Présentation de JavaScript Option Web Multimédia - PeiP 2e année

Claude Barras (claude.barras@u-psud.fr)

Polytech Paris-Sud

septembre 2018

C. Barras (LIMSI)

Plan

Langage

JavaScript et HTML

Mise en pratique

C. Barras (LIMSI) 2/27

Evolution

Des débuts chaotiques...

- Lancé en 1995 par Netscape pour son navigateur
- Confusion de nom avec Java (similitudes syntaxiques)
- Des implémentations divergentes entre navigateurs
- Des failles de sécurité (=> JS souvent désactivé)
- Peu performant
- ▶ De la concurrence (Flash ActionScript, Microsoft VB...)

... parti pour durer

- Normalisation (ECMAScript), uniformisation, meilleure sécurité
- Course à la performance entre navigateurs
- Au coeur d'AJAX et du Web 2.0 (Google Drive, publicités...)

C. Barras (LIMSI) 3/27

Généralités

Propriétés

- langage de script interprété
- orienté objet, faiblement typé
- pénéralement exécuté dans un navigateur

Limitations

- pas d'entrées/sorties de fichiers (pour la sécurité)
- développement difficile (erreurs silencieuses)
- évolution entre les versions (pas de fonctions graphiques avant HTML5)

C. Barras (LIMSI) 4/27

Syntaxe

Instructions

- syntaxe similaire à C/C++/Java/C#
- différences majuscules/minuscules
- noms de variables ou fonctions (identifiants): lettres, '_','\$' ou chiffre (sauf en début) les mots-clés du langage sont réservés
- instructions séparées par ';' (optionnel, mais à mettre!)
- ▶ commentaires de fin de ligne // ou multiligne /* . . . */

C. Barras (LIMSI) 5/27

Variables et types

Variables

- déclaration et initialisation: var n=10;
- non typé (en fait typage automatique et dynamique)
- 2 niveaux: global (déclaration optionnelle) ou local à la fonction

Types de base et valeurs littérales

- **nombre**: décimal (6.02e+23) ou entier (32, 0x1e)
- ▶ chaîne de caractères: entre "guillements" ou 'apostrophes'
- booléen: true et false
- null: aucune valeur (différent de undefined!)

C. Barras (LIMSI) 6/27

Opérateurs

Opérateurs

```
arithmétiques: + - * / %
concaténation: +
affectation: = += *= ...
égalité: == != (y compris chaînes de caractères)
identité: === !=== (égalité + type identique)
ordre: < <= >= > (nombre ou chaîne)
logique: && (et) | | (ou) ! (non)
binaire: & (et) | (ou) ^ (ou exclusif) ~ (non)
```

C. Barras (LIMSI) 7/27

Conditions

C. Barras (LIMSI)

```
alternative
if (choix == "oui") {
} else {
branchement multiple
switch (nom) {
  case "Andreas":
 rep="Guten tag"; break;
  case "John":
 rep="Hello"; break;
  default:
 rep="Bonjour";
```

Boucles

```
répétition avec incrément
for (i=0; i<10; i++) {
  j += i;
tant que ...
while (i<10) { ... }
faire ... tant que
do { ... } while (a == "");
ruptures de séquence
 break et continue comme en C
```

C. Barras (LIMSI) 9/27

Fonctions

Déclaration par la mot-clef function

```
function ajoute(x,y) {
  return x+y;
}

  renvoi du résultat par return
 de manière équivalente, on peut créer une fonction comme la valeur d'une variable

var ajoute = function(x, y) {
  return x+y;
}
```

Appel de fonction

```
var s = ajoute(1,2);
```

toujours déclarer les variables locales à la fonction avec 'var' (sinon on modifie des variables globales!)

