

Le **code JavaScript** est déclaré dans le document HTML par les balises HTML `<script>` et `</script>`:

```

<head>
  <script> → instructions JS
 </script>
</head>
  
```

Le code est en général **déclaré dans l'entête** du document, soit entre les balises `<head> ... </head>`.

Plutôt que d'écrire le code JavaScript dans le fichier HTML, il peut être écrit dans un **fichier annexe**, enregistré avec l'extension `.js`, soit le fichier `leCodeJS.js`, l'attribut `SRC` permet d'y faire référence:

`<script src = "leCode.js" ></script>`

Les **instructions** JavaScript s'écrivent une par ligne, et **se terminent** par un ; *instruction;*

Les **variables** sont déclarées par le mot clé **`var`**, mais la déclaration est optionnelle:

`var leNom = "Christophe";
lePrenom = "Eric";
laQuantite = 5;`

Une chaîne de texte est contenue entre des "

Distinguer l'utilisation des " et '. Le \ qui précède un ' permet de considérer le ' comme un caractère et non un élément de la syntaxe

→ Les **variables ne sont pas typées** (inutile de préciser si c'est un nombre, du texte, un objet...).

Les commentaires sont précédés de `//` pour un commentaire sur 1 seule ligne, ou entre `/*` et `*/` pour un commentaire sur plusieurs lignes:

`// Commentaires JS
/* —————— * /`

Les **opérateurs arithmétiques** classiques: + , - , * , /, +=, % (**modulo**)

$$\begin{aligned} a &= 3; \\ b &= a + d; \quad // b \rightarrow 5 \end{aligned}$$

L'incrément ou décrément d'une unité: ++ , --

$$\begin{aligned} i &= i + 1; \\ i &++; \end{aligned}$$

Les opérateurs agissant sur les chaînes de texte: + , += , c'est une concaténation de chaînes de texte

$$\begin{aligned} leNom &= "Christoffel"; && // concaténation de chaînes \\ lePrenom &= "Eric"; && // " la suite du message" est rajoutée au contenu de texte1 \\ lIdentite &= leNom + " + lePrenom && // déclaration d'une variable contenant du texte \\ &\hookrightarrow ChristoffelEric && //concaténation de chaîne de texte et de variables \end{aligned}$$

Les opérateurs de **comparaison** utilisés dans les test conditionnels if : == (!=), > , < , >= , <=

$$if (a == b) \{ instruction; \}$$

l'égalité entre 2 nombres

Les **opérateurs logiques** permettent d'effectuer plusieurs comparaisons : && , || , !

$$if (a == b \&& a > 2) \quad // opérateur AND (ET), les 2 comparaisons doivent être satisfaites$$

$$if (a == 2 || a == 3) \quad // opérateur OR (OU), l'une ou l'autre comparaison doit être satisfaite$$

Alt Gr + 6

// opérateur NOT (non), équivalent au contraire, cas des valeurs booléenne, retourne true si a=false

Syntaxe for

```
for (i=0; i<Nmax; i++) {
 instructions;
 instructions;
}
```

↑ Algorithme

Les instructions sont exécutées tant que la condition est vérifiée.

Syntaxe while

```
while ( i < Nmax ) {
 instructions;
 i++;
}
```

Si le test conditionnel est vérifié, alors les instructions sont exécutées. Les instructions peuvent ne jamais être exécutées!

Attention, il faut que la *condition* se modifie dans la boucle, afin que le test conditionnel change d'état à un moment donné!

Syntaxes ≡ PHP

On souhaite calculer la somme des nombres de 1 à N .

→ Schéma d'exécution : Algorithme

a) Pour cela, déclarez la limite N , initialisez une variable somme à 0.

b) L'instruction for :

- (1) initialise une variable i à 0 ;
- (2) effectue un test conditionnel, à savoir si $i \leq N$;
- (3) exécute une série d'instructions séquentiellement si le test conditionnel retourne *true* ;
- (4) incrémente la variable i .

c) Affichez le résultat à l'aide la méthode *window.alert()*.

<script>

$N = 10;$

$somme = 0;$

for ($i = 0; i \leq N; i++$) {

// Somme = Somme + i;

Somme += i;

}

window.alert ("La somme totale est : " + Somme);

</script >

Texte

Concaténation

variable

Syntaxe **if**

```

if (condition) {
 instruction;
}
else {
 instruction;
}

```

VRAI

FAUX

```

VRAI
VRAI
VRAI
Faux
if (condition) {
}
else if (condition) {
}
else {
}

```

Si le test conditionnel est vérifié,
alors ces instructions sont exécutées.

