

★ Cours gratuits » Cours informatique » Cours développement web » Cours JAVASCRIPT

Cours détaillé en JavaScript

3.7 étoiles sur 5 a partir de 14 votes. ★★★★★

Votez ce document: ★★★★★

```
JavaScript
Quid?
Langage de programmation lié à HTML.
Code JavaScript intégré aux pages HTML.
Code interprété par le navigateur client (interprétation dépendante du type et de la version de navigateur).
🛮 code PHP (interprété du coté serveur).
Java Script est un langage à prototype (par opposition à un langage basé sur les classes et sous classes pour réaliser l'héritage) Tout objet JavaScript
est doté d'une propriété prototype, qui représente le modèle sur lequel l'objet en question se base. événementiel (association d'actions aux événements
déclenchés par l'utilisateur (passage de souris, clic, saisie clavier, etc...).
Les objets
Un objet est un élément nommé ayant des
Propriétés : paramètres que vous vérifier et modifier.
Méthodes : actions que l'objet est capable d'effectuer.
Événements : choses qui arrivent à l'objet, auxquelles celui-ci peut répondre automatiquement par une action.
Les événements
Action Event JavaScript DOM Réaction
L'utilisateur place la souris sur l'objet
Identification d'une action concernant l'objet
Indique à l'objet ce qu'il doit faire
Localise l'objet dans la page WEB La source de l'image
Change
Les événements
im1 = new Image();
im2 = new Image();
im1.src = "image1.gif";
im2.src = "image2.gif";
function changelmage (nomlm,src)
document.images[nomlm].src = src;
<A HREF="#"
onMouseover="changelmage('image1',im2.src)"
```

Cours détaillé en JavaScript enjeux et pratique

Articles similaires

Comment rédiger un rapport journalier/mensuel d'avancement des travaux de chantier?

Exercice HTML: Réalisation d'un Formulaire de QCM

Exercice HTML: Formulaire Html avec Fonction Javascript

Cours de soutien scolaire bénévole - Informations et conseils

Cours particuliers : une nouvelle école informelle ?

Gestion locative: quels sont les meilleurs logiciels?

Documents similaires

Introduction à Javascript cours

Introduction à Javascript cours

Cours interactions

Html et JavaScript

Cours interactions Html et JavaScript

Cours de JavaScript
Cours de JavaScript

Cours et exercices
JavaScript

Cours et exercices JavaScript Cours Complet de JavaScript

Cours Complet de JavaScript Cours JavaScript : Les formulaires

Cours JavaScript : Les formulaires

Contactez-nous

Web 2.0 A propos de nous

JavaScript
On recrute
Intérêts de JavaScript ?

Rechercher dans le site
Supporte (par defaut) par les principaux navigateurs, ne nécessite pas de plug-in particulier.

Accès Politique de confidentialité ML (+ possibilité de les manipuler relativement facilement).

Possibilité d'auteur/ Copyright's sans l'inconvénient des longs temps de chargement nécessités par les données multimédia.

Langage relativement sécurisé : il est impossible de lire ou d'écrire sur le disque client (impossibilité de récupérer un virus par ce biais).

Plan du site

Comme pour HTML, il n'y a pas de standard pour l'accès aux différents objets d'un document (dépendant du navigateur).

Si le script ne fonctionne pas, la page est, le plus souvent, inutilisable. Attention au menu non visible!

Les utilisateurs peuvent empêcher l'exécution de code JavaScript, souvent en raison des erreurs générées par les scripts, ou encore en raison de la nature de l'interaction (apparition de nouvelles fenêtres, ...).

