Javascript

Thierry Lecroq

Université de Rouen FRANCE

1 / 36

Plan

- Généralités sur Javascript
- 2 Les bases
- Les objets prédéfinis
- 4 Les évènements

Intérêt

```
Exemple
<html>
 <head>
  <title>Page statique</title>
 </head>
 <body>
  <div>
 Nous sommes le 2/10/2008
  </div>
 </body>
</html>
```


Intérêt

```
Exemple
<html>
 <head>
  <title>Page dynamique</title>
 </head>
 <body>
  <script type = "text/javascript">
 //<! [CDATA [
 date = new Date();
 document.writeln("Nous sommes le ". date):
 //11>
  </script>
 </body>
</html>
```


Script

- Portion de code qui vient s'insérer dans une page HTML
- Le code du script n'est toutefois pas visible dans la fenêtre du navigateur car il est compris entre des balises spécifiques qui signalent au navigateur qu'il s'agit d'un script écrit en langage JavaScript
- Interprêté du côté client


```
interne
```

```
<script type = "text/javascript">
//<![CDATA[
code javascript
//]]>
</script>
```

externe

```
<script type = "text/javaScript" src = "url/script.js">
</script>
```


- les éléments situés dans l'en-tête se comportent comme des déclarations, ils ne s'exécutent pas directement
- les éléments situés dans le corps s'exécutent au fur et à mesure du chargement de la page

7 / 36

Javascript n'est pas Java

- Java a été développé par Sun
- JavaScript a été développé par Netscape en 1995 sous le nom de LiveScript
- Microsoft développe le langage Script en 1995
- → norme des langages de script par l'ECMA (European Computer Manufactures Association)
- basé sur les objets pas de classe
- Java est compilé (applets), Javascript est interprêté (scripts)
- ne peut pas lire/écrire dans les fichiers
- ne peut pas exécuter d'autres programmes

8 / 36

- Utilisation de la balise <script>...</script> :
 - déclaration de fonctions dans l'en-tête HTML/XHTML (entre <head>
 et </head>)
 - appel d'une fonction ou exécution d'une commande JavaScript dans <body>...</body>
 - insertion d'un fichier externe (usuellement '.js')
- Utilisation dans une URL, en précisant que le protocole utilisé est du JavaScript ex :
 - Texte
- Utilisation des attributs de balise pour la gestion événementielle :
 balise on Evenement="instructionJavaScript">... (balise


```
<?xml version="1.0" encoding="utf8"?>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"</pre>
 "http://www.w3.org/TR/html4/strict.dtd">
<html>
 <head>
  <title>Exemple de page HTML contenant du JavaScript</title>
  <script type="text/javascript">
  <!--
 function texte() { document.write("Texte généré."); }
  // -->
  </script>
 </head>
 <body>
  <script type="text/javascript">
  <1--
 document.write("Vous pouvez mettre du code javascript dans le corps du document
  // -->
  </script>
  >
  Ou bien dans une fonction appelée en cliquant
 <a href="Javascript:texte()">ici</a>,
  <q>>
 ou en passant la souris au-dessus de
 <a href="" onMouseOver="texte()">cela</a>...
 </body>
</html>
```

Exemple de JavaScript inséré dans du code XHTML 1.0

```
<?xml version="1.0" encoding="utf8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
 <head>
  <title>Exemple de page XHTML contenant du Javascript</title>
  <script type="text/javascript">
 <! [CDATA [
 function fenetre() { alert('Message d'alerte dans une fonction.');}
  11>
  </script>
</head>
 <body onload="alert('Message d'alerte généré à la fin du chargement.')">
  <script type="text/javascript">
 <! [CDATA [
 alert('Message d'alerte dans le corps du document.');
  11>
  </script>
  >
  Ceci est le corps du document.
 <a href="javascript:fenetre()">Message d'alerte</a>.
  </body>
</html>
```

Plan

- Généralités sur Javascript
- 2 Les bases
- 3 Les objets prédéfinis
- 4 Les évènements

4 types de base

entier: 127 (base 10), 0755 (base 8), 0xFA15 (base 16)

flottant: 0.123, -0.4e5, .67E-89

booléen : true, false

chaîne de caractères : "chaine" ou 'chaine'

Typage et Variable

Pas de déclaration des variables

```
nbr = 10;
fl = 3.141;
str1 = "L'étoile";
str2 = 'brille';
lien = '<a href="index.htm">Home</a>';
```

Portée des variables

• locale (uniquement dans le script ou la fonction)

```
var vloc = 0 ;
```

globale (en tout point du document)vglob = 0 ;

Expressions

• arithmétique

```
(3+4) * (56.7 / 89)
```

• chaîne de caractères

```
"L'étoile" + " " + "filante"
```

logique

```
temp == 37
h2o = (temp<100) ? "eau" : "vapeur";
h2o = (temp>0) ? ((temp<100) ? "eau"
```

h2o = (temp>0) ? ((temp<100) ? "eau" : "vapeur") : "glace'