Sinon, ces autres instructions sont
exécutées.

Syntaxe réduite : **(condition) ? expression1 : expression2**
si la condition est vérifiée, l'expression1 est exécutée, sinon l'expression2

On souhaite afficher les nombres pairs entre 1 et N .

Schéma d'exécution : **Algorithme**

Pour cela, déclarez la limite N .

L'instruction for :

- (1) initialise une variable i à 0 ;
- (2) effectue un test conditionnel, à savoir si $i \leq N$;
- (3) exécute une série d'instructions séquentiellement;
- (4) incrémente la variable i .


Dans la boucle for, effectuez un test conditionnel if, pour comparer le reste de la division de i par 2 (opération modulo) à 0.

Affichez le nombre pair à l'aide la méthode `window.alert()`.

```
N=10;  
for (i=1; i<=N; i++){  
 reste = i%2;  
 if (reste == 0){  
 window.alert("Le nombre : " + i + " est pair");  
 }  
}
```

Pourquoi les fonctions ?


Lorsqu'une suite d'instructions (de calculs) est souvent réalisé, plutôt que de les reprogrammer à chaque fois, on fait appel à une fonction, qui exécute les instruction, et retourne le résultat (ou affiche un résultat). Il est possible d'appeler la fonction en lui passant des paramètres.


On souhaite calculer la part de T.V.A (variable *laTVA*) sur un prix hors taxe (variable *lePrixHT*), puis le prix TTC de l'article (variable *lePrixTTC*).

Schéma d'exécution : *Algorithme*

1. Déclaration des variables, et d'une valeur initiale (le taux de TVA, le prix hors taxe, ...)
2. Appel d'une fonction nommée *calculTVA()*, par ex., avec passage des arguments adéquats.
3. Ecriture de la fonction *calculTVA()*, réception des arguments (taux et prix hors taxe), calcul de la TVA, retour de la TVA calculée à l'aide de *return*.
4. Affichage des résultats : prix hors taxe, TVA et prix TTC par la méthode *windows.alert()*.


L'objet **Date** est un objet du noyau JavaScript, c'est à dire qu'il n'y a pas de balises HTML équivalente, cet objet est purement JavaScript.

Un **constructeur de date** permet la déclaration (ou *création, instance*) d'un objet de type **Date**:

- Pour affecter dans la variable *laDate* le jour et l'heure (d'après l'horloge du PC):

var laDate = new Date(); → **fonction** ≡ **constructeur**
variable ↳ **objet de type Date**

- Pour affecter une date autre que celle du moment. Jours et mois sont comptés à partir de 0 et non de 1.

laDate = new Date(2006, 1, 4, 17, 0, 0);

↑ ↑ ↑ ↑ ↑ ↑
 année mois Jour heure min s


Pour chaque objet de type **Date**, des propriétés sont lues ou écrites, des méthodes sont appliquées. Soit la variable *laDate*:

objet . propriété } **Syntaxe POO**
objet . méthode() } **Programmation Orientée Objet.**

laDate . propriété → lire
 écrire

laDate . méthode()

alert(laDate)


Méthodes de l'objet de type Date en lecture : lecture du mois, etc..., le format est `getNomMethode()`

