

LA PROGRAMACIÓN: INICIE EN UN MUNDO APASIONANTE

1. FUNDAMENTOS DE LA PROGRAMACIÓN

Vamos a empezar a programar...

Tipos de datos

Hablábamos que programar era mover datos de un sitio a otro. Vamos a ver qué tipos de datos tenemos en JavaScript (el lenguaje de programación que hemos elegido para este curso)

Números

No os asustéis, que las matemáticas no son complejas. Podemos usar números enteros positivos y negativos. Pueden ser número muy largos, para los que JavaScript usa una notación científica. También podemos usar números decimales.

Cadenas

Conjunto de caracteres. Las definimos entre comillas (simples ' o dobles "). También suele usarse en su término en inglés, *strings*.

Booleanos

Es la representación que tiene el sistema para lo verdadero y lo falso. Es el principio de la lógica. Para nombrarlos, usamos las palabras en inglés *true* y *false*.

Tipos especiales

Indefinido: usamos la palabra en inglés *undefined* para indicar que un valor no está definido

Nulo: usamos la palabra en inglés *null* para indicar que no hay ningún valor

No es un número (Not a Number - NaN): indica una indeterminación matemática, por ejemplo, la que resulta de dividir 0 entre 0

Infinito (Infinity): indica el valor infinito

Operaciones con datos

En esta sección hablaremos de las operaciones que podemos hacer con los tipos definidos anteriormente.

Operaciones con números.

Suma. Ejemplo: `3 + 5`

Resta. Ejemplo: `4 - 7`

Multiplicación: usamos el símbolo `*` para indicar multiplicación.

Ejemplo: `4 * 8`

División: usamos el símbolo `/` para indicar división. Ejemplo: `50 / 5`

Módulo: operación que calcula el resto de la división entera, usando el símbolo `%`. Ejemplo: `45 % 6`

Precedencia de operadores: como en matemáticas, las operaciones precedentes son la multiplicación y la división. Si queremos cambiar esta precedencia, usamos paréntesis `(y)` para agrupar las operaciones preferentes

Operaciones con cadenas

Concatenación. Consiste en unir dos cadenas de texto, siendo el resultado una única cadena con la yuxtaposición de las cadenas originales. Usaremos el operador `+` para indicar la concatenación de cadenas.

Acceso a las letras de una cadena. Usamos el operador corchetes (square brackets en inglés) indicando el índice de la letra de la cadena que queremos recuperar. Los índices comienzan en 0 para la primera posición de la cadena, y van aumentando de uno en uno hasta llegar a la última posición. Ejemplo: `"pe1ota"[1]` tendrá como resultado una `"e"`

Operaciones con booleanos.

Negación. Usamos el operador `!` que se antepone al valor que queremos negar. Ejemplo: `!true` da como resultado `false`

And lógico. Usamos el operador `&&`. Sólo si ambas expresiones son verdaderas, dará como resultado verdadero. Ejemplo: `true && false` da como resultado `false`

Or lógico. Usamos el operador `||` Sólo si ambas expresiones son falsas, dará como resultado falso. Ejemplo: `true || false` da como resultado `true`

Variables

Una variable es un cajón con una etiqueta donde almacenamos datos de un programa. Para definir una variable en JavaScript, usamos la palabra reservada `var` seguida del nombre que le queremos dar a la variable. En este cajón, podemos meter cualquier tipo de dato: numérico, cadena o booleano. Al declarar una variable, podemos indicar su valor usando el signo `=`. Ejemplo: `var palindromo = "oso"`.

Podemos volver a asignar (reasignar) un valor a una variable usando también el signo `=`. Ejemplo: `palindromo = "radar"`.

Como ejemplo para guiar el curso, vamos a tomar el escenario de una baraja de cartas. En este caso, usaremos una variable `carta` con el contenido de una cadena con la carta indicada. Pero para transmitir esta idea a nuestro programa, tenemos que realizar una simplificación: usaremos dos caracteres en la cadena que representa a una carta, uno con el palo y otro con el valor. Para el palo, en vez de usar el texto completo usaremos solamente la primera letra. Ejemplo: `var carta = "1c"`. Por tanto, para acceder al valor y al palo de una carta, podremos hacerlo con el operador corchetes: `var valor = carta[0]; var palo = carta[1]`.

Comparaciones

Dicen que las comparaciones son odiosas: ¡vamos a verlo!

Igualdad y desigualdad

Usaremos el operador `===` para comparar que dos valores (números, cadenas o booleanos) sean iguales, ya sean literales (valores tal cual) o variables. Para comparar que dos valores sean distintos usamos `!==`. Existen también los operadores `==` y `!=` pero desaconsejamos su uso porque devuelven resultados positivos al comparar entre valores de tipo distinto, como números y cadenas.

Mayor y menor

Para comparar números podemos utilizar los operadores `>` (mayor que) y `<` (menor que). Ejemplo: `3 < 4` devolverá un valor verdadero. También podemos incluir el valor comparado con los operadores `>=` (mayor o igual que) y `<=` (menor o igual que).

Falsy y truthy

En JavaScript tenemos dos tipos especiales que son falsy y truthy. Falsy representa un valor falso, que puede ser el booleano `false`, la cadena vacía `""` o el número `0`. Truthy, por contra, representa un valor verdadero que puede ser el booleano `true`, una cadena no vacía y un número distinto de `0`.

Ejemplo: `3 && true` devuelve verdadero ya que tanto `3` como `true` son valores truthy.

Ejemplo: `true && ""` devuelve falso porque `""` es un valor falsy.