Lenteur d'exécution des scripts, ainsi que pour les scripts complexes, un certain délai avant le démarrage
Intégration de JavaScript dans HTML
Élément SCRIPT
<html></html>
<script language="JavaScript"></td></tr><tr><td><! // Masquage du code pour les navigateurs</td></tr><tr><td>// ne supportant pas JavaScript</td></tr><tr><td> code JavaScript</td></tr><tr><td>//> // Fin de la partie cachée</td></tr><tr><td></script>
Intégration de JavaScript dans HTML
Place de l'élément SCRIPT
Possibilité d'intégrer du code JavaScript :
dans l'entête de la page.
dans le corps de la page.
Intégration dans un événement d'un objet de la page
Sous la forme d'un couple attribut-valeur HTML :
Attribut = événement déclencheur
Valeur = code JavaScript déclenché
<form name="formulaire" onsubmit="maFonction()"></form>
Web 2.0
JavaScript à l'extérieur du HTML
<head></head>
<title>Vincennes-Sud</title> <meta content="text/html; charset=utf-8" http-equiv="Content-Type"/>
<meta content="text/css" http-equiv="Content-Style-Type"/> <meta content="fr" http-equiv="Content-Language"/>

rel="stylesheet" type="text/css" media="all" href="style.css">
<script agenda="" language="JavaScript SRC=" mon_agenda.js"=""></script>

```
<script LANGUAGE="JavaScript" SRC="Scripts/gestion_rdv.js"></script>
<script LANGUAGE="JavaScript" SRC="Scripts/affiche_calendrier.js"></script>
<script LANGUAGE="JavaScript" SRC="Scripts/photo.js"></script>
</head>
<script language="JavaScript" src="Scripts/agenda.js"> </script>
Langage
Notations JavaScript
Similarités avec les langages
C, PHP, Java
Commentaire
Sur une ligne : // ... commentaire ...
Sur plusieurs lignes : /* ... commentaire
... */
Séparateur d'instructions Point virgule : instruction ;
Groupement d'instructions
Accolades: \{ \ ... \ instructions \ ... \ \}
Déclaration de variables
Utilisation de l'instruction var variable=valeur
Pas de typage (détection automatique par l'interpréteur)
Types atomiques : entier, réel, chaîne de caractères, booléen.
Nom de variable sensible à la casse.
Const existe mais n'est pas standardisée!
Utiliser des majuscules.
Déclaration de variables
<HTML>
<HEAD> <TITLE> Exemple </TITLE> </HEAD>
<BODY>
<SCRIPT LANGUAGE="JavaScript">
var prenom_visiteur="Denis";
var nom_visiteur="Dupont";
var age_visiteur=29;
// utilisation
```

```
var accueil="Bonjour" + prenom_visiteur + "" +
nom_visiteur;
document.write(accueil);
</SCRIPT>
</BODY>
</HTML>
Web 2.0
Exemple ++:
var total=0;
var factor=5;
var result=42;
var affiche="";
function compute(base,factor){
result = base * factor;
factor*=2;
var total = result +factor;
return total;
}// compute
affiche+= 'compute(5,4) = ' + compute(5,4);
affiche+= '\ntotal = ' +total+ '\n factor =' + factor +
'\nresult = ' +result;
alert(affiche);
Déclaration et création d'objets
Existence d'objets prédéfinis
JavaScript intègre d'origine plusieurs type d'objets.
Déclaration : utilisation de var.
Création : utilisation du mot clé new, suivi du type d'objet.
Exemple
Objet Date, très utile dans un environnement Internet.
// création d'un objet Date contenant la date du jour.
var date_jour=new Date();
```

```
// création d'un objet Date avec paramètres
var une_date=new Date(annee,mois-1,jour,heure,min);
Déclaration et création de tableaux
Objet Array
Déclaration par l'utilisation de var.
Le premier élément du tableau est indexé à 0.
Il est possible de déclarer un tableau sans dimension fixée.
La taille du tableau s'adapte en fonction du contenu.
Exemple
// création d'un tableau de 10 éléments de type
// basique (réel, entier, chaîne de caractères) var un_tableau=new Array(10) ;
// création d'un tableau
var un_autre_tableau=new Array;
Utilisation de tableaux
Accès aux éléments d'un tableau
Utilisation des crochets : []
Propriétés de l'objet
var tableau=new Array;
tableau[0]=10;
tableau[9]=5;
// obtention du nombre d'éléments de un_tableau
var dimension=tableau.length;
Tableaux associatifs
Principe
L'indice est une chaîne de caractères
Exemple
```

```
Chargement d'une page HTML en fonction du jour de la semaine
var tab=new Array;
tab["Lundi"] ="semaine.html";
tab["Mardi"] ="semaine.html ";
tab["Mercredi"] = "enfant.html";
tab["Jeudi"] ="semaine.html";
tab["Vendredi"] ="semaine.html";
tab["Samedi"] ="weekend.html";
tab["Dimanche"] ="weekend.html";
Tableaux d'objets
Principe
Array permet de stocker des objets de n'importe quel type :
atomique : entier, réel, chaîne de caractères, ...
prédéfini : Date, ... défini dans le code JavaScript, ... cf. plus loin
Exemple
var animaux=new Array;
// création de plusieurs instances d'Animal
var milou=new Animal("Milou","Chien");
var titi=new Animal("Titi","Canari");
// stockage d'instances d'Animal dans un tableau
animaux[0]=milou;
animaux[1]=titi;
animaux[2]=new Animal("Rominet","Chat");
Tableaux multi-dimensionnels
Principe
Array permet de stocker des objets, donc des tableaux.
Exemple
var row0=new Array; row0[0]="0"; row0[1]="X"; row0[2]=" ";
var row1=new Array; row1[0]="X"; row1[1]="0"; row1[2]="X";
var row2=new Array; row2[0]=" "; row2[1]="0"; row2[2]="X";
```

```
var morpion=new Array;
morpion[0]=row0; morpion[1]=row1; morpion[2]=row2;
morpion[1][2]="X";
... O X
X O X
ОХ
Sauvegarder html 24
Exemple d'utilisation de tableaux
Affichage de la date du jour
<HTML>
<HEAD> <TITLE> Exemple Date </TITLE> </HEAD>
<BODY>
<SCRIPT LANGUAGE="JavaScript">
var dt=new Date;
var jour=dt.getDay(); // renvoi un jour [0..6]
var numero=dt.getDate(); // renvoi le numéro dans le mois
var mois=dt.getMonth(); // renvoi le mois [0..11]
var tab_jour=new Array("Dimanche","Lundi","Mardi",
"Mercredi","Jeudi","Vendredi","Samedi");
var tab_mois=new Array("Janvier","Février","Mars","Avril","Mai",
"Juin","Juillet","Août","Septembre",
"Octobre","Novembre","Décembre");
document.write("Nous sommes le "+tab_jour[jour]+" "
+numero+" "+tab_mois[mois]);
</SCRIPT>
</BODY>
</HTML>
Sauvegarder html 25
Sortie écran
Exemple
```

