marca el primer paràmetre. Si s'omet aquest paràmetre, s'eliminen tots els

elements des del començament fins al final de l'array i, tal com s'ha dit,

són tornats (es poden emmagatzemar en una variable).

• elementsAfegir: llista d'elements separats per comes, no obligatòria, que

substitueixen els eliminats.

Tot seguit, se'n mostra un exemple d'ús:

var carrera = [21, 25, 12, 23];

carrera.splice(2, 2); //torna els elements eliminats [12, 23] i l'array

 //contindrà els valors [21, 25]

CC-BY-NC-ND • PID_00191131 37 Orientació a objectes en JavaScript

carrera.splice(2, 0, 31, 33); //no elimina cap valor i per tant torna []

 //i afegeix els valors [31, 33] a la cadena

Arrays�multidimensionals

Una array multidimensional és una array en què cada element és, al seu torn,

una array. En l'exemple següent es defineix una array bidimensional:

var matriu = [[1,2,3],[4,5,6],[7,8,9]];

L'accés a les arrays multidimensionals es fa a partir de la concatenació de clau-

dàtors que indiquen els elements a què s'accedeix:

matriu[0][1]; //torna el valor 2, ja que accedim al segon

 //element de la primera array

Ús�de�prototips

Tal com s'ha explicat, es poden afegir mètodes i propietats nous a qualsevol

objecte utilitzant els prototips. Tot seguit es defineix un mètode mostra() nou,

que ensenya en una finestra el contingut d'una array:

function mMostra(){

 if (this.length != 0)

 alert(this.join());

 else

 alert("L'array és buida");

}

Array.prototype.mostra = mMostra;

Per acabar l'objecte Array, es mostra en una taula les propietats i mètodes prin-

cipals de l'objecte.

Taula 5. Propietats de l'objecte Array

Nom Descripció

constructor Referència a la funció que s'ha cridat per a crear l'array actual.

length És el nombre d'elements de l'array.

prototype Representa el prototip per a la classe.

Taula 6. Mètodes de l'objecte Array

Nom Descripció Sintaxi Paràmetres Retorn

concat Concatena dues arrays. concat(array2) array2: nom de l'array que
s'ha de concatenar a la que
ha cridat el mètode.

Array nova, unió de totes du-
es.

CC-BY-NC-ND • PID_00191131 38 Orientació a objectes en JavaScript

Nom Descripció Sintaxi Paràmetres Retorn

join Uneix tots els elements de
l'array en una string, separats
pel símbol indicat.

join(separador) separador: signe que separa
els elements de l'string.

String.

pop Esborra el darrer element de
l'array.

pop() L'element esborrat.

push Afegeix un element o més
d'un al final de l'array.

push(elt1,..., eltN) elt1,..., eltN: elements que
s'han d'afegir.

El darrer element afegit.

reverse Trasllada els elements de
l'array.

reverse()

shift Elimina el primer element de
l'array.

shift() L'element eliminat.

slice Extreu una part de l'array. slice(inici,final) inici: índex inicial de l'array
que s'ha d'extreure.
final: índex final de l'array
que s'ha d'extreure.

Una array nova amb els ele-
ments extrets.

splice Canvia el contingut d'una ar-
ray, de manera que hi afe-
geix elements nous i, alhora,
elimina els que ja hi havia.

splice(índex, quants, nouEl1,...,
nouElN)

índex: índex inicial a partir
del qual es comença a canvi-
ar.
quants: nombre d'elements
que s'han d'eliminar.
nouEl1,..., nouElN: elements
que s'han d'afegir.

Array d'elements eliminats.

sort Ordena els elements de
l'array.

sort(compara) compara: funció que defineix
l'ordre dels elements.

toString Converteix els elements de
l'array a text.

toString() String que conté els ele-
ments de l'array passats a
text.

unshift Afegeix un element o més
d'un al començament de
l'array.

unshift(elt1,..., eltN) elt1,..., eltN: elements que
s'han d'afegir.

La longitud nova de l'array.

3.2.2. L'objecte Boolean

És l'objecte incorporat en el llenguatge que representa les dades de tipus lògic.

Es tracta d'un objecte molt simple, ja que no disposa de propietats ni mètodes

exceptuant els que hereta de l'objecte Object. El constructor de l'objecte és el

següent:

new Boolean(valor)

Si el paràmetre s'omet, o té els valors 0, null o false, l'objecte agafa el valor

inicial com a false. En qualsevol altre cas, agafa el valor true. Aquestes carac-

terístiques fan que aquest objecte es pugui usar per a convertir un valor no

booleà a booleà.

Taula 7. Propietats de l'objecte Boolean

Nom Descripció

constructor Referència a la funció que s'ha cridat per a crear l'objecte.

CC-BY-NC-ND • PID_00191131 39 Orientació a objectes en JavaScript

Nom Descripció

prototype Representa el prototip per a la classe.

Taula 8. Mètodes de l'objecte Boolean

Nom Descripció Sintaxi Retorn

toString Representa un objecte mitjançant
una string.

toString() "true" o "false" segons el valor de
l'objecte.

valueOf Obtenir el valor que té l'objecte. valueOf() string "true" o false" segons el va-
lor que té.

3.2.3. L'objecte Date

L'objecte Date proporciona una varietat extensa de mètodes que permeten ma-

nipular dates i hores. L'objecte, però, no conté un rellotge en funcionament,

sinó un valor de data estàtic que, a més, internament s'emmagatzema com el

nombre de mil·lisegons des de les dotze de la nit de l'1 de gener de 1970.

El constructor de l'objecte pot rebre un ventall interessant de paràmetres. Tot

seguit es presenten els que es fan servir més:

new Date()

new Date(any_num, mes_num, dia_num)

new Date(any_num, mes_num, dia_num, hora_num, min_num, seg_num)

El significat dels paràmetres és el següent:

any_num, mes_num, dia_num, hora_num, min_num, seg_num: són enters

que formen part de la data. En aquest cas, s'ha de tenir en compte que el mes

0 correspon al gener, i el mes 11, al desembre.

Treballar�amb�dates

En l'exemple següent, es pot veure l'ús de les funcions que permeten mostrar

la data actual en la pàgina del navegador:

mesos = new Array("Gener", "Febrer", "Març", "Abril", "Maig", "Juny", "Juliol",

"Agost", "Setembre", "Octubre", "Novembre", "Desembre");

var data = new Date();

var mes = data.getMonth();

var any = data.getFullYear();

document.write("Avui és" + data.getDate() + "de" + mesos[mes] + "de" + any);

CC-BY-NC-ND • PID_00191131 40 Orientació a objectes en JavaScript

Tal com es veurà tot seguit, els objectes Date disposen d'un conjunt molt am-

pli de mètodes que permeten establir o llegir una propietat directament de

l'objecte fent internament les conversions que facin falta, ja que, tal com s'ha

indicat abans, l'objecte emmagatzema els valors en mil·lisegons.

Taula 9. Propietats de l'objecte Date

Nom Descripció

constructor Referència a la funció que s'ha cridat per a crear l'objecte.

prototype Representa el prototip per a la classe. És de lectura i prou.

