
JavaScript (ii)

Miguel Ortuño
Escuela de Ingenieŕıa de Fuenlabrada

Universidad Rey Juan Carlos

Marzo de 2024

Miguel Ortuño - 2024 JavaScript (ii) 1

©2024 Miguel Ortuño
Algunos derechos reservados.

Este trabajo se distribuye bajo la licencia
Creative Commons Attribution Share-Alike 4.0

Miguel Ortuño - 2024 JavaScript (ii) 2

Números aleatorios

Números aleatorios

'use strict'
// Math.floor() trunca un número real
console.log(Math.floor(9.99)); // 9

// Math.round () redondea un número
console.log(Math.round(9.5)); // 10
console.log(Math.round(-9.4)); // -9
console.log(Math.round(-9.5)); // -9
console.log(Math.round(-9.6)); // -10

// Math.random() devuelve un número real
// aleatorio entre 0 (inc) y 1 (excl)
console.log(Math.random());

let k = 10;
let x;

//Número entero aleatorio entre 0(inc) y k (excl)
x = Math.floor(k * Math.random());
console.log(x);

http://ortuno.es/ej_random.js

Miguel Ortuño - 2024 JavaScript (ii) 3

http://ortuno.es/ej_random.js

Fecha y Hora en JavaScript

Fecha y Hora

La fecha (con su hora) se guarda en objetos de tipo Date
Siempre es una hora UTC (Coordinated Universal Time),
anteriormente llamada hora de Greenwich
Se guarda como milisegundos transcurridos desde el epoch, 1
de enero de 1970

Es recomendable almacenar, procesar y transmitir este formato
en todo momento, y solo inmediatamente antes de presentarlo
al usuario, realizar la conversión necesaria

Atención, no es el tiempo unix (segundos transcurridos desde
el epoch), como en otros sistemas. Aqúı son milisegundos
Hay muchas páginas web que permiten conocer y manipular el
tiempo unix. Busca en internet unix time converter

Miguel Ortuño - 2024 JavaScript (ii) 4

Fecha y Hora en JavaScript

'use strict'

// Si construimos un objeto Date sin pasar argumentos,
// obtenemos la fecha actual
let d1 = new Date();
console.log(d1); // 2020-04-22T10:24:16.528Z

// Hacemos un cálculo matemático cualquiera, complejo,
// para tardar cierto tiempo (en js no hay nada equivalente
// a sleep)

for (let i = 0; i<100000000; ++i){
let x = Math.random();
x**2.50;

}

let d2 = new Date();
console.log(d2); // 2020-04-22T10:24:17.555Z

// Tiempo transcurrido
console.log(d2-d1); // 1027 (milisegundos)

Miguel Ortuño - 2024 JavaScript (ii) 5

Fecha y Hora en JavaScript

Con frecuencia construiremos los objetos Date a partir de intervalos
Un intervalo es un objeto de tipo number que contiene los
milisegundos transcurridos desde el 1 de enero de 1970
Conceptualmente es igual que un Date, pero es un tipo
distinto (tipo number, no tipo date)
Recuerda: muy parecido a una hora Unix, pero expresado en
milisegundos

'use strict'
let intervalo = 0;
let d1 = new Date(intervalo);

console.log(intervalo, typeof(intervalo));
// 0 'number'

console.log(d1, typeof(d1));
// 1970-01-01T00:00:00.000Z 'object'

Miguel Ortuño - 2024 JavaScript (ii) 6

Fecha y Hora en JavaScript

'use strict'

// Los intervalos son prácticos para hacer cálculos
let intervalo1 = 0;
let intervalo2 = intervalo1 + 24 * 60 * 60 * 1000;

// ms en un dı́a

console.log(intervalo1); // 0
console.log(intervalo2); // 86400000
let d1 = new Date(intervalo1);
console.log(d1); // 1970-01-01T00:00:00.000Z
let d2 = new Date(intervalo2);
console.log(d2); // 1970-01-02T00:00:00.000Z

Miguel Ortuño - 2024 JavaScript (ii) 7

Fecha y Hora en JavaScript

Si necesitamos construir un date a partir del año, mes, d́ıa, etc,
podemos pasar estos argumentos al constructor

Pero cuidado, estos parámetros deberán ser hora local
Si necesitamos una hora concreta a partir de la hora UTC, es
necesario construir un intervalo con Date.UTC() y luego
usarlo para construir date