C. Barras (LIMSI) 10/27

Structure de données

Déclaration et création d'un objet vide

```
var o = {};
```

- on peut l'utiliser comme un struct en langage C
- contient des données de n'importe quel type, sans déclaration préalable

Propriétés (= nom et valeur d'un champ de la structure)

accessibles par l'opérateur '.'

```
o.x = 1; o.y = 2;
```

Déclaration et initialisation d'un objet

valeurs des propriétés définies avec ':'

```
var o = \{x:1, y:2\};
```

Les objets JavaScript permettent de faire beaucoup plus de choses!

une **méthode** est une fonction qui est la propriété d'un objet

C. Barras (LIMSI)

Tableaux

Déclaration et initialisation

tableau vide ou avec initialisation des valeurs

```
var a = [];
var b = [1, "contenu", false];
```

un tableau peut mélanger des valeurs de types différents

Elements du tableau

```
index avec l'opérateur '[]'
a[0] = 1: a[1] = 2:
```

Tableau dynamique

taille du tableau par la propriété length

```
a.length
```

le tableau s'aggrandit avec la création de nouveaux éléments

```
a[2] = 4; // le tableau contient maintenant 3 éléments
```

ne pas laisser de cases vides (valeur indéfinie)

C. Barras (LIMSI)

Tableaux (suite)

Méthodes

```
pioin(separateur): concatène les éléments
slice(debut,fin): rend un sous-tableau
sort(fonctionCmp): trie le tableau
push(valeur...), pop(): gestion en pile
shift(),unshift(valeur...): gestion en file
...
```

Exemple

```
var a = [3,2,6];
a.push(11);
// rajoute 11 comme 4e élément
a.sort();
// le contenu du tableau est trié
```

C. Barras (LIMSI) 13/27

Opérateurs spéciaux

Opérateurs

- new: création d'un objet
- delete: supprime une propriété d'un objet
- typeof: renvoie le type de l'opérande ("number", "string", "boolean", "object", "function", "undefined")
- instanceof: vrai si l'objet a été créé avec le constructeur de la classe
- in: vrai si la propriété appartient à l'objet
- void: renvoi undefined

Exemple

```
if (typeof a == "object" && test in a) {
  delete a.test
}
```

C. Barras (LIMSI) 14/27

Number, Boolean et String

Conversion

- Number(valeur): convertit la valeur (ou chaîne) en nombre
- Boolean(valeur): toutes les valeurs converties à true à part 0, NaN, null, undefined, ""
- String(valeur): convertit la valeur en chaîne de caractères s=String(3);

Attention!!! Que renvoient ces expressions

```
5 + 3
'5' + '3'
5 + '3'
```

Constantes

Number.MAX VALUE, Number.MIN VALUE, Number.NaN...

C. Barras (LIMSI) 15/27

String

Propriétés

length: longueur de la chaîne

Méthodes

```
charAt(n): extrait un caractère (en partant de l'indice zéro)
```

- ▶ slice/substring(debut,fin): sous-chaîne
- ▶ split(délimiteur,limite): découpe en tableau de chaînes
- toUpperCase(),toLowerCase(): conversion de casse
- ▶ indexOf(sous-chaîne,début): recherche de chaîne
- search(expr),replace(expr,new): expressions régulières
- **.**..

Exemple

```
var s = "azerty"; lastChar = s.charAt(s.length - 1);
```

C. Barras (LIMSI) 16/27

Math

Constantes

```
 Math.PI : π
 Math.E : base des logarithmes e
```

Fonctions

- ► Math.abs(x): valeur absolue
- ightharpoonup Math.sin(x),cos(x),tan(x)... fonctions trigonométriques
- Math.ceil(x),floor(x),round(x)
 arrondi au-dessus, au-dessous, au plus proche
- Math.sqrt(x),log(x),exp(x),pow(x,y)
 racine, logarithme et puissance
- ► Math.min(...),max(...) plus petite ou plus grande valeur
- ► Math.random() nombre aléatoire entre 0.0 et 1.0