Taula 10. Mètodes de l'objecte Date

Nom Descripció Sintaxi Paràmetres Retorn

getDate Retorna el dia del mes per a
una data.

getDate() Enter entre 1 i 31.

getDay Retorna el dia de la setmana
per a una data.

getDay() Enter entre 0 i 6. El 0 és
diumenge, l'1 és dilluns,
etc.

getHours Retorna l'hora per a una da-
ta.

getHours() Enter entre 0 i 23.

getMinutes Retorna els minuts per a
una data.

getMinutes() Enter entre 0 i 59.

getMonth Retorna el mes per a una
data.

getMonth() Enter entre 0 i 11.

getSeconds Retorna els segons per a
una data.

getSeconds() Enter entre 0 i 59.

getTime Retorna un nombre que
correspon al temps trans-
corregut per a una data.

getTime() Nombre de mil·lisegons
transcorreguts des de l'1
de gener de 1970 a les
00.00.00 hores.

getTimezoneOffset Retorna la diferència horà-
ria, entre l'hora local i l'hora
GMT (Greenwich mean ti-
me).

getTimezoneOffset() Nombre de minuts que
marca la diferència horària.

getFullYear Retorna l'any per a una da-
ta.

getFullYear() Retorna tots quatre dígits.

parse String que conté els
mil·lisegons transcorreguts
per a la data.

Date.parse(dataString) dataString: data en format
string.

Mil·lisegons transcorre-
guts des de l'1 de gener de
1970 a les 00.00.00 hores.

setDate Posa el dia a una data. setDate(valordia) valordia: enter entre 1 i 31
que representa el dia.

setDay Posa el dia a una data. setDate(valordia) valordia: enter entre 1 i 31
que representa el dia.

setHours Posa l'hora a una data. setHours(valorhora) valorhora: enter entre 0 i
23 que representa l'hora.

setMinutes Posa els minuts a una data. setMinutes(valorminuts) valorminuts: enter entre 0
i 59 que representa els mi-
nuts.

CC-BY-NC-ND • PID_00191131 41 Orientació a objectes en JavaScript

Nom Descripció Sintaxi Paràmetres Retorn

setMonth Posa el mes a una data. setMonth(valormes) valormes: enter entre 0 i
11 que representa el mes.

setSeconds Posa els segons a una data. setSeconds(valorsegons) valorsegons: enter entre 0
i 59 que representa els se-
gons.

setTime Posa el valor a una data. setTime(valorhorari) valorhorari: mil·lisegons
transcorreguts des de l'1
de gener de 1970 a les
00.00.00 hores.

setYear Posa l'any a una data. setYear(valorany) valorany: enter que repre-
senta l'any.

toGMTString Converteix una data a
string, fent servir les con-
vencions GMT d'Internet.

toGMTString()

toLocaleString Converteix una data a
string, fent servir les con-
vencions locals. Vegeu re-
torn.

toLocaleString() Exemple:
dissabte, 07 de desembre
de 2002 21.22.59.

toLocaleDateString Converteix una data a
string, fent servir les con-
vencions locals. Vegeu re-
torn.

toLocaleDateString() Exemple:
Sat Dec 7 21:22:59 UTC
+0100 2002.

toLocaleTimeString Converteix una data a
string, fent servir les con-
vencions locals.

UTC Mil·lisegons transcorreguts
per a la data indicada.

Date.UTC(any, mes, dia,
hores, min, s)

Enters. Els tres darrers són
opcionals.

Mil·lisegons transcorre-
guts des de l'1 de gener de
1970 a les 00.00.00 hores.

3.3. Els objectes Math, Number i String

3.3.1. L'objecte Math

L'objecte Math és format per un conjunt de constants i mètodes que permeten

fer operacions matemàtiques de certa complexitat. Aquest objecte és estàtic, de

manera que no es pot crear una instància i l'accés a les constants i els mètodes

que té es fa directament utilitzant l'objecte mateix.

L'exemple següent mostra un conjunt de càlculs que s'han fet amb l'objecte

Math:

function calcula(nombre){

 cosValue = Math.cos(nombre); //Emmagatzema a cosValue el valor del cosinus

 sinValue = Math.sin(nombre); //Emmagatzema a sinValue el valor del sinus

 tanValue = Math.tan(nombre); //Emmagatzema a cosValue el valor de la tangent

 sqrtValue = Math.sqrt(nombre); //Emmagatzema a sqrtValue el valor de l'arrel

 powValue = Math.pow(nombre,3); //Emmagatzema a powValue el valor d'elevar a 3 el valor

 expValue = Math.exp(nombre); //Emmagatzema a expValue el valor de e elevat al valor del nombre

CC-BY-NC-ND • PID_00191131 42 Orientació a objectes en JavaScript

}

Taula 11. Propietats de l'objecte Math

Nom Descripció Exemple

E Constant d'Euler. El valor aproximat que té és 2,718. És només de lectura. function valorE() {
return Math.E
}

LN10 Logaritme neperià de 10. El valor aproximat que té és 2,302. És només de lectura. function valorLN10() {
return Math.LN10
}

LN2 Logaritme neperià de 2. El valor aproximat que té és 0,693. És només de lectura. function valorLN2() {
return Math.LN2
}

LOG10E Logaritme en base 10 del nombre E. El valor aproximat que té és 0,434. És només de lec-
tura.

function valorLog10e() {
return Math.LOG10E
}

LOG2E Logaritme en base 2 del nombre E. El valor aproximat que té és 1,442. És només de lectu-
ra.

function valorLog2e() {
return Math.LOG2E
}

PI Nombre pi. El valor aproximat que té és 3,1415. És només de lectura. function valorPi() {
return Math.PI
}

SQRT1_2 1 dividit per l'arrel quadrada de 2. El valor aproximat que té és 0,707. És només de lectu-
ra.

function valorSQRT1_2() {
return Math.SQRT1_2
}

SQRT2 Arrel quadrada de 2. El valor aproximat que té és 1,414. És només de lectura. function valorSQRT2() {
return Math.SQRT2
}

Taula 12. Mètodes de l'objecte Math

Nom Descripció Sintaxi Paràmetres Retorn

abs Calcula el valor absolut d'un
nombre.

abs(x) x: un nombre. Valor absolut de x.

acos Calcula l'arc cosinus d'un nom-
bre.

acos(x) x: un nombre. Valor de l'arc cosinus de x en radiants.
Valor entre [0, PI].

asin Calcula l'arc sinus d'un nombre. asin(x) x: un nombre. Valor de l'arc sinus de x en radiants.
Valor entre [-PI/2,PI/2].

atan Calcula l'arc tangent d'un nom-
bre.

atan(x) x: un nombre. Valor de l'arc tangent de x en radiants.
Valor entre [-PI/2,PI/2].

atan2 Calcula l'arc tangent del quoci-
ent de dos nombres.

atan2(y,x) y: un nombre (coordenada y).
x: un nombre (coordenada x).

ceil Retorna, més gran o igual que
un nombre, l'enter més petit.

ceil(x) x: un nombre. El primer enter més gran o igual que x
(per a 9,8 en retorna 10).

cos Calcula el cosinus d'un nombre. cos(x) x: un nombre. Valor del cosinus de x. Valor entre
[-1,1].

exp Calcula el valor del nombre E
elevat a un nombre.

exp(x) x: un nombre. Valor de Ex.

floor Retorna, més petit o igual que
un nombre, l'enter més gran.

floor(x) x: un nombre. El primer enter més petit o igual que x
(per a 9,8 en retorna 9).

CC-BY-NC-ND • PID_00191131 43 Orientació a objectes en JavaScript

Nom Descripció Sintaxi Paràmetres Retorn

log Calcula el logaritme en base E
d'un nombre.

log(x) x: un nombre. El logaritme en base E de x.

max Retorna el més gran de dos
nombres.

max(x,y) x: un nombre.
y: un nombre.

