

Développement Web 2

Bertrand Estellon

Aix-Marseille Université

April 1, 2014

JavaScript est un langage de programmation initialement utilisé pour créer des pages web interactives. Il peut être inclus dans un document HTML :

```
<!DOCTYPE html>
<html>
 <head>
 <script type="text/javascript" src="script.js"></script>
 <script type="text/javascript">
 //<! [CDATA [
 /* code JavaScript */
 //]]>
 </script>
 </head>
<body></body>
</html>
```

<ロト < 回 ト < 回 ト < 巨 ト く 亘 ・ り へ ○

Bertrand Estellon (AMU)

Déclaration des fonctions

Bertrand Estellon (AMU)

Développement Web 2

4 □ ▶ 4 □ ▶ 4 □ ▶ 4 □ ▶ 4 □ ▶ 9 0 0 0

JavaScript – Les variables

JavaScript – Les fonctions

Il est possible de définir des fonctions en JavaScript :

```
function additionner(a,b,c) {
  a = b + c;
  return a;
function multiplier(a,b) {
  return a*b;
}
alert(additionner(1,2,3));
alert(mutltiplier(2,4));
```

Par défaut, les variables non-déclarées sont globales :

```
function ajouter(a) { total += a; }
total = 0; ajouter(2); ajouter(4); alert(total);
```

Pour déclarer une variable, il faut utiliser le mot-clé var :

```
function ajouter(a,b) {
  var total = a + b:
  return b;
total = 0;
total = ajouter(total,2); total = ajouter(total,4);
alert(total);
```

Bertrand Estellon (AMU)

Développement Web 2

Bertrand Estellon (AMU)

```
JavaScript – Les types
 JavaScript – Les types
En JavaScript, les types sont associés aux valeurs :
var v = "toto":
 // variable contient une chaîne
 Il est possible de connaître le type de la valeur contenue dans une variable
v = 'toto':
 // variable contient une chaîne
 à l'aide du mot-clé typeof :
 // variable contient un nombre
v = 22;
 var v; alert(typeof v);
 // "undefined"
 // variable contient un nombre
v = 22.12:
 v = "toto"; alert(typeof v);
 // "string"
v = true;
 // variable contient un booléen
 v = 'toto'; alert(typeof v);
 // "string"
v = ["toto", 22];
 // variable contient un tableau
 v = 22; alert(typeof v);
 // "number"
v = {name:"toto", age:22}; // variable contient un objet
 v = 22.12; alert(typeof v);
 // "number"
Une variable qui n'a jamais été affecté est "undefined" :
 v = true; alert(typeof v);
 // "boolean"
 v = null; alert(typeof v);
 // "object"
var v; /* v est considéré comme "undefined". */
 v = ["toto", 22]; alert(typeof v);
 // "object"
La valeur "null" peut être affectée à une variable. Cela signifie que la
 v = {name: "a", age: 22}; alert(typeof v); // "object"
variable existe mais sa valeur ne désigne aucun objet :
var v = null:
 JavaScript – Les nombres
JavaScript – Les booleans
 Les différentes opérations arithmétiques :
 var v = 12;
Affectation et utilisation des booleans :
 var v = 2 + 4:
 var v = 2 * 4:
var a = true:
 var v = 4 / 2;
var b = false:
 var v = 123 \% 10;
 A++: A--:
var c = a | | b;
 Les différentes affectations :
if (c) {
 v=2; v+=2; v-=2; v*=2; v/=2; v%=2;
  alert(a && b);
 Les conversions entre chaînes et nombres :
 var v = parseInt("123");
 var v = parseFloat("123.12");
 var s = v.toString();
 Bertrand Estellon (AMU)
 Développement Web 2
 Bertrand Estellon (AMU)
 Développement Web 2
```

JavaScript – Les comparaisons et opérateurs logiques JavaScript - If/For/While/Continue/Break var x = 2, y = 5;vrai si a est égal à b égal a == bif (x < y) document.write("<");</pre> identique vrai si a et b sont égaux et ont le même type else document.write(">"); vrai si a est différent de b différent a != b non identique vrai si a et b sont différents a !== b ou n'ont pas le même type for (var i = 0; i < 10; i++) { if (i == 4) continue; vrai si a est strictement plus petit que b plus petit a < b vrai si a est strictement plus grand que b plus grand a > b document.write(i): inférieur ou égal a <= b vrai si a est plus petit ou égal à b if (i > 7) break; supérieur ou égal vrai si a est plus grand ou égal à b a >= b } !a vrai si a n'est pas vrai non var i = 0: vrai si a et b sont vrais a && b while(i < 10) { vrai si a ou b sont vrais a || b | document.write(i); i++; var v = (test)?"Vrai":"Faux"; } 4ロト 4個ト 4 差ト 4 差ト 差 り 9 0 0 Bertrand Estellon (AMU) Bertrand Estellon (AMU) Les conditions et les boucles JavaScript – Les tableaux JavaScript – Switch Déclaration d'un tableau : function (x) { var fleurs = new Array(); switch (x) { fleurs[0] = "Rose"; case 0 : alert("zéro"); break; fleurs[1] = "Tulipe"; case 1 : alert("un"); break; fleurs[2] = "Coquelicot"; case 2 : alert("deux"); break; /* ou */ case 3 : alert("trois"); break; fleurs = ["Rose", "Tulipe", "Coquelicot"]; case 4 : alert("quatre"); break; default : alert("nombre"; break; Les méthodes et les propriétés:

