

Validar Fecha

```
<html>
<head>
<title>Valida Fecha</title>
<script>
function validaenvio(){
edad=document.fvalida.edad.value;
if (edad=="")
{
 alert("tiene que introducir un dato valido")
 document.fvalida.edad.focus();
 return(0);
}
else
{
 if (edad<18)
 {
 alert("debe ser mayor a 18")
 document.fvalida.edad.focus();
 return(0);
 }

}
alert("Se envio el formulario");
document.fvalida.submit();
}
</script>

</head>
<body>
<form name="fvalida">
<table align="center">
<tr>
<td>Edad: </td>
<td><input type="text" name="edad" size="3" maxlength="2" /></td>
</tr>
<tr>
<td colspan="2" align="center"><input type="button" value="Enviar" onclick="validaenvio()"
/></td></tr>
</table>
</form>
</body>
</html>
```

Validar datos

```
<html>
<head>
<title>Validar un formulario</title>
<script>
function valida_envia(){
```

```

//valido el nombre
if (document.fvalida.nombre.value.length==0){
 alert("Tiene que escribir su nombre")
 document.fvalida.nombre.focus()
 return 0;
}

//valido la edad. tiene que ser entero mayor que 18
edad = document.fvalida.edad.value

if (edad==""){
 alert("Tiene que introducir un número entero en su edad.")
 document.fvalida.edad.focus()
 return 0;
}else{
 if (edad<18){
 alert("Debe ser mayor de 18 años.")
 document.fvalida.edad.focus()
 return 0;
 }
}

//valido el interés
if (document.fvalida.interes.selectedIndex==0){
 alert("Debe seleccionar un motivo de su contacto.")
 document.fvalida.interes.focus()
 return 0;
}

//el formulario se envia
alert("Muchas gracias por enviar el formulario");
document.fvalida.submit();
}
</script>

</head>

<body>
<form name="fvalida">
<table>
<tr>
 <td>Nombre: </td>
 <td><input type="text" name="nombre" size="30" maxlength="100"></td>
</tr>
<tr>
 <td>Edad: </td>
 <td><input type="text" name="edad" size="3" maxlength="2"></td>
</tr>
<tr>
 <td>Interés:</td>
 <td>
<select name=interes>

```

```

 <option value="Elegir">Elegir
 <option value="Comercial">Contacto comercial
 <option value="Clientes">Atención al cliente
 <option value="Proveedores">Contacto de proveedores
 </select>
</td>
</tr>
<tr>
 <td colspan="2" align="center"><input type="button" value="Enviar"
onclick="valida_envia()"></td>
</tr>
</table>
</form>
</body>
</html>

```

Cambio de color de fondo

```

<html>
<head>
<script>
function color(){
document.body.style.backgroundColor="red";
}
</script>
</head>
<body>
<input type="button" value="color" onClick="color()">
</body>
</html>

```

Mostrar datos del formulario

```

<!-- Manual de JavaScript de WebEstilo.com -->
<HTML>
<HEAD>
 <title>Ejemplo de JavaScript</title>
</HEAD>
<script LANGUAGE="JavaScript">
<!--
function Mostrar()
{
 alert('Su nombre: ' + formulario.nombre.value);
 alert('El password: ' + formulario.pass.value);
}
//-->
</script>
<BODY>
<form action="procesa.phtml" name="formulario" id="formulario" method="GET">
Nombre: <input type="text" name="nombre" value="Tu nombre" maxlength="15"><br>
Password: <input type="password" name="pass" maxlength="10"><br>
</form>
<a href="javascript:Mostrar();">Mostrar datos</a><br>

```

```
</BODY>
</HTML>
```

Escoger correos

```
<html>
<head>
<script language="javascript">
<!--
function skip(){
var t=document.optionform
if (t.elegir.checked){
if (!window.newwindow)
newwindow=window.open("")
newwindow.location=t.test.options[t.test.selectedIndex].value
}
else
location=t.test.options[t.test.selectedIndex].value
}
//-->
</script>
</head>

<body>
<form name="optionform">
<select name="test" size=1 >
  <option value="http://google.com">Google</option>
  <option value="http://www.yahoo.com">Yahoo</option>
  <option value="http://www.gmail.com">Gmail</option>
  <option value="http://www.aol.com">Aol</option>
</select><br>
<input type="checkbox" name="elegir" value="ON">Abrir en nueva ventana<br>
<input type="button" value="Revisar tu Correo" onClick="skip()" ></form>
</body>
</html>
```

Ejecutar Paginas Escogidas

```
<html>
<head>
<title>Escoger Paginas</title>
</head>

<body>
<select name="select" onChange="location.href=this.value">
  <option value="jav1.html">Pagina 1</option>
  <option value="jav2.html">Pagina 2</option>
  <option value="jav3.html">Pagina 3</option>
</select>
</body>
</html>
```

Visor 1

```
<html>
```

```

<HEAD>
<TITLE>Visor de Imagenes </TITLE>
<script >
var fotos=new Array()
var i=0
/*Cambiar los nombres de archivos para hacer referencia a tus imagenes*/
fotos[0]="stargate1.jpg"
fotos[1]="stargate2.jpg"
fotos[2]="stargate3.jpg"
fotos[3]="stargate4.jpg"
fotos[4]="stargate5.jpg"

function ant(){
if (i>0){
window.status=""
i--
document.images.listadefotos.src=fotos[i]
}
}

function sig(){
if (i<fotos.length-1){
i++
document.images.listadefotos.src=fotos[i]
}
else window.status='Fin de la Galeria de Fotos'
}
</script>

</HEAD>
<BODY bgcolor="black">
<table border="2" cellpadding="0" align="center" vspace="100">
<tr><td width="100%"></td>
</tr>
<tr><td width="100%">
<form >
<div align="center"><center><p>
<input type="button" value="Anterior" name="B2" onClick="ant()">
<input type="button" value="Siguiente">" name="B1" onClick="sig()"><br>
</center></div></p>
</form>
</td>
</tr>
</table>

</body>
</html>

```

Cambia de Imágenes

```

<!-- Manual de JavaScript de WebEstilo.com -->
<HTML>

```

```
<HEAD>
<title>Ejemplo de JavaScript</title>
</HEAD>
<script LANGUAGE="JavaScript">
<!--
 img1 = new Image();
 img1.src = "stargate1.jpg";
 img2 = new Image();
 img2.src = "stargate2.jpg";
 function cambia(nombre,imagen)
 {
 nombre.src = imagen.src
 }
 function dobleancho()
 {
 imagen1.width=imagen1.width*2;
 }
 function doblealto()
 {
 imagen1.height=imagen1.height*2;
 }
 function mitadancho()
 {
 imagen1.width=imagen1.width/2;
 }
 function mitadalto()
 {
 imagen1.height=imagen1.height/2;
 }
//-->
</script>
<BODY>
<a href="" onMouseOver="cambia(imagen1,img1)"
onMouseOut="cambia(imagen1,img2)"></a><br>
<br>
<a href="javascript:dobleancho()">Doble ancho</a><br>
<a href="javascript:doblealto()">Doble Alto</a><br>
<a href="javascript:mitadancho()">Mitad ancho</a><br>
<a href="javascript:mitadalto()">Mitad Alto</a><br>
</BODY>
</HTML>
```