Si x > y, retorna x.
Si y > x, retorna y.

min Retorna el més petit de dos
nombres.

min(x,y) x: un nombre.
y: un nombre.

Si x > y, retorna y.
Si y > x, retorna x.

pow Calcula la potència entre dos
nombres.

pow(x,y) x: un nombre que representa la base.
y: un nombre que representa
l'exponent.

Valor de xy.

random Retorna un nombre aleatori en-
tre 0 i 1.

random() Nombre aleatori entre [0,1].

round Arrodoneix un nombre a l'enter
més proper.

round(x) x: un nombre. El valor arrodonit de x.

sin Calcula el sinus d'un nombre. sin(x) x: un nombre. Valor del sinus de x. Valor entre [-1,1].

sqrt Calcula l'arrel quadrada d'un
nombre.

sqrt(x) x: un nombre. Arrel quadrada de x.

tan Calcula la tangent d'un nombre. tan(x) x: un nombre. Valor de la tangent de x.

3.3.2. L'objecte Number

Aquest objecte es fa servir sobretot per a accedir a mètodes de formatació de

nombres, a més de proporcionar propietats estàtiques que defineixen cons-

tants numèriques. El constructor de l'objecte Number és el següent:

new Number (valor)

en què valor és el valor numèric que hi haurà en l'objecte creat. Si el paràmetre

és omès, la instància s'inicialitza amb el valor 0.

Taula 13. Propietats de l'objecte Number

Nom Descripció Exemple�d'ús

Constructor Referència a la funció que s'ha cridat per a crear l'objecte.

MAX_VALUE És el valor numèric més gran que es pot representar en JavaScript. És no-
més de lectura.

if (nombre < =
Number.MAX_VALUE)
lamevaFuncio(nombre)
else
alert("nombre massa gran")

MIN_VALUE És el valor numèric més petit que es pot representar en JavaScript. És no-
més de lectura.

if (nombre >=
Number.MIN_VALUE)
lamevaFuncio(nombre)
else
lamevaFuncio(0)

NaN Indica que no es tracta d'un valor numèric (Not-A-Number). És només de
lectura.

NEGATIVE_INFINITY Representa el valor negatiu infinit. És només de lectura.

CC-BY-NC-ND • PID_00191131 44 Orientació a objectes en JavaScript

Nom Descripció Exemple�d'ús

POSITIVE_INFINITY Representa el valor positiu infinit. És només de lectura.

Prototype Representa el prototip per a la classe.

Valors de l'objecte Number

• El nombre més gran que es pot representar en JavaScript és 1.79E+308. Els valors més
grans que aquest adquireixen el valor Infinity.

• El nombre més petit que es pot representar en JavaScript és 5E-324. La propietat
MIN_VALUE no representa el nombre negatiu més petit, sinó el positiu, més pròxim
al 0, que pot representar el llenguatge. Els valors més petits que aquest es convertei-
xen en 0.

• Les propietats MAX_VALUE, MIN_VALUE, POSITIVE_INFINITY i
NEGATIVE_INFINITY són estàtiques. Per tant, s'han d'utilitzar amb l'objecte mateix,
per exemple: Number.MAX_VALUE.

• Per a veure el valor de la propietat NaN, s'ha de fer servir la funció isNaN.

• Un valor més petit que NEGATIVE_INFINITY es visualitza com a -Infinity.

• Un valor més gran que POSITIVE_INFINITY es visualitza com a Infinity.

Taula 14. Mètodes de l'objecte Number

Nom Descripció Sintaxi Paràmetres Retorn

toExponential Expressa un nombre en notació exponencial. toExponential(n) n: nombre de decimals String

toFixed Per a arrodonir a partir del nombre de deci-
mals indicat.

toFixed(n) n: nombre de decimals String

toString String que representa l'objecte especificat. toString([base]) base: nombre entre 2 i 16 que indica la
base en què es representa el nombre.

String

toPrecision La dada expressada segons la precisió indica-
da.

toPrecision(n) n: nombre de dígits de precisió. String

valueOf Obté el valor que té l'objecte. valueOf() String

3.3.3. L'objecte String

L'objecte String és el contenidor de tipus primitius de tipus cadena de caràcters.

Proporciona un conjunt molt ampli de mètodes que permeten manipular i

extreure cadenes i convertir-les a text HTML.

La sintaxi del constructor de l'objecte String és la següent:

new String(text)

en què text és una cadena de caràcters opcional en el constructor.

Els mètodes de l'objecte es poden cridar en cadenes primitives, és a dir, sense

haver creat l'objecte amb el constructor. Aquesta característica fa que la creació

de cadenes amb la sintaxi anterior sigui poc comuna:

CC-BY-NC-ND • PID_00191131 45 Orientació a objectes en JavaScript

var cadena = "Hola, Montse";

longitud = cadena.length;

La propietat length de l'objecte String, a diferència de l'objecte Array, no la

pot establir el programador; es tracta d'una propietat de lectura i prou i canvia

quan la cadena modifica la grandària que té en caràcters.

En general, tots els mètodes de l'objecte String no modifiquen el contingut de

l'objecte, sinó que tornen el resultat de l'acció, encara que sense modificar el

contingut inicial de la cadena; per a modificar una cadena, s'hi ha d'assignar

un valor nou:

var cadena = "Hola, Món";

cadena.toUpperCase();

La variable cadena continua emmagatzemant el valor "Hola, Món"; la funció

ha actuat i ha tornat la cadena canviant els caràcters a majúscules, però no ha

modificat la variable que conté la cadena original:

var cadena = "Hola, Món";

cadena = cadena.toUpperCase();

En aquest cas, s'ha modificat la variable cadena i ara té el contingut "Hola,

Món".

Treballar�amb�cadenes

El mètode charAt(enter) torna el caràcter que hi ha en la posició que indica el

nombre que s'ha passat com a paràmetre; s'ha de tenir en compte que, igual

que en les arrays, el primer caràcter d'una cadena té l'índex 0:

var cadena = "Hola, Món";

caracter = cadena.charAt(2); //La variable caracter recupera el valor "l".

El mètode indexOf(cadena) torna l'índex de la primera aparició de l'argument

a la cadena. Seguint l'exemple anterior:

var cadena = "Hola, Món";

posicio = cadena.indexOf("Món"); //La variable posicio recupera el valor 6.

En cas que l'argument no sigui a la cadena, el mètode torna el valor -1. El

mètode accepta un segon paràmetre opcional que especifica l'índex des del

qual s'ha de començar la cerca:

var cadena = "Hola, Montse";

posicio = cadena.indexOf("ó",3); //La variable posicio recupera el valor 7.

CC-BY-NC-ND • PID_00191131 46 Orientació a objectes en JavaScript

El mètode lastIndexOf(cadena) torna l'índex de la darrera aparició de la cadena

passada com a argument. Igual que l'anterior, disposa d'un argument opcional

que indica l'índex en què s'ha d'acabar la cerca:

var cadena = "Hola, Món";

posicio = cadena.lastIndexOf("o",3); //La variable posicio recupera el valor 1.

Igual que l'anterior, torna el valor -1 quan no troba la cadena que busca.

El mètode substring(inici,final) fa una extracció de la cadena, de manera que

el primer argument especifica l'índex en què comença la cadena que es vol

extreure i el segon argument (opcional) assenyala el final de la subcadena.