<HTML>

```
<HEAD><TITLE> Exemple 1 </TITLE> </HEAD>
<BODY>
<SCRIPT LANGUAGE="JavaScript">
var Les4saisons = new Array("printemps",
"été", "automne", "hiver");
document.write("Voici les 4 saisons : <UL>");
for (var i=0; i<4; i++)
{ document.write("<LI>", Les4saisons[i] );
document.write("</UL>");
</SCRIPT>
</BODY>
</HTML>
Structures de contrôle
Test conditionnel : if ... else ...
But
Permet de diriger l'exécution du script selon des conditions.
Exemple
<SCRIPT language="JavaScript">
if(age<18) { alert("Vous devez être majeur");
window.location="mineur.php3";
else { window.location="majeur.php3";
}
</SCRIPT>
Boucle itérative : for ...
But
Répéter des instructions un nombre déterminé de fois.
Syntaxe
for(initialisation; condition; opération)
\{\,...\;instructions\,...\,\}
```

```
Exemple
var somme=0;
for( var i=1; i<=10; i++)
{ somme += i; // équivalent à somme = somme +i;
Notations abrégées à la C
j++
Boucle conditionnelle : while ...
But
Répéter des instructions tant qu'une condition est VRAIE.
Syntaxe
while(condition) { ... instructions ... }
Exemple
function demander()
{ var nb=0;
while(nb<=100)
{ nb = prompt("Entrez un nombre supérieur à 100");
alert("Merci!");
Instructions du langage
Sortie écran
document.write( ... );
Exemple
<HTML>
<HEAD> <TITLE> Exemple 1 </TITLE> </HEAD>
<BODY>
<SCRIPT LANGUAGE="JavaScript">
var bonjour = "Bonjour !";
var question = "Comment allez vous ";
var phrase = bonjour + "<BR>" + question;
```