| Méthode | Description | Type de valeurs rentrées |
|----------------------------------|--|---|
| <code>getDate()</code> | Permet de récupérer la valeur du jour du mois | L'objet retourné est un entier (entre 1 et 31) qui correspond au jour du mois: |
| <code>getDay()</code> | Permet de récupérer la valeur du jour de la semaine pour la date spécifiée | L'objet retourné est un entier qui correspond au jour de la semaine:
<ul style="list-style-type: none"> • 0: dimanche • 1: lundi ... |
| <code>getFullYear()</code> | Permet de récupérer la valeur de l'année sur 4 chiffres pour la date passée en paramètre | L'objet retourné est un entier qui correspond à l'année (XXXX) : 2006 |
| <code>getHours()</code> | Permet de récupérer la valeur de l'heure | L'objet retourné est un entier (entre 0 et 23) qui correspond à l'objet Date. |
| <code>getMilliseconds()</code> | Permet de récupérer le nombre de millisecondes | L'objet retourné est un entier (entre 0 et 999) qui correspond aux millisecondes de l'objet passé en paramètre. |
| <code>getMinutes()</code> | Permet de récupérer la valeur des minutes | L'objet retourné est un entier (entre 0 et 59) qui correspond aux minutes de l'objet Date.
 |
| <code>getMonth()</code> | Permet de récupérer le numéro du mois | L'objet retourné est un entier (entre 0 et 11) qui correspond au mois :
<ul style="list-style-type: none"> • 0: janvier • 1: février ... |
| <code>getSeconds()</code> | Permet de récupérer le nombre de secondes | L'objet retourné est un entier (entre 0 et 59) qui correspond aux secondes de l'objet passé en paramètre. |
| <code>getTime()</code> | Permet de récupérer le nombre de millisecondes depuis le 1 ^{er} janvier 1970 | L'objet retourné est un entier. Cette méthode est très utile pour convertir des dates, soustraire ou ajouter deux dates, etc. |
| <code>getTimezoneOffset()</code> | Retourne la différence entre l'heure locale et l'heure GMT (Greenwich Mean Time) | L'objet retourné est un entier, il représente le nombre de minutes de décalage |
| <code>getYear()</code> | Permet de récupérer la valeur de l'année sur 2 chiffres pour l'objet Date. | L'objet retourné est un entier qui correspond à l'année (XX) : |

laDate = new Date()

lHeure = laDate.getHours();

Méthodes de l'objet de type Date en écriture : lecture du mois, etc..., le format est *setNomMethode()*

| Méthode | Description | Type de valeur en paramètre |
|------------------|---|--|
| setDate(X) | Permet de fixer la valeur du jour du mois | Le paramètre est un entier (entre 1 et 31) qui correspond au jour du mois |
| setDay(X) | Permet de fixer la valeur du jour de la semaine | Le paramètre est un entier qui correspond au jour de la semaine:
<ul style="list-style-type: none"> • 0: dimanche • 1: lundi ... |
| setHours(X) | Permet de fixer la valeur de l'heure | Le paramètre est un entier (entre 0 et 23) qui correspond à l'heure |
| setMinutes(X) | Permet de fixer la valeur des minutes | Le paramètre est un entier (entre 0 et 59) qui correspond aux minutes |
| setMonth(X) | Permet de fixer le numéro du mois | Le paramètre est un entier (entre 0 et 11) qui correspond au mois:
<ul style="list-style-type: none"> • 0: janvier • 1: février ... |
| setTime(X) | Permet d'assigner la date | Le paramètre est un entier représentant le nombre de millisecondes depuis le 1 ^{er} janvier 1970 |

L'horloge digitale : Afficher l'heure sous la forme *hh:mm:ss*.

Schéma d'exécution : Algortithme

1. Déclaration d'une variable *laDate*, instance de l'objet Date()
 2. Lecture de l'heure, des minutes et des secondes à l'aide des méthodes appropriées *getNomMethode()*. Le résultat de ces lectures est affecté à une variable, soit les variables *IHeure*, *lesMinutes* et *lesSecondes*.
 3. Construction d'une chaîne de texte avec le format de l'horloge digitale souhaitée, par concaténation des variables précédentes et du texte ":" .
 4. Attention, il conviendra de rajouter un 0 initiale lorsque l'heure, les minutes ou les secondes sont inférieures à 10. En effet, l'horloge doit s'afficher comme 08:05:03 et non 8:5:3, par ex.

Deimos

laDate = new Date();

on Poo

lheure = laDate.getHours();

Objet . méthode()

```
lesMinutes = laDate.getMinutes();
```

lsSeconds = laDate.getSeconds();

l'Horloge = l'heure + ":" + les Minutes + ":" + les Secondes ;

```
alert ( lHorloge );
```

L'objet String est un objet du noyau JavaScript, c'est à dire qu'il n'y a pas de balises HTML équivalente, cet objet est purement JavaScript. C'est une **chaîne de texte**.

⇒ Une variable peut contenir un nombre, ou du **texte**, dans ce cas la variable est du type **String**.

Une variable de type String est déclarée de la manière suivante:

le Nom = "Chuboffel";


variable de type String

⇒ Cette variable est implicitement un objet **String**, en raison du contenu de type texte affecté à cette variable. Rappel: *les variables ne sont pas typées!*

Pour chaque objet **String**, et donc chaîne de texte, des **propriétés** sont lues ou écrites, des **méthodes** sont appliquées:

*Objet . propriété → lire
écriture*

Objet . méthode ()

Propriétés de l'objet String :

Il n'existe qu'une seule propriété, la propriété **length**, qui retourne le nombre de caractère de la chaîne de texte.