En cas que no s'hi passi el segon argument, s'extreu la subcadena fins al final

de la cadena original:

var cadena = "Hola, Món";

var subCadena = cadena.substring(5); //subCadena adquireix el valor " Món"

var subCadena2 = cadena.substring(5,7); //subCadena2 adquireix el valor " M"

El mètode concat() fa la concatenació de totes les cadenes que s'hi passen com a

paràmetres (accepta qualsevol quantitat d'arguments) i torna la cadena resultat

de concatenar la cadena original amb les que s'hi han passat com a paràmetres:

var cadena = "Hola, Món";

var cadena2 = cadena.concat(" lliure ", "i feliç"); //cadena2 adquireix el valor

"Hola, Món lliure i feliç"

La concatenació, però, és més comuna de fer-la amb l'operador +:

var cadena2 = cadena + " lliure " + "i feliç";

El mètode split() divideix la cadena en cadenes separades segons un delimi-

tador passat com a argument del mètode; el resultat s'emmagatzema en una

array:

var vector = "Hola, Món lliure".split(" ");

L'exemple anterior assigna a la variable vector una array amb tres elements:

"Hola,", "Món", "lliure".

Taula 15. Propietats de l'objecte String

Nom Descripció Exemple

constructor Referència a la funció que s'ha cridat per a crear l'objecte.

CC-BY-NC-ND • PID_00191131 47 Orientació a objectes en JavaScript

Nom Descripció Exemple

length Longitud de l'string var tema = "Programació"
alert("La longitud de la paraula Programació és " +
tema.length)

Taula 16. Mètodes de l'objecte String

Nom Descripció Sintaxi Paràmetres Retorn

anchor Crea una àncora HTML. anchor(nom_ancora) nom_ancora: text per
a l'atribut NAME de
l'etiqueta < A NAME=.

big Mostra un text en lletres
grans.

big()

blink Mostra el text parpellejant. blink()

bold Mostra el text en negreta. bold()

charAt Retorna un caràcter del
text, el que és en la posició
indicada.

charAt(índex) índex: nombre entre 0 i la
longitud-1 del text.

Caràcter del text que és en
la posició indicada pel pa-
ràmetre.

charCodeAt Retorna el codi ISO-Latin-1
del caràcter que és en la
posició indicada.

charCodeAt(índex) índex: nombre entre 0 i la
longitud-1 del text.

Codi del caràcter que és en
la posició indicada pel pa-
ràmetre.

concat Uneix dues cadenes de
text.

concat(text2) text2: cadena de text que
s'ha d'unir a la que crida el
mètode.

String resultat de la unió
de les altres dues.

fixed Mostra el tipus amb font
de lletra teletip.

fixed()

fontcolor Mostra el text en el color
especificat.

fontcolor(color) color: color per al text.

fontsize Mostra el text en la gran-
dària especificada.

fontsize(size) size: grandària per al text.

fromCharCode Retorna el text creat a par-
tir de caràcters en codi
ISO-Latin-1.

fromCharCode(num1, ...,
numN)

numN: codis ISO-Latin-1 String

indexOf Retorna l'índex en què hi
ha per primera vegada la
seqüència de caràcters es-
pecificada.

indexOf(valor, inici) valor: caràcter o caràcters
que s'han de buscar.
inici: índex a partir del qual
comença a buscar.

Nombre que indica l'índex.
Retorna -1 si no es troba el
valor especificat.

italics Mostra el text en cursiva. italics()

lastIndexOf Retorna l'índex en què hi
ha per darrera vegada la
seqüència de caràcters es-
pecificada.

lastIndexOf(valor, inici) valor: caràcter o caràcters
que s'han de buscar.
inici: índex a partir del qual
comença a buscar.

Nombre que indica l'índex.
Retorna -1 si no es troba el
valor especificat.

link Crea un enllaç HTML. link(href) href: string que especifica
la destinació de l'enllaç.

match Retorna les parts del text
que coincideixen amb
l'expressió regular indica-
da.

match(exp) exp: expressió. Pot incloure
els indicadors /f (global) i /
i (ignorar majúscules i mi-
núscules).

Array que conté els textos
que s'han trobat.

CC-BY-NC-ND • PID_00191131 48 Orientació a objectes en JavaScript

Nom Descripció Sintaxi Paràmetres Retorn

replace Substitueix una part del
text pel text nou indicat.

replace(exp, text2) exp: expressió regular per
a fer la cerca del text que
s'ha de substituir.
text2: text que substitueix
el que s'ha trobat.

String nova.

search Retorna l'índex del text que
s'ha indicat en l'expressió
regular.

search(exp) exp: expressió per a fer la
cerca.

slice Extreu una porció de
l'string.

slice(inici,[final]) inici: índex del primer ca-
ràcter que s'ha d'extreure.
final: índex del darrer ca-
ràcter que s'ha d'extreure.
Pot ser negatiu, i llavors in-
dica quants en cal restar
des del final. Si no s'hi indi-
ca, extreu fins i tot el final.

String que conté els caràc-
ters que hi havia entre inici
i final.

small Mostra el text en font peti-
ta.

small()

split Crea una array, i separa el
text segons el separador in-
dicat.

split([separador], [límit]) separador: caràcter que in-
dica per on s'ha de sepa-
rar. Si s'omet, l'array només
contindrà un element, que
és l'string completa.
límit: indica el nombre mà-
xim de parts per a posar en
l'array.

Array.

strike Mostra el text ratllat. strike()

sub Mostra el text com a subín-
dex.

sub()

substr Retorna una porció del
text.

substr(inici, [longitud]) inici: índex del primer ca-
ràcter per extreure.
longitud: nombre de ca-
ràcters per extreure. Si
s'omet, s'extreu fins al final
de l'string.

String.

substring Retorna una porció del
text.

substring(inici, final) inici: índex del primer ca-
ràcter que s'ha d'extreure.
final: índex+1 del darrer ca-
ràcter que s'ha d'extreure.

sup Mostra el text com a su-
períndex.

sup()

toLocaleLowerCase Converteix el text a minús-
cules, tenint en compte el
llenguatge de l'usuari.

toLocaleLowerCase() String nova en minúscules.

toLocaleUpperCase Converteix el text a majús-
cules, tenint en compte el
llenguatge de l'usuari.

toLocaleUpperCase() String nova en majúscules.

toLowerCase Converteix el text a minús-
cules.

toLowerCase() String nova en minúscules.

toUpperCase Converteix el text a majús-
cules.

toUpperCase() String nova en majúscules.

toString Obté l'string que represen-
ta l'objecte.

toString() String.

CC-BY-NC-ND • PID_00191131 49 Orientació a objectes en JavaScript

Nom Descripció Sintaxi Paràmetres Retorn

valueOf Obté l'string que represen-
ta el valor de l'objecte.

valueOf() String.

Codis ISO-Latin-1

El conjunt de codis ISO-Latin-1 agafa valors de 0 a 255. Els 128 primers es corresponen
amb el codi ASCII.

CC-BY-NC-ND • PID_00191131 50 Orientació a objectes en JavaScript

4. Expressions regulars i ús de galetes

4.1. Les expressions regulars

Les expressions regulars són un mecanisme que permet fer cerques, compara-

cions i certs reemplaçaments complexos. Per exemple, si s'escriu en la línia

d'ordres de Microsoft Windows l'ordre següent:

dir *.exe,

s'utilitza una expressió regular que defineix totes les cadenes de caràcters que

comencin per qualsevol valor seguit de .exe, és a dir, tots els arxius executables

independentment del nom que tenen.