Miguel Ortuño - 2024 JavaScript (ii) 8

Fecha y Hora en JavaScript

// El constructor 'Date' devuelve un objeto Date, a partir de
// la hora local. P.e. 3 de septiembre de 2018, a las 9 de
// España. Cuidado: 0 es enero, 11 es diciembre
d = new Date(2018, 8, 3, 9, 0, 0);
console.log(d); // 2018-09-03T07:00:00.000Z ZULU time (UTC)

// Para crear un Date desde hora UTC, usamos la función Date.UTC
// Atención: no devuelve un Date, devuelve un intervalo que
// debemos usar para crear el Date
let intervalo3 = Date.UTC(2018, 8, 3, 9, 0, 0);
console.log(intervalo3); // 1535965200000

// Ahora construyo el objeto Date desde el intervalo
let d3 = new Date(intervalo3)
console.log(d3); // 2018-09-03T09:00:00.000Z

// No se puede construir el objeto directamente
// d3 = new Date.UTC(2018, 8, 3, 9, 0, 0);
// TypeError: Date.UTC is not a constructor

Miguel Ortuño - 2024 JavaScript (ii) 9

Fecha y Hora en JavaScript

d=new Date(2017, 8, 1, 9, 0, 0); // 9:00 hora española
// Mes 8: septiembre

// Acceso a cada unidad, expresada como hora local
console.log(d.getFullYear()); // 2017
console.log(d.getMonth()); // 8 (septiembre)
console.log(d.getDate()); // 1
console.log(d.getDay()); //5 (viernes)
console.log(d.getHours()); // 9 hora española
console.log(d.getMinutes()); // 0
console.log(d.getSeconds()); // 0
console.log(d.getMilliseconds()); //

// Acceso a cada unidad, expresada como hora UTC
console.log(d.getUTCFullYear()); // 2017
console.log(d.getUTCMonth()); // 8 (septiembre)
console.log(d.getUTCDate()); // 1
console.log(d.getUTCDay()); //5 (viernes)
console.log(d.getUTCHours()); // 7 hora UTC
console.log(d.getUTCMinutes()); // 0
console.log(d.getUTCSeconds()); // 0
console.log(d.getUTCMilliseconds()); // 0

Miguel Ortuño - 2024 JavaScript (ii) 10

Fecha y Hora en JavaScript

Cálculo del tiempo transcurrido entre dos fechas

'use strict'
let d1,d2;

// 1 de septiembre de 2017, a las 9 de España
d1=new Date(2017, 8, 1, 9, 0, 0);

// las 9 y 10
d2=new Date(2017, 8, 1, 9, 10, 0);

console.log(d2-d1) // 600000 (600 segundos)

Miguel Ortuño - 2024 JavaScript (ii) 11

Fecha y Hora en JavaScript

'use strict'
let d1,d2,s, ms_año, edad;

// 8 de julio de 1996, creación de la URJC
d1=new Date(1996, 6, 8, 0, 0, 0);
d2=new Date();
console.log(d1); // 1996-07-07T22:00:00.000Z
console.log(d2); // 2020-04-20T15:04:35.097Z

s= (d2-d1) ; // milisegundos transcurridos

ms_año= 31536000000 // 1000*60*60*24*365
edad= (s/ms_año).toFixed(2); // Redondeo a 2 decimales

console.log('Edad de la URJC:', edad); // 23.80

Miguel Ortuño - 2024 JavaScript (ii) 12

Fecha y Hora en JavaScript

Hora Unix a partir de Date

'use strict'

let d1 = new Date();
console.log(d1); // 2020-04-22T13:38:34.777Z

// Basta con restar 0 y convertir a segundos
console.log((d1-0) / 1000); // 1587562714.777

// O usar el método getTime(), que es equivalente
console.log(d1.getTime() / 1000); // 1587562714.777

Miguel Ortuño - 2024 JavaScript (ii) 13

Fecha y Hora en JavaScript

Sabemos que restando dos Dates obtenemos un intervalo.