Var nbCar = leNom.length;

Méthodes de l'objet String :

Des méthodes permettent de **transformer** une chaîne de texte : en majuscule, en minuscule, d'extraire une sous-chaîne de texte...

| Méthode | description |
|--|---|
| <code>Chaine.anchor("nom_a_donnez");</code> | Transforme le texte <i>Chaine</i> en ancrage HTML. |
| <code>Chaine.big()</code> | Augmente la taille de la police. |
| <code>Chaine.blink()</code> | Transforme la chaîne en texte clignotant. |
| <code>Chaine.bold()</code> | Met le texte en gras (balise). |
| <code>Chaine.charAt(position)</code> | Retourne le caractère situé à la position donnée en paramètre |
| <code>Chaine.charCodeAt(position)</code> | Renvoie le code <i>Unicode</i> du caractère situé à la position donnée en paramètre |
| <code>concat(chaine1, chaine2[, ...])</code> | Permet de concaténer les chaînes passées en paramètre, c'est-à-dire de les joindre bout à bout. |
| <code>Chaine.fixed()</code> | Transforme la Chaine en caractères de police fixe (balise <TT>) |
| <code>Chaine.fontcolor(couleur)</code> | Modifie la couleur du texte (admet comme argument la couleur en hexadécimal ou en valeur littérale) |
| <code>Chaine.fontSize(Size)</code> | Modifie la taille de la police, en affectant la valeur passée en paramètre |
| <code>Chaine.fromCharCode(code1 [, code2, ...])</code> | Renvoie une chaîne de caractères composée de caractères correspondant au (x) code(s) <i>Unicode</i> donné(s) en paramètre. |
| <code>Chaine.indexOf(sous-chaîne, position)</code> | Retourne la position d'une sous-chaîne (lettre ou groupe de lettres) dans une chaîne de caractère, en effectuant la recherche de gauche à droite, à partir de la position spécifiée en paramètre. |
| <code>Chaine.italics()</code> | Transforme le texte en <i>italique</i> (balise <I>) |
| <code>Chaine.lastIndexOf(sous-chaîne, position)</code> | La méthode est similaire à <i>indexOf()</i> , à la différence que la recherche se fait de droite à gauche:
Retourne la position d'une sous-chaîne (lettre ou groupe de lettres) dans une chaîne de caractère, en effectuant la recherche de droite à gauche, à partir de la position spécifiée en paramètre. |
| <code>Chaine.link(URL)</code> | Transforme le texte en <i>hypertexte</i> (balise <A href>) |
| <code>Chaine.small()</code> | Diminue la taille de la police |
| <code>Chaine.strike()</code> | Transforme le texte en <i>texte barré</i> (balise <strike>) |
| <code>Chaine.sub()</code> | Transforme le texte en <i>indice</i> (balise <sub>) |
| <code>{</code> | |
| <code>Chaine.substr(position1, longueur)</code> | La méthode retourne une sous-chaîne commençant à l'index dont la position est donnée en argument et de la longueur donnée en paramètre. |
| <code>Chaine.substring(position1, position2)</code> | La méthode retourne la sous-chaîne (lettre ou groupe de lettres) comprise entre les positions 1 et 2 données en paramètre. |
| <code>Chaine.sup()</code> | Transforme le texte en <i>exposé</i> (balise <sup>). |
| <code>Chaine.toLowerCase()</code> | Convertit tous les caractères d'une chaîne en minuscule. |
| <code>Chaine.toSource()</code> | Renvoie le code source de création de l'objet. |
| <code>Chaine.toUpperCase()</code> | Convertit tous les caractères d'une chaîne en majuscule. |
| <code>Chaine.valueOf()</code> | Renvoie la valeur de l'objet String. |
| <code>→</code> | |
| <code>→</code> | |

var leNom = "Christoffel";

leNomM = leNom.toUpperCase();

Méthode split("?)

adrCourriel = "nom@domaine";


Split permet de découper
à partir d'un caractère

resultat = adrCourriel.split("@");

↳ tableau JS.

Objet Array

Transformer une chaîne de texte en majuscule, puis en extraire les 3 premières lettres, les 3 dernières.

