JAVASCRIPT

TELECOM PARISTECH

Slides préparés par Jean-Claude Dufourd et Cyril Concolato.

JAVASCRIPT

- Historique
- Bases
 - Syntaxe de base, variables, fonctions, expressions, boucles, conditions
- Programmation « avancée »
 - Object, Array et autres objets globaux
 - Function, arguments, call, apply, map
- Particularités importantes:
 - closure,...
- Programmation Orientée Objet:
 - constructeur, héritage, surcharge,...
- Environnements (navigateur, node.js, JSON)

HISTORIQUE

- Langage de programmation créé par Brendan Eich, Netscape, en 1994/1995
 - En quelques semaines
 - Au plus fort de la bataille avec Microsoft ("browsers war", JScript)
 - D'abord nommé Mocha, puis LiveScript, puis JavaScript,
 - Appelé JavaScript pour apaiser une dispute avec Sun, en référence au langage Java
 - Mais très différent de Java: ne pas confondre!
- Standardisé sous le nom ECMA-262, ECMAScript...
 - 1ère version (1997)
 - 3e édition (1999)
 - 5e édition ES5 (2009)
 - 6e édition ES6 (2015)
 - 7e édition en cours

PARTICULARITÉS DU LANGAGE

- Langage interprété (côté client)
- Inspiré des langages Scheme et Self (et Java pour la syntaxe)
- Très puissant, mais avec des erreurs de jeunesse dignes d'une béta
- Vidéos: The Good Parts par Douglas Crockford

SYNTAXE DE BASE

- Syntaxe inspirée du C, du Java
 - Utilisation de {} pour séparer les blocs de code
 - Utilisation de () pour les fonctions, les if, ...
 - Commentaires
 - Sur une ligne avec //
 - Sur plusieurs ligne avec /* */
 - Sensibilité à la casse: une variable a est différente de A
- Quelques particularités:
 - L'utilisation de ; après chaque expression n'est pas obligatoire, mais fortement conseillé!

```
a
=
3
console.log(a)
```

équivalent à

```
a = 3;
console.log(a);
```

LES BASES PAR L'EXEMPLE: LES VARIABLES

déclarer une variable

```
var x;
```

- On ne déclare pas le type d'une variable
- La valeur initiale, par défaut est la valeur spéciale: undefined
- déclarer et assigner une valeur à une variable

```
var y = 0;
```

- Les valeurs ont un type parmi: boolean, number, string, object, function, ou alors undefined
 - vérifiable avec: typeof
- Le type d'une variable peut changer au cours du temps:

```
-> "number"
x = 0;
 typeof x; // nombre entier
 typeof x; // nombre réel
x = -0.01;
 -> "number"
 typeof x; // chaîne de caractères -> "string"
x = "hello";
x = 'Hello world!'; typeof x; // chaîne de caractères -> "string"
 typeof x; // booleén
 -> "boolean"
x = true;
x = null;
 typeof x; // objet null
 -> "object"
 typeof x; // valeur non définie
 -> "undefined"
x = undefined;
 typeof x; // Not-a-Number
 -> "number"
x = NaN;
```

LES BASES PAR L'EXEMPLE: LES TABLEAUX

■ Déclarer un tableau:

```
var primes = [2,3,5,7];
```

Accéder à une entrée du tableau:

Un tableau est dynamique, et peut contenir n'importe quoi:

LES BASES PAR L'EXEMPLE: LES OBJETS

- Un objet est un ensemble de **propriétés**, c'est-à-dire de couples (nom, valeur)
- Déclarer un objet (**object literal expression**):

```
var book = {
 topic: "JavaScript",
 fat: true,
 "major version": 1 // espace dans le nom: à éviter !!!
};
```

■ Accéder à une propriété de l'objet:

```
book.topic; // → "JavaScript", syntaxe pointée
book["fat"]; // → true, un objet est un tableau de propriétés
```

On peut assigner une propriété à tout moment:

LES BASES PAR L'EXEMPLE: TABLEAUX ET OBJETS

```
var empty = []; // tableau vide
empty.length; // → 0
var points = [ // tableau d'objets
  \{x: 0, y: 1\},
  \{x: 1, y: 1\},\
 {x: 1, y: 1, z: 2}
];
var data = { // objet contenant des objets
 p1: {x: 0, y: 1},
 p2: {x: 1, y: 1}
var trials = {
 trial1: [[1, 2], [3, 4]], // tableau de tableau ~ matrice
 trial2: [[1, 2], [4, 6]]
```