Opérateurs

affectation

comparaison

arithmétique

• logique (évaluation paresseuse)

bit

Structures de contrôle

if else, switch case, for, while, break, continue, do while

Fonctions

```
Définition
function nomfonction(param1, ..., paramN) {
 // code JavaScript
 return expression;
}
```

Appel

```
nomVariable = nomfonction(exp1, ..., expN);
passage des paramètres par valeur
```


Arguments

```
function somme() {
 var argv = somme.arguments;
 var argc = somme.arguments.length;
 var result = 0;
 for (var i = 0; i < argc; i++) {
 result += argv[i];
 return result;
somme(1,2,3) retourne 6 et somme(2) retourne 2
```

Lire/Écrire

prompt()

Ouvre une boîte de dialogue avec une zone saisie et 2 boutons OK et Annuler, retourne l'information lue

confirm()

Ouvre une boîte de dialogue avec 2 boutons OK et Annuler, retourne un booléen

alert()

Permet d'écrire un message dans une fenêtre

Lire/Écrire

```
Exemple
<html>
 <head>
  <title>Utilisation de prompt() et d'alert()</title>
 </head>
 <body>
  <script type = "text/javascript">
 //<! [CDATA [
 annee = prompt('En quelle année sommes-nous ?', 2000);
 alert('Vous avez répondu : ' + annee);
 //11>
  </script>
 </body>
</html>
```

Écrire, afficher des informations dans la fenêtre HTML

```
Exemple
<html>
 <head>
  <title>Utilisation de document.write</title>
 </head>
 <body>
  <script type = "text/javascript">
 //<! [CDATA [
 document.write('Hello word <br/>');
 //11>
  </script>
 </body>
</html>
```


Ouverture d'une fenêtre

```
open(url, name, options)
```

Permet d'ouvrir une fenêtre et d'écrire dedans

```
Exemple
<script type = "text/javascript">
//<! [CDATA [
 fenetre = open('', '', 'height=50, width=300, status=yes')
  fenetre.document.write('<html>');
  fenetre.document.write('<head>');
  fenetre.document.write('<title>' + 'Titre fenetre' + '</tit
  fenetre.document.write('</head>');
  fenetre.document.write('<body>');
  fenetre.document.write('Texte dans la fenetre'):
  fenetre.document.write('</body>');
  fenetre.document.write('</html>');
//11>
</script>
```

Ouverture d'une fenêtre

Les options

directories : barre de liens

menubar : barre de menu

status : barre de statut

location : barre d'adresse

scrollbars: ascenseurs

resizable : redimensionnement par l'utilisateur

height : hauteur

width : largeur

left: position gauche

top: position haute

fullscreen: plein écran

Plan

- Généralités sur Javascript
- 2 Les bases
- 3 Les objets prédéfinis
- 4 Les évènements

Les évènements

- onclick : un clic du bouton gauche de la souris sur une cible
- onMouseOver : passage du pointeur de la souris sur une cible
- onblur : une perte de focus d'une cible
- onfocus: une activation d'une cible
- onselect : une selection d'une cible
- onchange : une modification du contenue d'une cible
- onsubmit : une soumission d'un formulaire
- onload : un chargement d'une page
- onunload : la fermeture d'une fenetre ou le chargement d'une page autre que la courante

Les évènements

Exemple

Cliquez

Plan

- Généralités sur Javascript
- 2 Les bases
- Les objets prédéfinis
- 4 Les évènements

L'objet document

Propriété

title

Méthode

write

L'objet Date

```
var maDate = new Date()
  • getYear() : 2 chiffres
  getFullYear(): 4 chiffres
  • getMonth(): 0 − 11
  • getDate(): 1 - 31
  getDay(): 0 - 6 (dimanche - samedi)
  • getHours(): 0 - 23

■ getMinutes: 0 - 59

  • getSeconds(): 0 - 59
```


L'objet String

Lorsqu'on définit une constante ou une variable chaîne de caractères, JavaScript crée d'une façon transparente une instance String 1 propriété : length les balises HTML/XHTML ont leur équivalent en méthode Liste (non exhaustive) des méthodes :

```
bold(), italics(), fontcolor(), fontsize(),
small(), big(), toUpperCase(), toLowerCase(),
sub(), sup(), substring(), eval(), split(), replace()
```


L'objet RegExp

```
var re = new RegExp(motif, option)
```

- règles classiques pour la formation des motifs
- options possibles: "g", "i", "gi", ""

Les méthodes

- test() : booléen
- exec() : retourne la première occurrence
- match() : s'applique à un objet de type String

L'objet Math

```
Propriétés : Math.PI et Math.E
Méthodes :

atan(), acos(), asin(),tan(), cos(), sin(),
abs(), exp(), log(), max(), min(), pow(),
round(), sqrt(), floor(), random()
```


Les tableaux

Les tableaux classiques

Les tableaux associatifs

```
var tableau = new Array();

tableau["un"] = "La première chaîne";
tableau["deux"] = "La deuxième chaîne";
tableau["tnt"] = "Plein d'autres chaînes";

tableau["un"]

tableau.length
```