'use strict'
let d1 = new Date(2024, 2, 18, 10, 0, 0);
let d2 = new Date(2024, 2, 18, 10, 30, 0);
console.log(d1); // 2024-03-18T09:00:00.000Z
console.log(d2); // 2024-03-18T09:30:00.000Z
let intervalo = d2 - d1
console.log(typeof(intervalo), intervalo);

// number 1800000 (180000 ms = 1800 s = 30 m)

Podŕıamos pensar que si a un Date le sumamos un número
obtendŕıamos otro Date. P.e. a d2 le sumamos 30 minutos y
obtenemos un date del mismo d́ıa, a las 11:00 (local).

let d3 = d2 + intervalo
console.log(d3)
// Mon Mar 18 2024 10:30:00 GMT+0100 (Central European Standard

Time)1800000↪→

¡Pero no!. Lo que hace es concatenar la cadena con la hora y la
cadena con los milisegudos

Miguel Ortuño - 2024 JavaScript (ii) 14

Fecha y Hora en JavaScript

Para sumar un intervalo a un date es necesario obtener la hora
Unix (en ms), sumarle el intervalo y volver a convertir en un Date

'use strict'
let d2 = new Date(2024, 2, 18, 10, 30, 0);
console.log(d2); // 2024-03-18T09:30:00.000Z

let intervalo = 30 * 60 * 1000 // 30 minutos
console.log(intervalo) // 1800000

let d3 = new Date(d2.getTime() + intervalo)
console.log(d3) // 2024-03-18T10:00:00.000Z

Miguel Ortuño - 2024 JavaScript (ii) 15

Módulos

Módulos

Un módulo es
Un fichero que contiene código JavaScript
Que es invocado desde otro fichero distinto, que contiene el
código principal

En otros lenguajes se les llama bibliotecas o libreŕıas

Miguel Ortuño - 2024 JavaScript (ii) 16

Módulos

En ECMAScript 5 y anteriores no hab́ıa una forma nativa de usar
módulos. Se desarrollaron diferentes herramientas, incompatibles
entre śı, que permit́ıan su uso
Las principales son:

CommonJS
Para Node.js
RequireJS
Para el navegador

En ECMASCript 6 śı hay soporte nativo para módulos, una mezcla
de las dos sintaxis

En la actualidad, año 2019, tanto en los navegadores como en
node.js podemos usar módulos. Pero si el motor es un poco
antiguo, esta funcionalidad de ECMAScript 6 puede no estar
implementada

Miguel Ortuño - 2024 JavaScript (ii) 17

Módulos

Extensiones de los ficheros

El mismo código ECMASCript 6 con módulos podemos ejecutarlo
tanto en node.js como en el navegador. Con una diferencia:

En el navegador, tanto los módulos como los ficheros que
usan los módulos, tienen que tener extensión .js
En node.js, tanto los módulos como los ficheros que usan los
módulos, tienen que tener extensión .mjs

Una solución es usar los enlaces simbólicos de Unix (Linux,
macOS). O los accesos directos de Windows

1 Creamos los ficheros con extensión .mjs para node.js
2 Para el navegador, creamos enlaces simbólicos .js

ln -s modulo.mjs modulo.js
ln -s programa.mjs programa.js

Si lo hacemos al revés (el fichero original con .js y enlace con
.mjs), no funciona. Node.js toma el js, dando error

Miguel Ortuño - 2024 JavaScript (ii) 18

Módulos

modulo.mjs

// Anteponemos 'export' a las funciones a exportar
export function f(){

return "efe";
}

export function g(){
return "ge";

}

// Esta función no la exportamos
function h(){

return "hache";
}

programa.mjs

'use strict'
import * as modulo from './modulo';
console.log(modulo.f());
console.log(modulo.g());

Miguel Ortuño - 2024 JavaScript (ii) 19

Módulos

Los módulos también se pueden usar de esta forma

'use strict'
import { f, g } from './modulo';
console.log(f());
console.log(g());

Pero aqúı lo desaconsejamos, porque la llamada a una función no
indica expĺıcitamente de qué módulo viene

Miguel Ortuño - 2024 JavaScript (ii) 20

Módulos

Observaciones
El código dentro de un módulo siempre está en modo estricto,
no es necesario indicarlo expĺıcitamente
Para especificar la ubicación del módulo, es imprescindible
indicar el path relativo con ./
Si queremos que el código funcione tanto en el navegador
como en node.js, no ponemos extensión
import * as modulo from './modulo';
import { f, g } from './modulo';
Si sólo va a funcionar...