LES BASES PAR L'EXEMPLE: ARITHMÉTIQUE

```
3 + 2; // \rightarrow 5
3 * 2; // → 6
3 - 2; // \rightarrow 1
3 / 2; // → 1.5
3 % 2;  // → 1 // modulo
"3"+"2";  // → "32" // concaténation
"3"-"2"; // \rightarrow 1 // conversion de type
var count = 0;
count++;
count--;
++count;
--count;
count += 2;
count -= 4;
count *= 5;
 // \rightarrow 21 // convertit "21" en nombre 21
+"21";
+"21toto"; // → NaN // conversion impossible
parseInt("21"); // → 21 // convertit "21" en nombre 21
parseInt("21toto"); // → 21 // cherche un entier au début
parseFloat("21.5toto"); // → 21.5 // cherche un float au début
```

LES BASES PAR L'EXEMPLE: (IN-)ÉGALITÉS

LES BASES PAR L'EXEMPLE: TESTS ET IF

```
if (b == 0) x = 4;
if (b == 0) { x = 4; }
if (b == 0) { x = 4; y = 2; }
if (b == 0) {
 x = 4;
 y = 2;
}
```

```
if (b == 0) {
 x = 4;
 y = 2;
} else {
 x = -4;
}

if (b == 0) {
 x = 4;
 y = 2;
} else if (b == 1) {
 x = -4;
}
```

ATTENTION AUX TESTS D'ÉGALITÉ

== (resp. !=) teste l'égalité (resp. la non-égalité) après d'éventuels changements de type

=== (resp. !==) teste l'égalité (resp. la non-égalité) stricte sur les types d'origine

Utiliser cette syntaxe le plus souvent possible

■ inégalité et conversion

TABLEAUX D'ÉGALITÉS

ATTENTION AUX TESTS SANS ÉGALITÉ

■ Les tests suivants sont évalués à false (ce sont les seuls 6 cas) et donc le code dans la boucle ne s'exécute pas

```
if (false) { ... }
if (0) { ... }
if ("") { ... }
if (null) { ... }
if (undefined) { ... }
if (NaN) { ... })
```

■ Tout le reste s'évalue à true et donc le code dans la boucle s'exécute

```
if (true) { ... }
if (1) { ... }
if (-1) { ... }
if ("true") { ... }
if ("false") { ... }
if ("0") { ... }
if (Infinity) { ... }
if ([]) { ... }
if ([]) { ... }
if ([]] { ... }
```

LES BASES PAR L'EXEMPLE: BOUCLES

```
while (...) {
do {
} while (...);
var i;
for (i=0; i<10; i++) {
// déclaration de la variable d'itération dans la boucle
for (var j=0; i<10; i++) {
// énumération des propriétés d'un objet
for (var a in obj) {
```

LES BASES PAR L'EXEMPLE: SWITCH

```
// test d'egalité stricte
switch(type) {
 case "a": // string
 ...
 break;
 case 1: // number
 ...
 break;
 default:
 ...
}
```

LES FONCTIONS

FONCTIONS ET ARGUMENTS

- Les arguments sont séparés par des virgules, et utilisés dans l'ordre
- Les arguments non spécifiés ont la valeur undefined
- On peut accéder aux arguments via le tableau arguments

```
function f(x,y) {
 console.log("x: "+x+", y: "+y+", z: "+arguments[2]);
}

f(1,2,3); // x: 1, y: 2, z: 3
f(1,2); // x: 1, y: 2, z: undefined
f(1); // x: 1, y: undefined, z: undefined
```

PORTÉE DES VARIABLES

- en Java ou en C, les variables ont une portée bloc
- en JS une **portée fonction** (sauf en utilisant le mot clé ES6 1et)

```
function test(o) {
 var i = 0;
 if (o !== null) {
 var j = 0;
 for(var k=0; k < 10; k++) {
 console.log(k, i);
 }
 console.log(k); // la variable k est toujours accessible
 }
 console.log(j); // la variable j est toujours accessible
}</pre>
```

VARIABLES ET PILE D'APPELS

■ Comment déterminer quelle variable utiliser quand plusieurs variables locales à des fonctions imbriquées ont le même nom?

```
var currentScope = 0; // global scope
(function () {
  var currentScope = 1, one = 'scope1';
  alert(currentScope);
  (function () {
 var currentScope = 2, two = 'scope2';
 alert(currentScope);
 (function () {
 var currentScope = 3, three = 'scope3';
 alert(currentScope);
 alert(one + two + three);
 }());
}());
}());
```