L'acció anterior, en què es compara la cadena de text amb el patró (expressió

regular), s'anomena reconeixement de patrons (pattern matching).

En JavaScript, les expressions regulars es basen en les del llenguatge Perl, de

manera que s'hi assemblen molt i es representen per l'objecte RegExp (regular

expresion).

Es pot crear una expressió regular amb el constructor de l'objecte RegExp o bé

utilitzant una sintaxi creada especialment per a això. En l'exemple següent es

veu això darrer:

var patro = /Cubo/;

L'expressió regular anterior és molt simple: en una comparació amb una cade-

na tornaria true si es comparava amb la cadena Cubo.

De la mateixa manera, es pot crear l'expressió regular anterior utilitzant

l'objecte RegExp:

var patro = new RegExp("Cubo");

Escriptura

Totes les expressions regulars
s'escriuen entre barres inverti-
des.

En aquest cas, però, el que es passa al constructor és una cadena; per tant, en

comptes de fer servir (/), es tanca entre cometes dobles.

Per a complicar una mica més l'exemple anterior, imaginem-nos que es vol

comprovar si la cadena és Cubo o Cuba. Per a això es fan servir els claudàtors,

que indiquen opció, és a dir, la comparació amb /[ao]/ tornaria cert, en cas

que la cadena fos la lletra a o la lletra o.

Nota

Les expressions regulars es po-
den crear utilitzant la sintaxi
específica que tenen o mitjan-
çant l'objecte RegExp.

CC-BY-NC-ND • PID_00191131 51 Orientació a objectes en JavaScript

var patro = /Cub[ao]/;

I si es volgués comprovar si la cadena és Cub0, Cub1, Cub2,..., Cub9? En comp-

tes d'incloure els deu dígits amb els claudàtors, s'utilitza el guió, que serveix

per a indicar rangs de valors. Per exemple, 0-9 indica tots els nombres de 0 a

9 inclusivament:

var patro = /Cub[0-9]/;

Si, a més, es busca que el darrer caràcter sigui un dígit (0-9) o una lletra mi-

núscula (a-z), s'aconsegueix de manera fàcil escrivint dins els claudàtors un

criteri darrere de l'altre:

var patro = /Cub[0-9a-z]/;

I què passaria si en comptes de tenir només un nombre o una lletra minúscula

es volgués comprovar que n'hi pugui haver més d'un, però sempre minúscules

o nombres?

En el cas anterior s'ha de recórrer als marcadors següents:

• +: indica que el que té a l'esquerra hi pot ser 1 vegada o més.

• *: indica que hi pot ser 0 vegades o més (en el cas de + el nombre o la minús-

cula hi ha de ser com a mínim una vegada; amb * Cub també s'acceptaria).

• ?: indica opcionalitat, és a dir, el que es té a l'esquerra hi pot ser o no (hi

pot aparèixer 0 o 1 vegades).

• {}: serveix per a indicar exactament el nombre de vegades que hi pot apa-

rèixer o un rang de valors. Per exemple: {3} indica que hi ha d'aparèixer

exactament 3 vegades; {3, 8} indica que hi ha d'aparèixer de 3 a 8 vegades,

i {3,} indica que hi ha d'aparèixer com a mínim tres vegades.

S'ha d'anar amb compte amb els {}, perquè exigeixen que es repeteixi el darrer,

de manera que si no està segur del que faran, s'han d'utilitzar els (). Per a

il·lustrar-ho, es planteja l'exemple següent d'ús d'expressions regulars:

var patro = /Cub[ao]{2}/;

document.write("Cubocuba".search(patro));

document.write("Cuboa".search(patro));

Funció search i mètode replace

La funció search de String comprova si la cadena que representa el patró que s'hi passa
com a argument és dins de la cadena sobre la qual es crida. Si hi és, torna la posició (per
exemple, per a la cadena Cubo amb el patró /C/ torna 0, 1 si el patró és u, 2 si és b...)
i si no hi és, torna -1.

CC-BY-NC-ND • PID_00191131 52 Orientació a objectes en JavaScript

Un altre ús interessant és l'ús del mètode replace de l'objecte String, la sintaxi del qual,
cadena.replace(patro, substitut), indica que se substitueix la cadena sobre la qual es criden
les ocurrències del patró per la cadena especificada en la crida.

Un dels elements més interessants de les expressions regulars és l'especificació

de la posició que ha d'ocupar la cadena. Per a això, s'utilitzen els caràcters ^ i

$, que indiquen que l'element sobre el qual actuen ha d'anar al començament

de la cadena o al final de la cadena, respectivament. En l'exemple següent,

se'n pot veure l'ús:

var patro = /^aa/; //Es busca la cadena aa a l'inici de la cadena

var patro = /uu$/; //Es busca la cadena uu al final de la cadena

Algunes altres expressions interessants són les següents:

• \d: un dígit; equival a [0-9].

• \D: qualsevol caràcter que no sigui un dígit.

• \w: qualsevol caràcter alfanumèric; equival a [a-zA-Z0-9_].

• \W: qualsevol caràcter no alfanumèric.

• \s: espai.

• \t: tabulador.

4.1.1. L'objecte RegExp

L'objecte RegExp conté el patró d'una expressió. El constructor per a l'objecte

RegExp és el següent:

new RegExp("patró", "indicador")

en què:

a) patró, text de l'expressió regular.

b) indicador, és opcional i pot agafar tres valors:

• g: es tenen en compte totes les vegades que l'expressió apareix en la cadena.

• i: ignora majúscules i minúscules.

• gi: tenen efecte les dues opcions: g i i.

En el patró de l'expressió regular, es poden fer servir caràcters especials. Els

caràcters especials substitueixen una part del text. Tot seguit es mostren els

caràcters especials que es poden utilitzar:

Taula 17. Caràcters especials en expressions regulars

\ Per als caràcters que normalment s'interpreten com a literals, indica que el caràcter que el segueix no s'ha
d'interpretar com un literal. Per exemple: /b/ s'interpretaria com a b, però /\b/ s'interpretaria com a indicador de lí-
mit de paraula.
Per als caràcters que normalment no s'interpreten com a literals, indica que en aquest cas sí que s'ha d'interpretar
com un literal i no com un caràcter especial. Per exemple, el caràcter * és un caràcter especial que s'utilitza com a
comodí, /a*/ pot voler dir cap o diverses a. Si l'expressió conté /a*/ s'interpreta com el literal "a*".

Web recomanat

Hi ha un portal web dedicat
a les expressions regulars. Es
pot destacar que aquestes ex-
pressions són compatibles
en la majoria dels llenguat-
ges de programació que les
implementen: www.regular-
expressions.info/

http://www.regular-expressions.info/
http://www.regular-expressions.info/

CC-BY-NC-ND • PID_00191131 53 Orientació a objectes en JavaScript

^ Indica inici de línia. Per exemple: /^A/ no trobarà la A en la cadena HOLA, però sí que la trobarà en Alarma.

$ Indica final de línia. Per exemple: /$A/ no trobarà la A en la cadena ADÉU, però sí que la trobarà en HOLA.

* Indica que el caràcter que el precedeix pot aparèixer cap vegada o diverses vegades. Per exemple: /ho*/ es trobarà
en hola, hoooola i també en heura, però no en camell.