en node.js, podemos poner extensión .mjs
import * as modulo from './modulo.mjs';
import { f, g } from './modulo.mjs';
en el navegador, podemos poner extensión .js
import * as modulo from './modulo.js';
import { f, g } from './modulo.js';
Esto será necesario para probar nuestras prácticas de html canvas desde un servidor web local

Miguel Ortuño - 2024 JavaScript (ii) 21

Módulos

Uso en node.js

En las versiones actuales de node.js, el soporte para los
módulos es experimental, hay que añadir un flag para
interpretarlo
node --experimental-modules programa.mjs

Miguel Ortuño - 2024 JavaScript (ii) 22

Módulos

Uso en el navegador

<!DOCTYPE html>
<html lang="es-ES">

<head>
<meta charset="utf-8">
<title>Probando modulos</title>

</head>

<body>
<script type="module" src="programa.js"> </script>

</body>

</html>

http://ortuno.es/probando_modulos.html

En el elemento script añadimos el atributo type=module
No porque programa.js sea un módulo, sino porque usa
módulos

Miguel Ortuño - 2024 JavaScript (ii) 23

http://ortuno.es/probando_modulos.html

Módulos

Un script que usa módulos, integrado en una página web solo
puede ejecutarse cuando la página ha sido cargada desde un
servidor web, no cuando ha sido léıda de un fichero local

Son restricciones de seguridad de CORS (Cross-origin resource
sharing)

Para probar tus prácticas, tienes varias opciones
Opción 1: Web Server for Chrome

Googlea web server for Chrome. Es una app para el navegador
Chrome. Instálala
Ind́ıcale el directorio a servir: el directorio donde están tus
ficheros html
Con esto tendrás disponibles tus ficheros en un servidor web
local, accesible por omisión en http://127.0.0.1:8887

Miguel Ortuño - 2024 JavaScript (ii) 24

Módulos

Opción 2: Servidor web local
P.e. usando python
python -m SimpleHTTPServer <PUERTO> <DIRECTORIO>
Los ficheros estarán accesibles en http://localhost:<PUERTO>

En este caso, tendrás que importar módulos especificando la
extensión .js, con lo que el código ya no funcionará en
node.js
Ejemplo:
import * as vjcanvas from "./vjcanvas.js"
en vez de
import * as vjcanvas from "./vjcanvas"
(Un servidor de verdad como p.e. apache o Nginx permite
omitir la extensión. Pero el servidor web local necesita
extensión expĺıcita)
SimpleHTTPServer es un módulo estándar de python, basta
con tener python instalado

Miguel Ortuño - 2024 JavaScript (ii) 25

TypeScript

TypeScript
Como hemos visto, JavaScript tiene

Caracteŕısticas muy interesantes
Muchos inconvenientes.
Forman parte de la esencia del lenguaje, para evitarlos habŕıa
que usar un lenguaje diferente

Lenguajes alternativos a JavaScript hay muchos. Uno de los más
convenientes es TypeScript

TypeScript es un lenguaje Open Source, de alto nivel. Aparece
en el año 2012, desarrollado y mantenido por Microsoft.
Diseñado para hacer aplicaciones Web, en el cliente y en el
servidor
Es un superconjunto de JavaScript, al que añade tipado
estático

En otras palabras: JavaScript es un subconjunto de
TypeScript. Todo programa en JavaScript es también un
programa en TypeScript

Miguel Ortuño - 2024 JavaScript (ii) 26

TypeScript

El código fuente en TypeScript se transpila a JavaScript, de la
misma forma que el código fuente de otros lenguajes se
compila en código objeto / ejecutable. Por tanto, TypeScript
funciona sobre cualquier navegador
TypeScript permite detectar la práctica totalidad de
problemas que se le escapan a JavaScript

Miguel Ortuño - 2024 JavaScript (ii) 27

POO basada en prototipos

POO basada en herencia vs POO basada en prototipos

La gran mayoŕıa de lenguajes y herramientas diversas que emplean
POO (programación orientada a objetos) aplican POO basada en
herencia

Es la forma tradicional. De hecho, es frecuente considerar que
POO necesariamente implica herencia

En POO tradicional, hay un principio generalmente aceptado:
Favor object composition over class inheritance
(E. Gamma et al. Design Patterns. 1994)
La POO basada en prototipos va un paso más allá

Para solucionar una serie de problemas bien conocidos en la
POO tradicional. No prefiere la composición frente a la
herencia, sino que omite por completo la herencia y se basa
solo en composición.