function hanique(nam) (

```
ταιτοιτοιτ συτήσαι (ποιτή ξ
document.write("Bonjour ", nom);}
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT> bonjour("M. Dupont");<SCRIPT>
</BODY>
</HTML>
Fonctions
<HTML>
<HEAD>
<SCRIPT>// déclaration de fonctions
function volumeSphere(rayon) {
return 4/3*Math.PI*Math.pow(rayon,3);
function calculerPrix(PrixUnitaire, NbArticles) {
return PrixUnitaire* NbArticles;
</SCRIPT>
</HEAD>
<BODY> <SCRIPT>// appels des fonctions
document.write("Tu dois payer ",
calculerPrix(150,4)," Euros.<BR>");
document.write("Le volume d'une sphère de rayon 1
est ", volumeSphere(1),"<BR>");
</SCRIPT>
</BODY>
</HTML>
Fonctions
<HTML>
<HEAD> <SCRIPT>// déclaration de fonctions
function volumeSphere(rayon)
{ return 4/3*Math.PI*Math.pow(rayon,3); }
```

```
function calculerPrix(PrixUnitaire, NbArticles)
{ return PrixUnitaire* NbArticles; }
</SCRIPT>
</HEAD>
<BODY> <SCRIPT>// appels des fonctions
document.write("Tu dois payer ",
CalculerPrix(150,4)," Euros.<BR>");
document.write("Le volume d'une sphère de rayon 1
est ", volumeSphere(1),"<BR>");
</SCRIPT>
</BODY>
</HTML>
JavaScript *console
<HTML>
<HEAD> <SCRIPT>// déclaration de fonctions
function volumeSphere(rayon)
{ return 4/3*Math.PI*Math.pow(rayon,3); }
function calculerPrix(PrixUnitaire, NbArticles)
{ return PrixUnitaire* NbArticles; }
</SCRIPT>
</HEAD>
<BODY> <SCRIPT>// appels des fonctions
document.write("Tu dois payer ",
CalculerPrix(150,4)," Euros.<BR>");
document.write("Le volume d'une sphère de rayon 1
est ", volumeSphere(1),"<BR>");
</SCRIPT>
</BODY>
</HTML>
Déclenchement d'instructions JavaScript
Programmation événementielle
JavaScript = langage réactif
L'interaction avec l'utilisateur est gérée via des événements
```

```
Événement = tout changement d'état du navigateur
Production d'événement
Déclenché par l'utilisateur ou par le code JavaScript
Déclenchement d'instructions JavaScript
Événements JavaScript
blur : le focus est enlevé d'un objet
change : la valeur d'un champ de formulaire à été modifiée par l'utilisateur
click : un clic souris est déclenché sur un objet focus : le focus est donné à un objet
load : la page est chargée par le navigateur
mouseover : la souris est déplacée sur un objet select : un champ de formulaire est sélectionné (par clic souris ou tabulation)
submit: un formulaire est soumis
unload: l'utilisateur quitte la page
Déclenchement d'instructions JavaScript
Récupération des événements
Gestionnaire d'événement qui associe une action (fonction JavaScript) à la détection d'événement
Événements détectables
Nom de l'événement précédé de on :
onBlur, onChange, onClick, onFocus, onLoad,
onMouseover, onSelect, onSubmit, onUnload
Association événement - action
Dans le code HTML, identique à la déclaration d'une propriété :
<nom_élément attributi = propriétéi événementj = "actionj
Déclenchement d'instructions JavaScript
<HTML>
<HEAD> <TITLE>Exemples de déclenchements</TITLE>
<SCRIPT>
function saluer() { alert("Bonjour M. Dupont!"); }
</SCRIPT>
</HEAD>
<BODY>
<H1>Exécution immédiate</H1>
```