Schéma d'exécution :

1. Déclaration d'une variable *leNom*, et affectation d'une valeur. Implicitement, la variable sera de type **String**.
2. Transformer la chaîne de texte en majuscule, méthode **toUpperCase()**, et affichage du résultat par la méthode **windows.alert()**.
3. Extraire les 3 premières lettres à l'aide la méthode **substr()**, puis les 3 dernières à l'aide de la méthode **substring()**, variante de la méthode **substr()**. Afficher les résultats.

leNom = "Christoffel";
alert (leNom . length); → 11 caractères
alert (leNom . toUpperCase ()); → 2 arguments
alert (leNom . substr (0, 3)); → 2 arguments
substr (position début, longueur)
" Christoffel "
1 3

L'objet **Array** est un objet du noyau JavaScript, c'est à dire qu'il n'y a pas de balises HTML équivalente, cet objet est purement JavaScript. C'est un **tableau de données**.

Un **constructeur de tableau** permet la déclaration (ou *création, instance*) d'un objet de type **Array** :

Voir leTab = new Array();

Il n'est pas nécessaire de préciser le nombre d'éléments du tableau, sa **dimension**. Celle-ci sera automatiquement ajustée par JavaScript en fonction du contenu du tableau. Affectation de valeurs aux éléments du tableau :

PDO leTab[^{indice} 0] = "Chisboffel"; leTab[0] leTab → Array
 leTab[1] = new Date(); String leTab[1] → Date

Mais, il est aussi possible d'affecter directement un contenu à chaque cellule lors de la déclaration:

leTab = new Array("Chisboffel", "03.30.24.06.35", 3, -)

Noter que pour accéder à un élément du tableau, on utilise les []:

leTab[i] *Si dans une boucle for*

Pour chaque tableau, des **propriétés** sont lues ou écrites, des **méthodes** sont appliquées:

leTab.propriété , leTab.méthode()

Propriétés de l'objet Array :

Il n'existe qu'une seule propriété, la propriété length, qui retourne le nombre d'éléments du tableau, à savoir sa **dimension** :

alert(leTab.length);

Méthodes de l'objet Array :

Des méthodes permettent de **transformer** le tableau : trier les éléments du tableau en ordre croissant, de joindre les éléments du tableau en une seule chaîne de texte, ...

| Méthode | description |
|---|---|
| <code>concat(tab1, tab2[, tab3, ...])</code> | Cette méthode permet de concaténer plusieurs tableaux, c'est-à-dire de créer un tableau à partir des différents tableaux passés en paramètre. |
| <code>join(tableau) ou Tableau.join()</code> | Cette méthode renvoie une chaîne de caractères contenant tous les éléments du tableau. |
| <code>pop(tableau) ou Tableau.pop()</code> | Cette méthode supprime le dernier élément du tableau et retourne sa valeur. |
| <code>Tableau.push(valeur1[, valeur2, ...])</code> | Cette méthode ajoute un ou plusieurs éléments au tableau. |
| <code>Tableau.reverse()</code> | Cette méthode inverse l'ordre des éléments du tableau. |
| <code>Tableau.shift()</code> | Cette méthode supprime le premier élément du tableau. |
| <code>Tableau.slice()</code> | Cette méthode renvoie un tableau contenant une partie (extraction) des éléments d'un tableau. |
| <code>Tableau.splice()</code> | Cette méthode ajoute/retire des éléments d'un tableau. |
| <code>Tableau.sort()</code> | Cette méthode permet de trier les éléments d'un tableau. |
| <code>Tableau.unshift(valeur1[, valeur2, ...])</code> | Cette méthode renvoie le code source qui a permis de créer l'objet <code>Array</code> . |
| <code>Tableau.toString()</code> | Cette méthode renvoie la chaîne de caractères correspond à l'instruction qui a permis de créer l'objet <code>Array</code> . |
| <code>Tableau.unshift()</code> | Cette méthode permet d'ajouter un ou plusieurs éléments au début du tableau. |
| <code>Tableau.valueOf</code> | Cette méthode retourne tout simplement la valeur de l'objet <code>Array</code> auquel elle fait référence. |

leTab = new Array ("Christoffel", "Eric");
 lIdentite = leTab .join (" ");
 variable ↓
 Objet de type String ⇒ "Christoffel" → Eric"

Une chaîne de texte contient une adresse courriel, du type *prenom_nom@domaine.com*.
Décomposer cette adresse courriel et afficher séparément le destinataire et le nom de domaine.