Miguel Ortuño - 2024 JavaScript (ii) 28

POO basada en prototipos

Problemas de la herencia (1)

Código yo-yo
En jerarqúıas de cierta longitud, el programador se ve obligado
a subir y bajar por las clases continuamente
La herencia es una relación fuertemente acoplada. Los hijos
heredan todo sobre sus padres, necesitan conocer todo sobre
sus padres (y abuelos, bisabuelos...)
Problema del gorila y el plátano
Yo solo queŕıa un plátano, pero me dieron el plátano, el gorila
que sosteńıa el plátano y la jungla entera

Miguel Ortuño - 2024 JavaScript (ii) 29

POO basada en prototipos

Problemas de la herencia (2)

La herencia es inflexible
Por muy bien que se diseñe una jerarqúıa de clases, en
dominios medianamente complejos acaban apareciendo casos
no previstos que no encajan en la taxonoḿıa inicial
Herencia múltiple
Heredar de diferentes clases es deseable, y teóricamente
posible. Pero en la práctica resulta muy complicado
Arquitectura frágil
Rediseñar una clase obliga a modificar todos sus descendientes

Miguel Ortuño - 2024 JavaScript (ii) 30

POO basada en prototipos

POO basada en prototipos

Aparece en el lenguaje Self, a mediados de los años 1980
No hay clases como instancias de objetos: solo hay objetos,
que se producen mediante funciones denominadas factoŕıas de
objetos
Un objeto es una unidad de código que soluciona un problema
concreto. No es necesario (o al menos no es cŕıtico) pensar
cómo usar variantes de ese objeto en otros casos
A partir de ese objeto, según se va necesitando, se crean
nuevos objetos añadiendo o eliminando las propiedades (datos
y métodos) necesarias.
Metáfora.
Herencia: piezas de Ikea
Prototipo: piezas de Lego

Miguel Ortuño - 2024 JavaScript (ii) 31

POO basada en prototipos

Problemas de la POO basada en prototipos (1)

Poco conocida
Pocos programadores la usan bien, pocos libros la explican
bien
No adecuada para principiantes
Una vez que se conoce su uso resulta sencillo, pero su curva
de aprendizaje es pronunciada
Ejemplo: en JavaScript es necesario manejar al menos los
siguiente conceptos:

Lambdas
Cierres
Funciones flecha
Prototipos
Factoria de objetos
Extensiones dinámicas de objetos: mezclas, composición,
agregación

Miguel Ortuño - 2024 JavaScript (ii) 32

POO basada en prototipos

Problemas de la POO basada en prototipos (2)

La flexibilidad del paradigma añade complejidad al
intérprete/compilador, lo que afecta al rendimiento

Aunque los motores modernos son muy eficientes y este
problema solo es relevante en casos extremos

La flexibilidad del paradigma puede hacer más dif́ıcil el
garantizar que los resultados sean correctos

Cŕıtica análoga a la que hacen los partidarios de lenguajes de
tipado estático frente a lenguajes de tipado dinámico
Una clase es un contrato estricto sobre lo que puede o no
puede hacer un objeto. Estas restricciones no existen con los
prototipos
With great power comes great responsibility

Miguel Ortuño - 2024 JavaScript (ii) 33

POO basada en prototipos

Enlaces sobre POO basada en prototipos

Composition over Inheritance
Video en YouTube del canal Fun Fun Funtions

https://youtu.be/wfMtDGfHWpA

Master the JavaScript Interview: What’s the Difference
Between Class & Prototypal Inheritance?
Eric Elliott

http://tinyurl.com/zbtjruf

Programming JavaScript Applications
Eric Elliott. O’Reilly, 2015

http://proquest.safaribooksonline.com/book/programming/javascript/9781491950289

The Principles of Object-Oriented JavaScript
Nicholas Zakas. No Starch Press, 2014

http://proquest.safaribooksonline.com/book/programming/javascript/9781457185304

Miguel Ortuño - 2024 JavaScript (ii) 34

https://youtu.be/wfMtDGfHWpA
http://tinyurl.com/zbtjruf
http://proquest.safaribooksonline.com/book/programming/javascript/9781491950289
http://proquest.safaribooksonline.com/book/programming/javascript/9781457185304