CODIDTA COLUMNIA /CODIDTA

```
<5UKIP1 > saluer(); </5UKIP1 >
<H1>Exécution sur événement onClick</H1>
<FORM><INPUT type="button" name="Bouton" value="Salut" onClick="saluer()">
</FORM>
<H1>Exécution sur protocole JavaScript:</H1>
<A HREF="JavaScript:saluer()">pour saluer</A>
</BODY>
</HTML>
JavaScript Et mathématiques
Test de type
Une chaîne est-elle un nombre?
Utile pour la vérification de la saisie de champ de formulaire : saisie de quantités, de prix...
isNaN(string chaîne) renvoie :
TRUE si la chaîne n'est pas un nombre
FALSE sinon
Exemple
var nombre="3.14";
if(!isNaN(nombre)) document.write(nombre, "est un nombre");
else document.write(nombre, "n'est pas un nombre");
3.14 est un nombre
Conversion chaîne II nombre
Utilité
Effectuer des opérations numériques sur des données initialement textuelles (cas des saisies de formulaire notamment)
int parseInt(string chaîne) : conversion d'une chaîne en entier
float parseFloat(string chaîne): conversion d'une chaîne en réel
Exemple
var chaine="3.14";
var entier=parseInt(chaine);
var reel=parseFloat(chaine);
document.write(entier);
document.write(reel);3
3.14
```

Fonctions mathématiques

Principe général Appel des méthodes de l'objet Math Listes des méthodes abs(x), acos(x), asin(x), atan(x), cos(x), ln(x), log(x), round(x), sin(x), sqrt(x), tan(x) : applique la fonction appropriée à x ceil(x): renvoie le plus petit entier supérieur ou égal à xexp(x): renvoie e (exponentielle) à la puissance x floor(x): renvoie le plus grand entier inférieur ou égal à x max(x,y): renvoie la plus grande des valeurs de x et y min(x,y): renvoie la plus petite des valeurs de x et y pow(x,y) : renvoie x à la puissance y random(x): renvoie un nombre aléatoire compris entre 0 et 1 Fonctions mathématiques Exemple document.write(Math.random()); document.write(Math.min(5,4)); document.write(Math.exp(1)); document.write(Math.ceil(2.2)); document.write(Math.floor(2.2)); document.write(Math.round(2.2)); document.write(Math.pow(2,3)); .8012453357071934 2.718281828459045 JavaScript et "langage à objets" Déclaration et création d'objets Deux types d'objets Objets prédéfinis Objets propres Création d'objets propres Par appel d'une fonction qui va créer les propriétés de l'objet. Utilisation de this pour faire référence à l'objet courant

var mon_chien=new CreerChien("Milou","Fox Terrier")

Exemple

```
function CreerChien(le_nom,la_race)
{ this.nom=le_nom;
this.race=la_race;
Déclaration et création d'objets
Accès aux propriétés d'un objet
Utilisation de la notion pointée : objet.propriété
Possibilité de parcourir toutes les propriétés d'un objet
Utilisation de la boucle : for (i in object) { ... object[i] ... }
i = nom de la propriété, object[i] = valeur de la propriété
Exemple
document.write(mon_chien.nom);
// parcours des propriétés de l'objet navigator
var object=window.navigator;
for(i in object)
{ document.write(i+" = "+object[i]+""); }
Déclaration et création d'objets
<HTML>
<HEAD>
<SCRIPT>
function CreerChien(le_nom,la_race)
{ this.nom=le_nom;
this.race=la_race;
var mon_chien=new CreerChien("Milou","Fox Terrier")
</SCRIPT>
</HEAD>
<BODY>
<SCRIPT>
document.write("<b>"+mon_chien.nom +" </b><br>");
// parcours des propriétés de l'objet navigator
var object=window.navigator;
£ /:: L: 4\
```

```
tor(i in object)
{ document.write(i+" = "+object[i]+" <br>"); }
</SCRIPT>
</BODY>
</HTML>
Déclaration et création d'objets
Déclaration de méthodes
Association de fonctions dans la création de l'objet.
Exemple
function CreerChien(le_nom,la_race)
{ this.nom=le_nom;
this.race=la_race;
this.Afficher=AfficherChien;
function AfficherChien()
{ document.write("Ce chien s'appelle "+this.nom
+". C'est un "+this.race+".");
Déclaration et création d'objets
Alternative pour la déclaration de méthodes
Méthode générique, déclenchable sur un objet quelconque.
Exemple
function AfficherChien()
with(this)
document.write("Ce chien s'appelle "+this.nom
+". C'est un "+this.race+".");
Modèle Objet de Document
```