C. Barras (LIMSI) 17/27

Plan

Langage

JavaScript et HTML

Mise en pratique

C. Barras (LIMSI) 18/27

Intégration au HTML

balise 'script'

```
référence à un fichier JavaScript externe (préférable)
```

```
<script type="text/javascript" src="code.js"> </script>
```

- dans l'entête pour un pré-chargement du JS
- dans <body> pour une génération dynamique de code HTML

dans un gestionnaire d'événement

```
<input type="button" value="Oui" onclick="zoom()">
comme pseudo-URL
```

```
<a href="javascript: void test()">
```

C. Barras (LIMSI) 19/27

Exemple de JavaScript intégré

```
<html>
  <head>
<script>
  function fait() {
 document.getElementById("ici").innerHTML = "Merci";
</script>
  </head>
  <body>
<button id="ici" onclick="fait()">Cliquer ici</button>
  </body>
</html>
```

C. Barras (LIMSI) 20/27

Accès aux balises

Recherche par identifiant

► HTMI:

```
<h1 id="titre1">La lune</h1>
```

JavaScript:

```
document.getElementById("titre1")
```

- retourne un **objet** dont on peut lire ou modifier les propriétés
- Fonction raccourci de la librairie jQuery \$("#titre1")

Recherche par type de balise

retourne un tableau de noeuds

```
document.getElementsByTagName("h1")
```

C. Barras (LIMSI) 21/27

Retarder l'exécution du code

Ordre d'exécution du code

- le script est exécuté au moment de la lecture de la ligne
- lors de la lecture de l'entête, la page web n'est pas encore créée
- li faut donc retarder l'exécution du code

Trois solutions

- mettre le code JavaScript en fin de fichier
- script externe à exécution retardée dans le HTML

```
<script type="text/javascript" src="code.js" defer> </scrip</pre>
```

lancement programmée à la fin du chargement de la page

```
window.onload = function() {
...
}
```

C. Barras (LIMSI) 22/27

Modifier le document HTML

Génération dynamique de code

dans le corps du document:

```
<script>
  document.write("<h1>"+titre+"</h1>");
</script>
```

exécuté au cours du chargement de la page

Modification du texte

```
► HTML:
```

```
<div id="msg">Message</div>
```

JavaScript:

```
document.getElementById("msg").innerHTML= "OK";
```

Modification plus complexe: utiliser le DOM

C. Barras (LIMSI) 23/27

Autres interactions

Afficher un message dans une fenêtre

```
alert('Tout se passe bien.');
```

Saisir une chaîne de caractères dans une fenêtre

```
var nom = prompt('Quel est votre nom?', 'Personne');
if (nom == null) return;
```

Récupérer le contenu d'un champ dans un formulaire

► HTML

```
<input type="text" id="moninput">
```

JavaScript

```
var m = document.getElementById("moninput").value;
// la valeur obtenue est une chaîne de caractères
```

C. Barras (LIMSI) 24/27

Plan

Langage

JavaScript et HTML

Mise en pratique

C. Barras (LIMSI) 25/27

TP1

Affichage des diviseurs d'un nombre

créez fichier .html suivant qui contient uniquement un script

```
 var n = prompt("rentrer un nombre");
 for (var i = 1; i <= n; i++) {
 if (n%i == 0) {
 alert(i + " est un diviseur de " + n);
 }
 }
}
</script>
```

C. Barras (LIMSI) 26/27

TP1

Travail à réaliser

- modifier le code précédent pour décomposer un nombre en facteurs premiers
- définir une **fonction** qui reçoive un nombre en entrée et renvoie un **tableau** contenant la liste des facteurs
- prévoir les cas particuliers (valeur négative ou nulle ou non entière)
- remplacer les appels aux fenêtres de dialogue (prompt et alert) par l'utilisation d'un formulaire et d'un bouton HTML
- séparer le code Javascript et HTML dans deux fichiers différents
- contrôler le déroulement de l'exécution par des points d'arrêt

C. Barras (LIMSI) 27/27