POO basada en herencia

POO basada en herencia en JavaScript

El lenguaje JavaScript usa POO basada en prototipos.
Tras una cierta polémica, ECMASCript 6 soporta POO basada en
herencia

En realidad es azúcar sintáctico. Internamente siguen siendo
prototipos

Los argumentos principales por los que se acepta este paso atrás
son

1 Muchos programadores insisten en usarla. Distintas libreŕıas,
distintas soluciones ad-hoc. Es preferible una implementación
oficial

2 Para principiantes con problemas sencillos, resulta más
adecuado

Por este último motivo, en la presente asignatura veremos POO
basada en herencia, no POO basada en prototipos

Miguel Ortuño - 2024 JavaScript (ii) 35

POO basada en herencia

Clases

Definimos clases con la palabra reservada class, el nombre
de la clase y entre llaves, sus propiedades
Por convenio, los nombres de clase empiezan por letra
mayúscula
A diferencia de lo que ocurre en los objetos, las propiedades
no van separadas por comas
Las propiedades de los objetos se crean en el método
constructor()
Se accede a las propiedes mediante la palabra reservada this,
que representa al objeto
Para crear una clase heredera de otra:
class Hija extends Madre{}

Para llamar a un método de la clase padre, se usa la palabra
reservada super

Miguel Ortuño - 2024 JavaScript (ii) 36

POO basada en herencia

'use strict'
class Circunferencia{

constructor(x,y,r){
this.x=x;
this.y=y;
this.r=r;

}
aCadena(){

return '('+this.x+','+this.y+','+this.r+')';
}

}
class Circulo extends Circunferencia{

constructor(x,y,r,color){
super(x,y,r);
this.color=color;

}
aCadena(){

return super.aCadena()+ " color:"+ this.color;
}

}
let a=new Circunferencia(2,2,1);
console.log(a.aCadena()); // (2,2,1)
let b=new Circulo(2,2,1,"azul");
console.log(b.aCadena()); // (2,2,1) color: azul

Miguel Ortuño - 2024 JavaScript (ii) 37

POO basada en herencia

Métodos
Para declarar los métodos de una clase no es necesario usar la
palabra reservada function
Las clases tienen tres tipos de métodos.

constructor()
Es un método especial para crear inicializar los objetos de esta
clase
Métodos de prototipo (métodos normales)
Métodos estático. (métodos de clase)
Se crean anteponiendo la palabra reservada static
Se invocan sin instanciar las clases en objetos, no pueden
llamarse a través de una instancia de clase (a través de un
objeto), solo a través de la clase
¿En qué casos un método debeŕıa ser estático?

Cuando tenga sentido sin que se haya declarado un objeto
Cuando procese 2 o más objetos, sin que uno tenga más
relevancia que otro

Miguel Ortuño - 2024 JavaScript (ii) 38

POO basada en herencia

'use strict'
class Circunferencia{

constructor(x,y,r){
this.x=x;
this.y=x;
this.r=r;

}
aCadena(){

return '('+this.x+','+this.y+','+this.r+')';
}
static distanciaCentros(a, b){

return Math.sqrt(
Math.pow(a.x-b.x, 2) + Math.pow(a.y-b.y,
2));

}
longitud(){

return 2*Math.PI*this.r;
}

}

let p=new Circunferencia(0,0,1);
let q=new Circunferencia(1,1,1);
console.log(p.aCadena()); // (0,0,1)
console.log(Circunferencia.distanciaCentros(p,q));

// 1.4142135623730951
console.log(p.longitud()); // 6.283185307179586Miguel Ortuño - 2024 JavaScript (ii) 39

POO basada en herencia

Enlaces sobre clases en JavaScript

MDN Web Docs. Classes
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Classes

Exploring ES6. Upgrade to the next version of JavaScript
Axel Rauschmayer

http://exploringjs.com/es6/ch_classes.html#sec_overview-classes

Miguel Ortuño - 2024 JavaScript (ii) 40

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Classes
http://exploringjs.com/es6/ch_classes.html#sec_overview-classes

	Números aleatorios
	Fecha y Hora en JavaScript
	Módulos
	TypeScript
	POO basada en prototipos
	POO basada en herencia