Définition

Le modèle d'objet du document donne une représentation en mémoire des objet du document. Un objet est un élément HTML qui a été défini par une ID ou un nom. Le DOM est l'adresse par laquelle vous pouvez localiser un objet de la page HTML. Les objets de la page peuvent être identifié par un attribut de nom ou d'ID qui lui donne son adresse unique et en fait un objet. Adresse de l'objet Le DOM décrit le chemin partant de la fenêtre du navigateur pour descendre jusqu'aux objet de la page Web. Le DOM est structuré comme un arbre est suit de près la structure hiérarchique du code HTML. L'arbre contient des nœuds, les nœuds peuvent avoir des fils, et tous les nœuds ont un parent (sauf la racine). Exemple <html> <head> <meta content="text/html; charset=ISO-8859-1" http-equiv="content-type"> <title>Exemple</title> </head> <body> <h1>Le DOM </h1> un texte dans le <i>dom.</i> </body> </html> <html> <head> <title>Exemple</title> </head> <body> <h1>Le DOM </h1> un texte dans le <i>dom.</i> </body> </html> Un arbre? Document head body ... text text

h1 p
text i
text
HTML html
Ce que nous prenons pour des espaces sans signification se retrouve dans le DOM.
Les nœuds texte figurant avant
H1, entre h1 et P, et après P représentent les lignes vides entre ces éléments.
Inspector DOM: inclus dans firefox et mozilla
Pour obtenir les infos DOM
Vous pouvez télécharger la barre d'outils pour Internet Web Developer
Node
C'est une des interfaces incontournable du modèle.
Les différents types de nœuds reflétent les différentes catégories de balisage d'un document : éléments, attributs, commentaires, textes.
Tous ces types de nœuds partagent un ensemble de propriétés et fonctions héritées de leur type générique : le nœud.
Ainsi, toutes les interfaces sur les nœuds disposent des propriétés et méthodes de Node.
Propriétés de parcours du DOM
<html></html>
<head></head>
<meta <="" content="text/html; charset=ISO-8859-1" td=""/>
http-equiv="content-type">
<title></title>
 body>
<h1 id="header">Les légumes </h1>

di id="a">Artichaud
id="n">Aubergine
id="c">carotte
id="m">Mangue

```
</body>
</html>
Propriétés de noeud
NodeName: le nom (par exemple #text)
nodeType : valeur numérique souvent à comparer avec les constantes
1 = Node.ELEMENT_NODE
2 = Node.ATTRIBUTE_NODE
3 = Node.TEXT_NODE
nodeValue : la valeur !
Parcourt dans le DOM
function getInnerText(node) {
var result = ";
if (Node.TEXT_NODE == node.nodeType)
return node.nodeValue;
if (Node.ELEMENT_NODE != node.nodeType)
return ";
for (var index = 0; index < node.childNodes.length; ++index)
result += getInnerText(node.childNodes.item(index));
return result;
} // getInnerText
DOM: objet Window
Propriétés frames[]: tableau de frames
frames.length: nombre de frames self: fenêtre courante
opener : la fenêtre (si elle existe) qui a ouvert la fenêtre courante
parent : parent de la fenêtre courante, si la fenêtre courante est une sous-partie d'un frameset top : fenêtre principale (qui a crée toutes les fenêtres)
status : message dans la barre de statut
defaultstatus : message par défaut de la barre de statut
name : nom de la fenêtre
DOM: objet Window
Méthodes
```