+ Indica que el caràcter que el precedeix pot aparèixer una vegada o diverses vegades. Per exemple: /ho+/ es trobarà
en hola i hoooola, però no en heura ni en camell.

? Indica que el caràcter que el precedeix pot aparèixer cap vegada o una vegada. Per exemple: /ho?/ es trobarà en
hola i heura, però no en hoooola ni en camell.

. Indica un sol caràcter a excepció del salt de línia. Per exemple: / .o/ es trobarà en hola però no en camell.

(x) Indica que, a més de buscar el valor x, es repetirà la cerca entre el resultat de la primera cerca. Per exemple: en la
frase "hola, t'espero a l'hotel d'holanda", /(holan*)/ trobaria hola, holan i hola. (El darrer hola és part d'holan.)

x|y Indica el valor de x o el de y. Per exemple: /sol|vent/ trobaria sol en la frase "Fa sol a Sevilla".

{n} Indica quantes vegades exactes ha d'aparèixer el valor que el precedeix (n és un enter positiu). Per exemple: /o{4}/
es trobaria en hoooola però no en hola.

{n,} Indica quantes vegades ha d'aparèixer com a mínim el caràcter que el precedeix (n és un enter positiu). Per exem-
ple: /o{2,}/ es trobaria en hoooola i hoola però no en hola.

{n,m} Indica el nombre mínim i màxim de vegades que pot aparèixer el caràcter que el precedeix (n i m són enters posi-
tius). Per exemple: /o(1,2)/ es trobaria en hola i hoola, però no en hoooola.

[xyz] Indica qualsevol dels valors entre claudàtors. Els elements continguts expressen un rang de valors. Per exemple:
[abcd] es pot expressar també com a [a-d].

[^xyz] Busca qualsevol valor que no aparegui entre claudàtors. Els elements continguts expressen un rang de valors. Per
exemple: [^abcd] es pot expressar també com a [^a-d].

[\b] Indica un retrocés o backspace.

\b Indica un delimitador de paraula, com un espai. Per exemple: /\bn/ es troba en nyu però no en mico, i /c\b/ en ca-
maleó però no en mico.

\B Indica que no hi pot haver delimitador de paraula, com un espai. Per exemple: /\Bn/ es troba en manel però no en
nyu ni en camaleó.

\cX Indica un caràcter de control (X és el caràcter de control). Per exemple: /cm/ indica Ctrl + M.

\d Indica que el caràcter és un dígit. També es pot expressar com a /[0-9]/. Per exemple, /\d/ en "carrer peix, n. 9" tro-
baria 9.

\D Indica que el caràcter no és un dígit. /\D/ també es pot expressar com a /[^0-9]/.

\f Indica salt de pàgina (form-feed).

\n Indica salt de línia (linefeed).

\r Indica tecla de retorn.

\s Indica un espai en blanc que pot ser l'espai, el tabulador, el salt de pàgina i el salt de línia. Per tant, equival a posar
[\f\n\r\t\v].

\S Indica un sol caràcter diferent de l'espai, del tabulador, del salt de pàgina i del salt de línia. Per tant, equival a posar
[^\f\n\r\t\v].

\t Indica el tabulador.

\v Indica un tabulador vertical.

\w Indica qualsevol caràcter alfanumèric, inclòs el caràcter _. Equival a posar [A-Za-z0-9_].

CC-BY-NC-ND • PID_00191131 54 Orientació a objectes en JavaScript

\n n és un valor que fa referència al parèntesi anterior (compta els parèntesis oberts). Per exemple: a "poma, taronja,
pera, préssec", l'expressió /poma(,)\staronja\1/ trobaria "poma, taronja".

\ooctal
\xhex

Permet d'incloure codis ASCII en expressions regulars. Per a valors octals i hexadecimals. o i x agafarien els valors,
per exemple, \2Fhex.

Taula 18. Propietats de l'objecte RegExp

Nom Descripció

$1,..., $9 Contenen les parts de l'expressió que hi ha entre parèntesis. Només és de lectura.

$_ Vegeu la propietat input.

$* Vegeu la propietat multiline.

$& Vegeu la propietat lastMatch.

$+ Vegeu la propietat lastParen.

$` Vegeu la propietat leftContext.

$' Vegeu la propietat rightContext.

global Indica si es fa servir g en l'expressió regular. Es poden tenir els valors true, si es fa servir l'indicador g, i false, si
no es fa servir. Només és de lectura.

ignoreCase Indica si es fa servir l'indicador i en l'expressió regular. Es poden tenir els valors true, si es fa servir l'indicador
i, i false, si no es fa servir. Només és de lectura.

input Representa l'string sobre el qual s'aplica l'expressió regular. També es diu $_. És estàtica i, per tant, es fa servir
de la manera següent: RegExp.input.

lastIndex Especifica l'índex a partir del qual s'ha d'aplicar l'expressió regular.

lastMatch Representa el darrer ítem que s'ha trobat. També es diu $&.
És estàtica i, per tant, es fa servir de la manera següent: RegExp. lastMatch.
Només és de lectura.

lastParen Representa el darrer ítem que ha trobat una expressió de parèntesis. També es diu $+. És estàtica i, per tant,
es fa servir de la manera següent: RegExp. lastParen. Només és de lectura.

leftContext Representa la substring que precedeix el darrer ítem que s'ha trobat. També es diu $'. És estàtica i, per tant,
es fa servir de la manera següent: RegExp. leftContext. Només és de lectura.

multiline Indica si s'aplicarà la cerca en diverses línies. Els valors possibles que té són true i false. També es diu $*. És es-
tàtica i, per tant, es fa servir de la manera següent: RegExp. multiline.

prototype Representa el prototip per a la classe.

rightContext Representa la substring que segueix el darrer ítem que s'ha trobat. També es diu $'. És estàtica i, per tant, es
fa servir de la manera següent: RegExp. rightContext. Només és de lectura.

source Representa l'string que conté el patró per a l'expressió regular, excloses les \ i els indicadors i i g. Només és
de lectura.

Taula 19. Mètodes de l'objecte RegExp

Nom Descripció Sintaxi Paràmetres Retorn

compile Compila l'expressió regular du-
rant l'execució d'un script.

regexp.compile(patró,
[indicadors])

patró: text de l'expressió
regular.
indicadors: g o i

exec Executa la cerca. regexp.exec(str)
regexp(str)

str: string sobre la qual
s'aplica la cerca.

Una array amb els ítems que
s'han trobat.

CC-BY-NC-ND • PID_00191131 55 Orientació a objectes en JavaScript

Nom Descripció Sintaxi Paràmetres Retorn

test Executa la cerca. regexp.test(str) str: string sobre la qual
s'aplica la cerca.

true si troba algun ítem; false si
no en troba cap.

4.2. Les galetes

Les galetes (cookies) neixen amb l'objectiu de solucionar una limitació del pro-

tocol HTTP 1.0, que ocorre pel fet que HTTP és un protocol sense estat. Això fa

que no hi hagi una manera de mantenir comunicació o informació de l'usuari

durant les diverses peticions que es fan al servidor en una mateixa connexió

o visita a un lloc web o una pàgina web.

Les galetes aporten un mecanisme que permet emmagatzemar en l'equip del

client un conjunt petit de dades de tipus text que estableix el servidor web.

D'aquesta manera, en cada connexió el client torna la galeta amb el valor em-

magatzemat al servidor que processa el valor i actua de manera que duu a ter-

me les accions pertinents.