Schéma d'exécution :

1. Déclaration d'une variable de type **String** nommée *adresseCourriel*, et affectation d'une valeur.
2. Décomposition de cette variable par la méthode **split(".")** de l'objet **String**. Le résultat de cette décomposition est affecté dans une variable nommée *resultat*, de type **Array**.
3. Afficher la dimension du tableau *resultat*.
4. Afficher le résultat de la décomposition: destinataire et nom de domaine.

adresseCourriel = "christof@physique.en-strasbg.fr";
objet Array \Leftarrow *resultat* $= \text{adresseCourriel} . \text{split}(" @ ");$
alert (resultat.length);
alert (resultat.join("\n"));

saut de ligne

Il est possible de créer des objets, qui n'existent pas sous Javascript (ni dans le noyau javascript, ni dans les objets liés aux pages web). Ces objets nous seront utiles pour créer des données sous forme d'une base de données.

→ écriture dynamique d'une page HTML

Nommons arbitrairement ce nouvel objet Objet, qui devient un objet au même titre que les objets Date, String et Array, vus précédemment.

A cet objet Objet nous lui affectons des propriétés, nommées *propriet1*, *propriet2*, etc... Tout comme l'objet String possède une propriété *length*.

var laDate = new Date();
leMois = laDate.getMonth();

Objet. propriete
Objet. methode ()

Déclaration de l'objet :

Effectuons une instance de cet objet, comme nous le ferions pour un nouveau tableau Array, dans une variable :

monObjet = new Objet (l'Argument1, l'Argument2, --)

Ici, nous passons une liste d'arguments à l'objet Objet lors de la déclaration.

Le constructeur d'objet :

C'est une fonction, qui reçoit les arguments passés lors de la déclaration, et qui les affecte aux propriétés de ce nouvel objet:

function Objet (laValeurRecue1, laValeurRecue2, ---) {
this.propriet1 = laValeurRecue1;
this.propriet2 = laValeurRecue2;
}

creation de la propriet1

alert (monObjet.propriet2);

Ici, this fait référence à l'objet en cours de déclaration, et permet d'accéder à une propriété donnée, et d'y affecter une valeur passée en argument.

Nous souhaitons créer une base de données d'employés d'une entreprise sous javascript. Pour cela, nous créerons un objet personnalisé nommé employe, de propriétés le nom, le prénom et le téléphone. Mais plusieurs employés sont dans l'entreprise! Nous créerons alors une variable lesEmployes de type Array (tableau javascript), dont chaque élément de ce tableau javascript sera une instance de l'objet personnalisé employe.

Schéma d'exécution :

1. Déclaration de la variable lesEmployes, tableau javascript, comme une instance de l'objet Array
2. Chaque employé est un élément du tableau lesEmployés. Le premier employé que nous déclarons est donc l'élément de rang 0 du tableau lesEmployes, soit l'élément lesEmployés[0].
3. Cet élément est une instance de l'objet personnalisé employe. Lors de l'instance, les données de l'employé (nom, prénom et téléphone) sont passées en argument d'appel de la fonction employe (du constructeur).
4. Ecriture de la fonction employe, constructeur de l'objet personnalisé employe.
5. Affichage du prénom de l'employé de rang 0 (par ex.)

1) lesEmployes = new Array(); → Array JS

2) (3) lesEmployes[0] = new employe ("Christoffel", "Eric", "03 90.24 06.35");

4) function employe (leNom, lePrenom, leTel) {
this.nom = leNom;
this.prenom = lePrenom;
this.tel = leTel;
 }

5) alert (lesEmployes[0].prenom) → Eric

Propriétés et Méthodes :

Le nouvel objet créé ne semble posséder que des propriétés. Un objet sans méthodes aurait des applications limitées!

Pour tous les objets du noyau javascript, ainsi que pour les objets personnalisés, il existe les propriétés

constructor et prototype qui permettent respectivement :

- de retrouver le constructeur d'un objet,
- mais surtout de lui rajouter de nouvelles propriétés et méthodes.

Les instructions suivantes permettent d'afficher le constructeur, puis de créer une nouvelle propriété, et enfin une nouvelle méthode :

1) constructor

affiche la fonction :
`alert(lesEmployes.constructor); function Array(){}
 alert(lesEmployes[0].constructor); function employe(){}`

2) prototype

employe.prototype.nomPropriete = valeurDefaut;

employe.prototype.statut = "Enseignant";

employe.prototype.nomMethode = nonFonction;

*function nomFonction()
 instruction;
 }*

lesEmployes[0].nomMethode();