alert(string): ouvre une boîte de dialogue avec le message

passé en paramètre confirm : ouvre une boîte de dialogue avec les boutons OK et cancel blur() : enlève le focus de la fenêtre focus() : donne le focus à la fenêtre prompt(string) : affiche une fenêtre de saisie scroll(int x, int y): positionnement aux coordonnées (x,y) open(URL, string name, string options): ouvre une nouvelle fenêtre contenant le document identifié par l'URL close() : ferme la fenêtre DOM: objet Document Propriétés title: titre du document location: URL du document lastModified : date de dernière modification referrer : URL de la page d'où arrive l'utilisateur bgColor: couleur de fond fgColor: couleur du texte linkColor vlinkColor couleurs utilisées pour les liens hypertextes alinkColor DOM: objet Document Propriétés forms[]: tableau des formulaires de la page forms.length: nombre de formulaire(s) de la page links[]: tableau des liens de la page links.length: nombre de lien(s) de la page anchors[]: tableau des ancres internes () anchors.length: nombre de d'ancre(s) interne(s) images[] applets[] tableaux des images, applets et plug-ins embeds[]

Remarque : les tableaux contiennent les éléments dans l'ordre de leur apparition dans le code HTML

DOM : objet Document
Méthodes
write(string) : écrit une chaîne dans le document
writeln(string) : idem + caractère de fin de ligne
clear() : efface le document
close() : ferme le document
Sauvegarder html 84
DOM: objet Form
Propriétés
name : nom (unique) du formulaire
method : méthode de soumission (0=GET, 1=POST) action : action déclenchée par la validation du formulair
target : fenêtre de destination de la réponse (si elle existe)
elements[]: tableau des éléments du formulaires
length : nombre d'éléments du formulaire
DOM: objet Form
Méthodes
submit() : soumet le formulaire reset() : ré-initialise le formulaire
Événements
onSubmit(method) : action à réaliser lorsque le formulaire est soumis
onReset(method) : action à réaliser lorsque le formulaire est ré-initialisé
DOM : objet Navigator
Propriétés
appCodeName : nom de code interne du navigateur
appName : nom réel du navigateur
appVersion : version du navigateur
userAgent : objet complexe contenant des détails sur :
l'appCodeName,

l'appVersion le système d'exploitation utilisé plugins[] : tableau des plugins installés chez le client