- Dans la pile d'appels, la variable utilisée est cherchée:
 - dans la fonction courante
 - dans la fonction appelante (en remontant)
 - dans le code en dehors des fonctions

VARIABLE NON-DÉCLARÉE

■ Une variable non déclarée est automatiquement déclarée avec comme portée la fonction englobante (sauf si une variable de portée plus globale existe)

```
fonction maFonction() {
 a = 0;
}
```

équivalent à:

```
fonction maFonction() {
 var a;
 a = 0;
}
```

mais la variable n'est pas assignée

```
fonction maFonction() {
 console.log(a); // → undefined
 a = 0;
 console.log(a); // → 0
}
```

PORTÉE DES FONCTIONS

■ une déclaration de fonction est une déclaration de variable de type "function"

```
function run(obj) { ... }
run(a);
```

est (à peu près) équivalent à:

```
run = function (obj) { ... } // variable dont la valeur est une fonction and
run(a);
```

 on peut définir une fonction à l'intérieur d'une fonction, elle ne sera pas accessible de l'exterie (comme pour toute autre variable)

```
function run(obj) {
 function myPrint(x) {
 console.log(x);
 }
 myPrint(obj.a);
 myPrint(obj.b);
}
run({a: 1, b: "toto"}); // affiche: 1 puis toto
myPrint(2); // ReferenceError: myPrint is not defined
```

TYPAGE AVANCÉ

- Types **primitifs**: contient une valeur simple, pas de méthode
 - boolean: true, false
 - number: nombres entiers et réels (IEEE 754 attention à la précision), +Infinity, Infinity, NaN

```
0.1 + 0.2; // \rightarrow 0.300000000000000004
```

- string
- null
- undefined

```
1.toString(); // Uncaught SyntaxError: Unexpected token ILLEGAL(...)
true.toString(); → "true"
null.toString(); // Uncaught SyntaxError: Unexpected token ILLEGAL(...)
"toto".toString(); → "toto"
undefined.toString(); // Uncaught SyntaxError: Unexpected token ILLEGAL(...)
```

TYPAGE AVANCÉ

- Types complexes, c'est-à-dire avec des méthodes prédéfinies
 - Object et ses types dérivés
 - Boolean, Number, String, Array, Math, Date, Regexp, Function, Set, JSON ...

```
var b = new Boolean(true);
b.toString(); // → "true"
var n = new Number(3.14);
n.toString(); // → "3.14"
```

ATTENTION AUX TYPES

■ Les variables de type primitif ne sont pas des objets, ce qui peut donner lieu à des comportements bizarres (**type coercion**)

■ Dans ce cas, utiliser directement une variable de type Object, plus précisément de type String

```
s = new String("hello, world");
typeof s; // → object: s est un objet à part entière
s.x = 15; // → 15
s.x; // → 15 la propriété est persistente
```

STRING

```
var s = new String("hello, world");
s.charAt(0);
s.charAt(s.length-1);
s.substring(1,4);
s.slice(1,4);
s.slice(-3);
s.indexOf("l");
s.lastIndexOf("l");
s.indexOf("l", 3);
s.split(",");
s.replace("h", "H");
s.toUpperCase();
```

MATH

```
Math.pow(2,53);
Math.round(.6);
Math.ceil(.6);
Math.floor(.6);
Math.abs(-5);
Math.max(x,y,z);
Math.min(x,y,z);
Math.random();
Math.PI;
Math.E;
Math.sqrt(3);
Math.pow(3, 1/3);
Math.sin(0);
Math.log(10);
Math.log(100);
Math.LN10;
Math.log(512);
Math.LN2;
Math.exp(3);
```

ARRAY

```
a = new Array();
 // constructeur non recommandé
 // constructeur recommandé
a = [];
a = [1, 2, 3];
a.length;
a.push(4);
b = a.pop(); // \rightarrow 4
a.reverse();
a.sort();
a.concat(...);
a.slice(...); // -1 est le dernier element, -3 l'antepenultième.
a.splice(...); // chirurgie complexe
a.shift();
 // = pop à gauche
a.unshift(); // push à gauche
a.toString();  // comme join()
```

ARRAY EN ES 5

THIS

- this est un mot-clé, similaire mais différent des autres langages (tel que Java ou C++)
- Le code JavaScript s'exécute (presque) toujours avec un this défini:
 - En dehors d'une fonction, this représente le contexte d'exécution global, c'est-à-dire:
 - L'objet window dans les navigateurs

```
this === window; // true
```

L'objet global dans NodeJS

```
this === global; // true
```

- Dans une fonction:
 - l'objet sur lequel la fonction a été appelée (s'il existe),
 - le this du contexte d'execution global (si pas d'objet appelant) en mode normal ou
 - undefined en "strict mode".