◆□▷◆圖▷◆필▷◆필▷ 필 ♡Q

}

Bertrand Estellon (AMU)

var length = fleurs.length;

var position = fleurs.indexOf("Tulipe");

```
JavaScript – Les tableaux
 JavaScript – Les chaînes de caractères
 var fleur="Tulipe";
 var c=fleur[2]:
 // '1'
Parcourir un tableau :
 var length = fleur.length;
 // 6
 var index = fleur.indexOf("ip");
 // '3'
for (var i = 0; i < fleurs.length; i++)</pre>
 var s = fleur.match("[^i]*");
 // 'Tul'
  document.write(i+"->"+fleurs[i]):
 var s = "Machin Truc";
 var r = s.replace("Truc", "Bidule"); // "Machin Bidule"
for (var i in fleurs)
 var s = "a,b,c";
  document.write(i+"->"+fleurs[i]);
 // ['a','b','c']
 var r = s.split(",");
 var c = "Machin"+ " Truc" + 5
// "Machin Truc5"
for (var fleur of fleurs) /* Expérimental */
  document.write(fleur):
 Autres méthodes utiles sur les chaînes de caractères :
 charAt, charCodeAt, concat, contains, endsWith, indexOf, lastIndexOf,
 match, replace, search, slice, split, startsWith, substr, substring,
 toLowerCase, toString, toUpperCase, trim.
 Bertrand Estellon (AMU)
 Bertrand Estellon (AMU)
JavaScript – Les fonctions
 JavaScript – Les fonctions
 Les paramètres des fonctions sont passés par valeur donc chaque
Il est possible d'affecter le code d'une fonction à une variable :
 paramètre est une variable locale à la fonction :
var sum = function(a,b) { return a+b; }
 var sum2 = function(n) { n += 2; return n; }
alert(sum(2,3)); // affiche 5
 var n = 2:
alert(typeof sum); // affiche "function"
 alert(sum2(n)); // affiche 4
 alert(n); // affiche 2
Les fonctions peuvent utiliser des variables externes à la fonction :
 Une fonction peut retourner une fonction :
var a:
 var getDisplayFunction = function(a) {
var b = 2;
 return function() { alert(a); }
var assign = function() { a = b; }
assign(); alert(a); // affiche 2
 var display3 = getDisplayFunction(3);
b = 3; assign(); alert(a); // affiche 3
 var display4 = getDisplayFunction(4);
Il est important de noter que le code est lié au variable (et non aux valeurs
 display3(); // affiche 3
des variables au moment de la définition de la fonction).
 display4(); // affiche 4
```

Bertrand Estellon (AMU)