mimeType[] : tableau des types MIME supportés par le navigateur html 87

DOM : objet Navigator

Méthodes

javaEnabled : retourne TRUE si le navigateur supporte Java (et que l'exploitation de Java est actif)

```
Exemples d'utilisation du DOM
Exemple de formulaire
Accès à l'objet correspondant au formulaire précédent
3 possibilités :
<FORM name="general">
<INPUT type="text" name="champ1" value="Valeur initiale">
</FORM>
document.forms["general"]
document.forms[0] //si vous voulez vous pendre
document.general
Exemples d'utilisation du DOM
Accès aux éléments du formulaire
3 possibilités:
Accès aux propriétés d'un élément
document.forms["general"].elements["champ1"]
document.forms["general"].elements[0] //voir remarque
document.forms["general"].champ1
document.forms["general"].elements["champ1"].value
Exemples d'utilisation du DOM
Appeler une méthode sur un objet
Pour donner le focus, par exemple :
Associer une action à un événement
<FORM name="changer">
<INPUT type="text" name="zonetexte" value="Valeur initiale">
<INPUT type="button" value="Changer la valeur"</pre>
onClick='document.forms["changer"].elements
["zonetexte"].value="NOUVEAU" '>
</FORM>
document.forms["general"].elements["champ1"].focus();
Exemples d'utilisation du DOM
<HTML>
<HEAD> <SCRIPT></SCRIPT> </HEAD>
<BODY>
```

```
<FORM name="changer">
<INPUT type="text" name="zonetexte"
value="Valeur initiale">
<INPUT type="button"
value="Changer la valeur"
onClick='document.forms["changer"].elements
["zonetexte"].value="NOUVEAU" '>
</FORM>
</BODY>
</HTML>
JavaScript
Arrivée l'arrivée d'AJAX, la création d'objet DOM a redoublé d'intérêt.
Voir cours AJAX.
Sauvegarder html 93
Exemple pour tout regrouper!
<html>
<head>
k rel='stylesheet' type='text/css' href='hello.css' />
<script type='text/javascript' src='hello.js'></script>
</head>
<body>
hello
<div id='empty'></div>
</body>
hello.js
window.onload=function() {
var hello=document.getElementById('hello');
hello.className='declared';
var empty=document.getElementById('empty');
addNode(empty,"reader of");
addNode(empty,"Ajax in Action!");
var children=empty.childNodes;
for (var i=
```

```
0;i<children.length;i++){
children[i].className='programmed';
}
empty.style.border='solid green
2px';
empty.style.width="200px";
function addNode(el,text){
var childEl=document.createElement("div");
el.appendChild(childEl);
var txtNode=document.createTextNode(text);
childEl.appendChild(txtNode);
hello.js
window.onload=function() {
var hello=document.getElementById('hello');
hello.className='declared';
var empty=document.getElementById('empty');
addNode(empty,"reader of");
addNode(empty,"Ajax in Action!");
var children=empty.childNodes;
for (var i=0;i<children.length;i++){</pre>
children[i].className='programmed';
empty.style.border='solid green 2px';
empty.style.width="200px";
function addNode(el,text){
var childEl=document.createElement("div");
el.appendChild(childEl);
var txtNode=document.createTextNode(text);
childEl.appendChild(txtNode);
```

```
Syntaxe
Object document.getElementById(String id)
Description
Retourne un objet HTML à partir de son id, défini dans la propriété id de la balise de l'objet.
hello.js
window.onload=function() {
var hello=document.getElementById('hello');
hello.className='declared';
var empty=document.getElementById('empty');
addNode(empty,"reader of");
addNode(empty,"Ajax in Action!");
var children=empty.childNodes;
for (var i=0;i<children.length;i++){}
children[i].className='programmed';
empty.style.border='solid green 2px';
empty.style.width="200px";
function addNode(el,text){
var childEl=document.createElement("div");
el.appendChild(childEl);
var txtNode=document.createTextNode(text);
childEl.appendChild(txtNode);
Syntaxe
Object document.createElement(String id)
Description
Créer un nouvel élément HTML en prenant le type de balise en argument.
hello.js
window.onload=function() {
var hello=document.getElementById('hello');
hello.className='declared';
```

```
var empty=document.getElementById('empty');
addNode(empty,"reader of");
addNode(empty,"Ajax in Action!");
var children=empty.childNodes;
for (var i=
0;i<children.length;i++){
children[i].className='programmed';
}
empty.style.border='solid green
2px';
empty.style.width="200px";
function addNode(el,text){
var childEl=document.createElement("div");
el.appendChild(childEl);
var txtNode=document.createTextNode(text);
childEl.appendChild(txtNode);
Syntaxe
Object el.appendChild(fil)
Description
ajoute un n
œud fil au noeud el.
JavaScript Et formulaires
Rappel sur les formulaires
Langage HTML
Déclaration de formulaire : <FORM ... > ... </FORM>
Élément(s) d'un formulaire : <INPUT ...>
But
Interaction avec l'utilisateur sous la forme d'une saisie d'informations.
Intérêt de JavaScript
Augmenter l'interaction du côté client, par exemple pour :
assister et guider le visiteur, contrôler la saisie, réaliser des traitements (calcul, ...), envoyer des résultats au serveur.
```

Événements associés à <form></form>
onSubmit = " "
Détecte la soumission du formulaire
onReset = " "
Détecte la réinitialisation du formulaire
Éléments <input/>
Propriétés
name : nom du champ
type: type du champ (text, button, radio, checkbox, submit, reset)
value : valeur textuelle
size : taille du champ
maxlength : taille maximale d'un champ texte
checked : case à cocher / bouton radio coché ou non
disabled : grisé (modification impossible)
readOnly : lecture seule class : nom de la classe de style
style : nom du style
Sauvegarder html 102
Élément <input type="text"/>
Propriétés acceptées
name, value, defaultvalue, size, maxlength, disabled, readOnly, class, style
Méthodes acceptées focus, blur
Événements acceptés
onFocus, onBlur, onChange
Sauvegarder html 103
Éléments <input/>
Méthodes
focus : donne le focus (curseur)
blur : enlève le focus
click : simule un click (sur un bouton)
Événements
onFocus : détecte la prise de focus

onBlur : détecte la perte de focus

onClick : détecte un click

onChange : détecte les changements