Les méthodes de l'objet Array

```
var tableau3=tableau1.concat(tableau2):
var chaine=tableau.join(séparateur);
tableau.pop();
tableau.push(liste d'éléments);
tableau.reverse():
tableau.shift():
tableau.unshift(liste d'éléments);
tableau2=tableau1.slice(début. fin):
tableau.sort():
tableau.splice(début, longueur);
tableau.splice(début, longueur, liste d'éléments);
```


L'objet form

Attributs

name : nom

action : fichier

• method : get ou post

enctype : encodage

• target : cadre cible (_blank pour une nouvelle page)

Méthodes

submit(): soumission

• reset() : remise à zéro

Évènements

onSubmit() : lors de la soumission

• onReset() : lors de la remise à zéro

Les éléments de formulaires

input text

```
<input type="text" id="motclef" value="Mot clef">
document.forms["monFormulaire"].elements["motcle"]
```

Les propriétés :

- value : valeur
- defaultValue : valeur par défaut
- form : objet formulaire
- maxLength : longueur maximale

Les méthodes :

- blur() : perte de focus
- focus() : prise de focus
- select() : donne le focus et sélcetionne la zone de saisie

Les événements :

- onBlur : lors de la perte de focus
- onChange : lors d'un changement
- onFocus : lors de la prise de focus

Les éléments de formulaires

input button

Les propriétés :

• value : libellé

Les méthodes :

• click() : clic

Les événements :

onClick : lors d'un clic

Les éléments de formulaires

select

Les propriétés :

- size : nombre de lignes
- options : tableau
 - value : valeur
 - text : libellé
 - defaultSelected : true of false
 - selected : true of false
- selectedIndex : indice de la ligne sélectionnée


```
<script type="text/javascript">
<!--
  function basculer(orig, dest) {
 if (orig.options.selectedIndex >= 0) {
 var o = new Option(orig.options[orig.selectedIndex].text,
 orig.options[orig.selectedIndex].value);
 dest.options[dest.options.length]=o;
 orig.options[orig.selectedIndex]=null;
 else {
 alert("Aucune ligne sélectionnée");
  function monter(f) {
 var no=f.choix.selectedIndex;
 if (no<0) { return true; }
 if (no>=1) { inverser(f.choix, no, no-1); }
  function baisser(f) {
 var no=f.choix.selectedIndex:
 if (no<0) { return true; }
 if (no<f.choix.options.length-1) { inverser(f.choix, no, no+1); }</pre>
```

```
function inverser(liste, ind1, ind2) {
 var valeur=liste.options[ind1].value;
 var texte=liste.options[ind1].text;
 liste.options[ind1].value=liste.options[ind2].value;
 liste.options[ind1].text=liste.options[ind2].text;
 liste.options[ind2].value=valeur;
 liste.options[ind2].text=texte;
 liste.selectedIndex=ind2:
  function verifierListe(f) {
 if (f.choix.options.length == 0) {
 alert("Indiquez les raisons vous ayant poussé à créer votre site");
 return false;
 for (var i=0; i<f.choix.options.length; i++) {</pre>
 f.choix.options[i].selected=true;
 f.submit():
// -->
</script>
```

OLAINE ME WOOD!

```
<form id="nomFormulaire" method="get" action="formu.html">
Double cliquez sur les raisons qui vous ont poussé à créer vot
Internet, puis ordonnez les par ordre d'importance :
<t.r>
<t.d>>
Possibilit&eacute:s :</br>
<select id="raison" size="5" multiple="multiple"</pre>
 style="width:250px;" onDblClick="basculer(this, this.form.choix)">
  <option value="1">Apprendre le langage</option>
  <option value="2">Parler de ma passion</option>
  <option value="3">Cr&eacute;er une activit&eacute; commerciale</option>
  <option value="4">&Eacute; changer avec le monde entier
 <option value="5">Faire mon m&eacute;tier</option>
</select>
```


</form>

```
>
Vos choix :<br/>
<select id="choix" size="5" multiple="multiple"</pre>
 style="width:250px;" onDblClick="basculer(this, this.form.raison)">
</select>
>
<input type="button" value="Monter" onclick="monter(this.form)"><br/>>
>
<input type="button" value="Baisser" onclick="baisser(this.form)"><br/>>
>
<input type="button" value="Valider" onclick="verifierListe(this.form)">
```


Plan

- Généralités sur Javascript
- 2 Les bases
- Les objets prédéfinis
- 4 Les évènements

Définition d'objets simples

```
Exemple
function Chien(nom, race, maitre) {
  this.nom = nom;
  this.race = race;
  this.maitre = maitre;
  this.print = printChien;
}
function printChien() {
 document.write("Chien ", this.nom, " de race ", this.race,
 " appartenant à ", this.maitre, "<br/>
```


Définition d'objets simples

```
Exemple
function printChien() {
  with (this) {
 document.write("Chien ", nom, " de race ", race,
 " appartenant à ", maitre, "<br/>")
rantanplan = new Chien("Rantanplan", "indéfinie", "Lucky Luke
rantanplan.print();
```