L'assignació d'una galeta segueix la sintaxi següent:

nom=valor [;expires=dataGMT] [;domain=domini] [;path=ruta] [;secure]

en què:

• nom=valor: defineix el nom de la galeta i el valor que aquesta galeta em-

magatzemarà.

• expires=dataGMT: estableix la data de caducitat de la galeta; aquesta da-

ta s'ha d'establir en format GMT i, per tant, és útil fer servir el mètode

toGMTString() de l'objecte Date. Aquest paràmetre és opcional, de manera

que quan una galeta no té establerta una data de caducitat, aquesta galeta

es destrueix quan l'usuari tanca el navegador; en aquest cas, es diu que la

galeta és de sessió. Les galetes que tenen establerta una data de caducitat es

coneixen com a galetes persistents.

• domain=domini: estableix el domini que ha assignat la galeta, de manera

que aquesta galeta només es torna davant d'una petició d'aquest domini.

Per exemple: domain=www.uoc.edu implica que la galeta només es torna

al servidor www.uoc.edu quan s'hi estableix una connexió. Si no s'estableix

cap valor, el mateix navegador estableix el valor del domini que ha creat

la galeta.

• path=ruta: estableix una ruta específica del domini sobre la qual es torna

la galeta. Si no s'estableix, la ruta per defecte que ha assignat el navegador

és la ruta des de la qual s'ha creat la galeta.

CC-BY-NC-ND • PID_00191131 56 Orientació a objectes en JavaScript

• secure: si s'indica aquest valor, la galeta només es torna quan s'ha establert

una comunicació segura amb HTTPS. Si no s'assigna aquest valor, el nave-

gador torna la galeta en connexions no segures HTTP.

Per tant, el funcionament bàsic és el següent: un usuari es connecta a un lloc

web; el navegador, a partir de l'URL, revisa el conjunt de galetes amb la inten-

ció de cercar-ne una que coincideixi amb el domini i la ruta. Si n'hi ha una

d'aquestes característiques, el navegador l'envia al servidor i, si n'hi ha més

d'una, les envia separades pel caràcter punt i coma:

nom=Victor; email=vriospazos@uoc.edu

Perquè les galetes funcionin, s'han de tenir habilitades al navegador. Hi ha

usuaris que les consideren un mecanisme d'invasió a la intimitat, perquè es

poden establir galetes persistents que facin un seguiment de certes accions en

el procés de navegació dels usuaris.

4.2.1. Maneig de galetes

En JavaScript es pot treballar amb galetes a partir de la propietat cookie de

l'objecte document. El funcionament és molt simple: només s'ha d'assignar a

aquesta propietat una cadena que representi la galeta, de manera que el nave-

gador analitza la cadena com a galeta i l'afegeix a la llista de galetes que té.

document.cookie="nom=Victor; expires=Sun, 14-Dec-2010 08:00:00 GMT; path=/fitxers";

En l'assignació anterior, es crea una galeta persistent amb data caducitat del

14.12.2010; en aquest cas, s'assigna una ruta que s'utilitzarà juntament amb

el domini per defecte de la pàgina que ha creat la galeta.

Aquest mecanisme de domini/ruta fa que una galeta només la pugui recuperar

el domini/ruta que s'indica, cosa que impedeix que s'accedeixi a la informació

emmagatzemada des d'altres dominis.

L'anàlisi que fa el navegador sobre la cadena assignada a document.cookie

comprova que el nom i el valor no tenen caràcters com ara espais en blanc,

comes, la lletra ñ, accents i altres caràcters.

Per a solucionar aquest problema, s'utilitzen les funcions escape() i unescape(),

que porten a cap la conversió de cadenes en cadenes URL que el validador del

navegador dóna per bones.

D'aquesta manera, s'utilitza el mètode escape() per a convertir una cadena en

format URL abans d'emmagatzemar-la en la galeta i, quan la galeta es recupera,

s'utilitza la funció unescape() sobre el valor de la galeta.

CC-BY-NC-ND • PID_00191131 57 Orientació a objectes en JavaScript

4.2.2. Escriure, llegir i eliminar galetes

L'escriptura de galetes és molt senzilla: només s'ha d'assignar a la propietat co-

okie una cadena en què s'especifiqui el nom, el valor i els atributs de caducitat,

el domini, la ruta i la seguretat que es volen aplicar.

En l'exemple següent, es mostra una funció que rep com a paràmetres el nom,

el valor i, com a paràmetre opcional, el nombre de dies durant els quals la

galeta serà activa, de manera que si no es passa d'aquest nombre de dies, la

galeta serà de sessió i, per tant, s'eliminarà quan l'usuari tancarà el navegador.

function assignaCookie(nom,valor,dies){

 if (typeof(dies) == "undefined"){

 //Si no es passa del paràmetre dies, la cookie és de sessió

 document.cookie = nom + "=" + valor;

 } else {

 //Es crea un objecte Date al qual s'assigna la data actual

 //i s'hi afegeixen els dies de caducitat transformats en

 //mil·lisegons

 var caduca = new Date;

 caduca.setTime(caduca.getTime() + dies*24*3600000);

document.cookie = nom + "=" + valor + ";expires=" + caduca.toGMTString();

 }

}

La lectura de galetes es fa examinant la cadena emmagatzemada en la propi-

etat cookie de l'objecte Document, però s'ha de tenir en compte que aquesta

cadena és formada per tants parells nom=valor com galetes de valor diferent

s'han establert en el document actual. Per exemple, si es fa l'assignació següent:

document.cookie= "nom=Victor";

document.cookie="email=vriospazos@uoc.edu"

Cadascuna de les cadenes anteriors s'afegeix a la galeta, de manera que el valor

de document.cookie és el següent:

"nom=Victor; email=vriospazos@uoc.edu"

Normalment, només s'ha de recuperar alguna galeta concreta o treballar-hi.

Per exemple, fa falta la cadena que indica el correu electrònic, però la galeta

conté totes les cadenes emmagatzemades.

Això fa que s'hagi d'implementar un mecanisme que recuperi cada cade-

na de manera separada a partir d'una anàlisi de la cadena que ha tornat

document.cookie.

CC-BY-NC-ND • PID_00191131 58 Orientació a objectes en JavaScript

L'exemple següent utilitza una array associativa per a emmagatzemar els noms

i els valors de cadascun dels components de la galeta:

//Es crea l'objecte que contindrà l'array associativa cookies[nom] = valor

var cookies = new Object();

//Es defineix la funció que analitza la cadena i crea l'array a partir de la cadena

//document.cookie, i es comproven certes situacions especials

function extreuCookies(){

 //Variables que emmagatzemaran les cadenes nom i valor

 var nom, valor;

 //Variables que controlaran els límits que marquen la posició de les

 //diverses cookies a la cadena

 var inici, mig, final;

 //El bucle següent comprova si hi ha alguna entrada en l'array

 //associativa, de manera que si es així, es crea una instància nova de

 //l'objecte cookies per a eliminar-les

 for (nom in cookies){

 cookies = new Object();

 break;

 }

 inici = 0;

 //Es fa un bucle que captura a cada pas el nom i valor de

 //cada cookie de la cadena i l'assigna a l'array associativa

 while (inici< document.cookie.length){

 //la variable mig emmagatzema la posició del pròxim caràcter "="

 mig = document.cookie.indexOf('=', inici);

 //la variable final emmagatzema la posició del pròxim caràcter ";"

 final = document.cookie.indexOf(';',inici);