THIS - EXEMPLES

```
var A = \{\};
function f() { return this === A; }
A.g = function () {
 this.z = 2;
  return this === A;
f();
 // → false
A.g();
 // → true
 // → 2: la propriété z est bien assignée sur A
A.z;
this.z;
 // → undefined: z n'est pas connu en dehors de A
function h() { this.x = 2; }
var B = new h();  // toute fonction peut être un constructeur
 // dans ce cas, dans h: this === B → true
B.x;
```

MODIFIER THIS CALL, APPLY ET BIND

■ Possibilité de donner un this explicite/différent de l'objet normal

■ Possibilité de créer une fonction avec un this différent pour l'appeler plus tard

THAT/SELF/ME

CLOSURES

- Particularité très importante de JS, à la base de nombreuses bibliothèques JS
 - Une fonction javascript peut retourner une valeur de type "function" (high-order function)
 - Les variables d'une fonction mise dans la pile d'appels restent disponibles après que cette fonction ait été dépilée

```
function checkscope() {
  var scope = "local scope";
  function f() { return scope; } // 'f' réalise une closure autour de return f;
}
var x = checkscope(); // x est une fonction
x(); // → "local scope"
```

- Permet d'éviter d'exposer des variables tout en permettant leur manipulations
 - Mécanisme d'encapsulation

CLOSURES: EXEMPLE D'ERREUR CLASSIQUE

```
function f() {
 var a = [];
 for (var i=0; i<3; i++) {
 a[i] = function(){ console.log(i); };
 }
 return a;
}

var b = f();</pre>
```

```
b[0](); // \rightarrow 3

b[1](); // \rightarrow 3

b[2](); // \rightarrow 3
```

- Explication du problème:
 - f n'est appelée qu'une seule fois: une seule variable i est présente dans l'espace réservé à f dans la pile d'appels
 - Au moment d'appeler b[n], dans cet espace, i vaut 3

CLOSURES: CORRECTION

```
function g(j) {
 return function() { console.log(j); };
function f() {
 var a = [];
 for (i=0; i<3; i++) {
 a[i] = g(i);
 return a;
var b = f();
b[0](); // > 0
b[1](); // > 1
b[2](); // \rightarrow 2
```

Solution:

- On résoud le problème en appelant n fois une autre fonction
- qui va créer n espaces de stockage dans la pile d'appels pour j

CLOSURES: CORRECTION (2)

```
function f() {
 var a = [];
 for (i=0; i<3; i++) {
 a[i] = (function (j) {
 return function() { console.log(j); };
 })(i);
 }
 return a;
}

var b = f();

b[0](); // \rightarrow 0
b[1](); // \rightarrow 1
b[2](); // \rightarrow 2</pre>
```

- Plus compact en créant une fonction anonyme, auto-appelée
 - pratique courante dans les bibliothèques JS
 - à éviter

UTILISATION DES CLOSURES FAIRE DES MODULES SANS CLOSURE

```
var myObject = {
 nb_get: 0,
 private value : 13,
 public_value : "toto",
 get : function(){
 nb_get++;
 return private_value;
 set: function(x) {
 nb_get = 0;
 this.private_value = x;
var a = myObject.get();
var x = myObject.private_value;
myObject.set(1);
myObject.private_value = 22;
```

possibilité d'accéder à 'private_value' sans garder 'nb_get' cohérent

UTILISATION DES CLOSURES

FAIRE DES MODULES

```
var exposed = (function () {
 var private_value = 13;
 var nb get = 0;
 var iface = {};
 iface.public_value = "toto";
 iface.set = function (x) {
 nb_get = 0;
 private_value = x;
 };
 iface.get = function () {
 nb get++;
 return private_value;
 return iface;
})();
exposed.public_value; // → "toto"
exposed.get(); // \rightarrow 13
```

- closure autour de 'private_value' pour cacher la mécanique interne (encapsulation)
- objet retourné comme interface (fonctions et attributs)

JAVASCRIPT PROGRAMMATION ORIENTÉ-OBJET

- JavaScript est orienté-objet
 - possède la notion d'objet
 - mais pas la notion de "classe" (sauf à partir de ES 6)
 - remplacée par la notion très particulière de **prototype**
 - qui permet de reproduire la notion de "classe"
 - et plus
 - possède la notion d'héritage
 - mais pas de polymorphisme