 //El següent if comprova si final adquireix el valor -1 que indica

 //que no s'ha trobat cap caràcter ";", cosa que indica que

 //s'ha arribat a la darrera cookie i, per tant, s'assigna a la

 //variable final la longitud de la cadena

 if (final == -1) {

 final = document.cookie.length;

 }

 //El següent if fa dues comprovacions; en primer lloc, si

 //mig és més gran que final o mig és -1 (que indica que no

 //s'ha trobat cap caràcter "="), la cookie té nom però

 //no valor assignat

CC-BY-NC-ND • PID_00191131 59 Orientació a objectes en JavaScript

 //En segon lloc, el nom de la cookie és entre els

 //caràcters que hi ha entre inici i mig i el valor de la cookie

 //entre els caràcters que hi ha entre mig+1 i final

 if ((mig > final) || (mig == -1)) {

 nom = document.cookie.substring(inici, final);

 valor = "";

 } else {

 nom = document.cookie.substring(inici,mig);

 valor = document.cookie.substring(mig+1,final);

 }

 //Una vegada recuperat el nom i el valor, s'assigna a l'array

 //associativa aplicant la funció de conversió unescape()

 cookies[nom] = unescape(valor);

 //En el pas següent del bucle while, la variable inici adquireix

 //el valor final +2, i d'aquesta manera salten el punt i coma i

 //l'espai que separa les diverses cookies en la cadena

 inici = final +2;

 }

}

L'eliminació d'una galeta es fa assignant una data de caducitat del passat; per

exemple, es pot utilitzar la data "01-Jan-1970 00:00:01 GMT".

L'únic problema apareix quan la galeta no té un valor assignat; aquests casos

s'han de tractar de manera especial, com es veu en l'exemple següent:

function eliminaCookie(nombre){

 //S'actualitza la cookie modificant la data de caducitat i assignant

 //un valor qualsevol, en l'exemple esborrada

 document.cookie = nom + "=esborrada; expires=Thu, 01-Jan-1970 00:00:01 GMT";

 //S'actualitza la cookie sense valor indicant una data de caducitat //anterior

 document.cookie = nom + "; expires=Thu, 01-Jan-1970 00:00:01 GMT";

}

De la funció anterior, es pot dir que, en cas que la galeta s'hagi creat amb

informació sobre el domini i la ruta, s'ha d'introduir aquesta informació a la

cadena que actualitza o esborra la galeta.

Les funcions anteriors proporcionen prou mecanismes per a controlar les ga-

letes, encara que aquestes galetes es poden modificar depenent de les necessi-

tats del programador.

Tot seguit es crearan dues galetes, de nom "nom" i "email" i els valors "Victor"

i "vriospazos@uoc.edu", respectivament:

CC-BY-NC-ND • PID_00191131 60 Orientació a objectes en JavaScript

assignaCookie("nom", "Victor");

assignaCookie("email","vriospazos@uoc.edu");

S'obté l'array associativa amb les galetes emmagatzemades cridant la funció

extreuCookies(), i aquestes galetes es poden utilitzar:

extreuCookies();

var nom = cookies["nom"];

var corr = cookies["email"];

S'eliminen les dues galetes utilitzant la funció eliminaCookie():

eliminaCookie("nom");

eliminaCookie("email");

4.2.3. Usos principals de les galetes

Actualment, s'utilitzen les galetes en els casos següents:

• Per a emmagatzemar l'estat de l'usuari, adaptant la presentació o el con-

tingut de la pàgina i basant-se en les preferències de l'usuari.

• Per a tornar a encaminar l'accés a una pàgina diferent quan l'usuari com-

pleix certes condicions; per exemple, un usuari registrat passa directament

a les pàgines de contingut, mentre que si és la primera vegada que hi ac-

cedeix, s'encamina a la pàgina de registre.

• Com en el cas anterior, a un usuari que accedeix per primera vegada a

una pàgina se li pot obrir una finestra d'informació inicial, de manera que

aquesta finestra només s'obre la primera vegada que hi accedeix.

4.2.4. Limitacions

Cada navegador imposa un seguit de limitacions sobre la grandària i el nombre

de galetes que es poden establir. En general, són les següents:

• En un moment concret, un navegador pot emmagatzemar diversos cente-

nars de galetes.

• Cada lloc web pot tenir com a màxim 20 galetes.

• Cada galeta té un límit de 4.000 caràcters en el seu valor.

Evidentment, es tracta de limitacions aproximades, ja que cada navegador

aplica les seves pròpies limitacions, que evolucionen amb cada versió nova.

CC-BY-NC-ND • PID_00191131 61 Orientació a objectes en JavaScript

Activitats

1. Descriviu tres exemples d'objectes del món real:

• Per a cadascun dels objectes, definiu la classe a la qual pertanyen.
• Assigneu a cada classe un identificador descriptiu adequat.
• Enumereu diversos atributs i operacions per a cadascuna de les classes.

2. Creeu una classe per a cadascun dels objectes plantejats en l'exercici anterior utilitzant el
llenguatge Javascript.

3. Creeu una pàgina web en la qual es creen almenys 2 objectes de les classes anteriors i
s'utilitzen els seus mètodes i propietats.

4. Creeu un rellotge que l'usuari del web actualitzi manualment fent un clic en un botó.

5. Utilitzant l'objecte String creeu dues funcions:

• encripta(text): que substitueix cadascun dels caràcters de la cadena per d'altres, de manera
que el text resultant quedarà inintel·ligible.

• desencripta(text): que realitza la substitució inversa a la de la funció anterior.

Utilitzeu les dues funcions anteriors en una pàgina web on perquè un text introduït per
l'usuari, s'encripti o desencripti.

	Orientació a objectes en JavaScript
	Índex
	1. La programació orientada a objectes en JavaScript
	1.1. Introducció
	1.2. Principis bàsics en JavaScript
	1.3. Implementació de la programació orientada a objectes
	1.3.1. La classe en JavaScript
	1.3.2. L'objecte en JavaScript
	1.3.3. El constructor en JavaScript
	1.3.4. Les propietats en JavaScript
	1.3.5. Els mètodes en JavaScript
	1.3.6. L'herència en JavaScript
	1.3.7. Exemples de programació orientada a objectes en JavaScript

	2. Crear i usar objectes en JavaScript
	2.1. Crear objectes
	2.1.1. Literals de funció
	2.1.2. Literals d'objecte
	2.1.3. Tipus de dades primitives i de referència
	2.1.4. Crear objectes utilitzant arrays associatives

	2.2. Propietats dels objectes
	2.2.1. Propietats de les instàncies
	2.2.2. Propietats de les classes

	2.3. Encadenament de prototips
	2.4. Destrucció d'objectes

	3. Objectes predefinits
	3.1. Els objectes Object i Function
	3.1.1. L'objecte Object
	3.1.2. L'objecte Function

	3.2. Els objectes Array, Boolean i Date
	3.2.1. L'objecte Array
	3.2.2. L'objecte Boolean
	3.2.3. L'objecte Date

	3.3. Els objectes Math, Number i String
	3.3.1. L'objecte Math
	3.3.2. L'objecte Number
	3.3.3. L'objecte String

	4. Expressions regulars i ús de galetes
	4.1. Les expressions regulars
	4.1.1. L'objecte RegExp

	4.2. Les galetes
	4.2.1. Maneig de galetes
	4.2.2. Escriure, llegir i eliminar galetes
	4.2.3. Usos principals de les galetes
	4.2.4. Limitacions

	Activitats