LES OBJETS

CONSTRUCTEUR ET INITIALISATION

```
var a = {};
a.x = 2;
a.f = function () { ... };
var b = {
 z: "test",
 g: function () { ...}
function h(par1, par2) {
 this.par1 = par1;
 this.par2 = par2;
 this.m = function () { ... };
// Toute fonction peut devenir un constructeur avec 'new'
var c = new h(1, "toto");
var d = new Object();
var e = Object.create();
```

PROTOTYPE ET HÉRITAGE

- On peut indiquer qu'un objet hérite les propriétés d'un autre objet
- en modifiant la propriété **prototype** du constructeur

```
function A(x) { this.x = x; } // un constructeur
var a = new A(0); // a vaut { x: 0 }
a.constructor;
 // A
A.prototype = { y: 2 }; // tous les objets créés par A
 // auront maintenant une propriété y
var b = new A(1);
 // b vaut { x: 1, y: 2 }
var c = new A(3);
 // c vaut { x: 3, y: 2 }
 // a vaut toujours { x: 0 }
a;
 // car il n'a pas le même prototype
A.prototype.t = "toto";
 // un prototype est un objet comme un a
 // b vaut { x: 1, y: 2, t: "toto" }
b;
 // c vaut { x: 3, y: 2, t: "toto" }
C;
 // a vaut toujours { x: 0 }
a;
```

■ On peut aussi utiliser Object.create

```
var d = Object.create({ y: 2 });
```

PROTOTYPE ET CHAÎNE D'HÉRITAGE

- Quand on accède à une propriété d'un objet, cette propriété (potentiellement une fonction) est cherchée en remontant la **chaîne de prototype** (héritage):
 - soit elle est sur l'objet: c'est sa propre propriété (obj.hasOwnProperty())
 - si son prototype est non-null, on cherche récursivement sur l'objet prototype
 - sinon la propriété n'existe pas

Quand on appelle une fonction héritée, this représente l'objet (pas le prototype)

OBJET

PROPRIÉTÉ D'INSTANCE ET PROPRIÉTÉ STATIQUE

Propriété de toutes les instances

```
function F(x) { this.x = x; }
var f = new F(10);
f.x;
var g = new F(12);
g.x;
```

Propriété d'une instance

```
function F(x) { this.x = x; }
var f = new F(10);
f.z = 2;
var g = new F(12);
g.z; // undefined
```

Propriété statique

```
function F(x) { this.x = x; }
F.w = 3;
var f = new F(10);
f.w; // undefined;
F.w; // 3
```

AJOUTER DES MÉTHODES À UNE CLASSE

- JavaScript est dynamique
- On peut ajouter des méthodes à un prototype, y compris d'une classe "système" (attention!)

ATTENTION: FOR/IN

- Les boucles for (a in b) { ... } incluent les propriétés héritées
- Sauf si on utilise hasOwnProperty()

JAVASCRIPT STRICT

■ Possibilité d'utiliser une version plus stricte de JavaScript

```
"use strict";
function f() {
 "use strict";
}
```

- var n'est pas optionnel
- fonctions appelées sans this: this est undefined, au lieu d'être l'objet global
- des erreurs "silencieuses" font un throw
- eval() ne crée rien dans global (pas de variables, pas de fonctions)
- pas de with

"EVAL IS EVIL"

■ Possibilité d'évaluer une chaîne de caractères comme étant du JavaScript

eval("3+2");
$$// \rightarrow 5$$

- eval est une fonction qui s'exécute là où elle est appelée, dans le contexte local
- à éviter: empèche les optimisations

NETTOYER SON CODE

- JSHint
- JSLint

JS DANS LE SERVEUR

- node.js: environnement d'execution de programmes JavaScript (moteur V8) en ligne de commande
 - permet d'utiliser JavaScript en dehors du navigateur
 - usage similaire à plein d'autres langages (java.exe, perl, python, ...)
- démon http inclus, par défaut
 - permet de déployer un serveur web facilement
 - de développer la logique serveur en JavaScript
 - équivalent de J2EE, Apache Tomcat et les servlets en Java
- Dispose d'un système de modules
 - possiblité d'importer une bibliothèque développée par quelqu'un d'autre
 - il existe un gestionnaire de modules/package: npm

JSON

- Utilisation de la syntaxe litterale JS pour transmettre des données
- Lecture/ecriture:

```
obj = JSON.parse(line);
line = JSON.stringify(obj);
```

■ Exemple:

- disponibilité
 - extension courante de ES3
 - natif dans ES5

NOUVEAUTÉS ES 6