Développement Web 2

Bertrand Estellon (AMU)

```
JavaScript – Les fonctions
 JavaScript – Les objets
 En JavaScript, il n'y a pas de classe. Les instance sont créée directement :
Une fonction peut retourner une fonction :
 person=new Object();
var getDisplayFunction = function(a) {
 person.name="Bob";
 return function() { alert(a); }
 person.age=22;
var display3 = getDisplayFunction(3);
 On peut également utiliser une description littérale de l'objet :
display3(); // affiche 3
 person = {name : "Bob", age : 22};
Le code précédent est équivalent au code suivant :
 Nous sommes en présence de références :
var getDisplayFunction3 = function() { var a = 3;
 return function() { alert(a); }
 var bob = {name: "Bob", age:22}
 var jim = {name: "Jim", age:23}
 var joe = {name: "Joe", friends : [bob, jim]}
var display3 = getDisplayFunction3();
display3(); // affiche 3
 jim.age = 43;
 alert(joe.friends[1].age); // affiche 43
JavaScript – Les objets
 JavaScript – Les objets
En JavaScript, il n'y a pas de classe.
Une fonction permet de construire un objet :
 Des fonctions (ou méthodes) peuvent être associées à un objet :
function Person(name, age) {
 function Counter() { this.count = 0; }
  this.name = name;
 var counter = new Counter():
 counter.notify = function() { this.count++; }
  this.age = age;
 counter.add(v) = function() { this.count += v; }
 counter.toString = function() { return "counter :"
var bob = new Person("bob", 23);
 +this.count: }
var joe = new Person("joe", 42);
 counter.notify();
 counter.add(3);
Il est possible d'ajouter des propriétés après la création de l'objet :
 alert(counter.toString()); // "counter : 4"
var jim = new Person("jim", 45);
jim.friends = [bob, joe];
 Bertrand Estellon (AMU)
 Développement Web 2
 Bertrand Estellon (AMU)
 Développement Web 2
```

```
JavaScript – Les objets
 JavaScript – Les objets
 Attention, le code suivant ne fonctionne pas car, dans la méthode click, la
Il est également possible d'associer des méthodes dans le constructeur :
 fonction notify n'est appelée sur un objet (dans ce cas, this contient une
 référence vers l'objet Window) :
function Counter() {
  this.count = 0;
 function Counter() {
  this.notify = function() { this.count++; }
  this.add = function(v) { this.count += v; }
 this.notify = function() { this.count++; }
  this.toString = function() { return "counter :"
 +this.count; }
 }
}
 function click(callback) {
var counter = new Counter();
 callback();
counter.notify();
 }
counter.add(3):
alert(counter.toString()); // "counter : 4"
 var counter = new Counter();
 click(counter.notify);
 Bertrand Estellon (AMU)
JavaScript – Les objets
 JavaScript – Les objets
 Un autre exemple avec deux objets :
Le code suivant fonctionne :
 function Button(listener) {
function Counter() {
 this.listener = listener:
 this.click = function() { listener.notify(this); }
  this.notify = function() { this.count++; }
 function Counter() {
 this.count = 0;
function click(callback) {
 this.notify = function() { this.count++; }
  callback();
 }
}
 var counter = new Counter();
var counter = new Counter();
 var button = new Button(counter);
click(function() { counter.notify(); });
 button.click();
 alert(counter.count);
 Bertrand Estellon (AMU)
 Développement Web 2
 Bertrand Estellon (AMU)
 Développement Web 2
```

```
JavaScript – Les objets
 JavaScript – Les objets
 Correction du code précédent :
Le code suivant ne fonctionne pas. Pourquoi ?
 function Button() {
function Button() {
 this.setCallback = function(c) { this.callback = c; }
  this.setCallback = function(c) { this.callback = c; }
 this.click = function() { this.callback(this); }
  this.click = function() { this.callback(this); }
 }
}
 function Counter(notifier) {
function Counter(notifier) {
 this.count = 0;
  this.count = 0;
 var self = this;
  notifier.setCallback(function() { this.notify(); });
 notifier.setCallback(function() { self.notify(); });
  this.notify = function() { this.count++; }
 this.notify = function() { this.count++; }
 }
var button = new Button();
 var button = new Button();
var counter = new Counter(button):
 var counter = new Counter(button);
button.click(); alert(counter.count);
 button.click(); alert(counter.count);
 Bertrand Estellon (AMU)
 Bertrand Estellon (AMU)
JavaScript – Les prototypes
 JavaScript – Les prototypes
Le constructeur suivant associe des méthodes identiques à chaque objet :
 ▶ Sans optimisation et analyse du code, il est obligatoire de conserver
 en mémoire toutes les fonctions associés à toutes les objets.
function Counter() {
  this.count = 0;
 ► Cependant, on va pouvoir associer à des objets un prototype
  this.notify = function() { this.count++; }
 contenant un ensemble de fonctions (et de propriétés) partagées.
  this.add = function(v) { this.count += v; }
 Lors d'une invocation, la méthode est recherchée dans l'objet puis
  this.toString = function() { return "counter :"
 dans le prototype (de façon récursive -> simulation de l'extension).
 +this.count; }
 ▶ Voici une mauvaise façon d'affecter un prototype à un objet :
 function CounterPrototype() {
Notez que ce n'est pas forcement le cas :
 this.notify = function() { this.count++; }
function Counter(step) {
  this.count = 0;
  this.notify = function() { this.count+=step; }
 var prototype = new CounterPrototype();
 function Counter() {
var c1 = new Counter(1); c1.notify(); alert(c1.count); // "1"
 this.count = 0; this.__proto__ = prototype;
var c2 = new Counter(2); c2.notify(); alert(c2.count); // "2"
```

Bertrand Estellon (AMU)

Bertrand Estellon (AMU)

```
JavaScript - L'objet Math
JavaScript – Les prototypes
 \rightarrow x = Math.abs(-2.23); // 2.23
La bonne façon de faire :
 x = Math.ceil(6.05); // 7
function Counter() { this.count = 0; }
 \rightarrow x = Math.floor(6.23); // 6
 x = Math.round(3.8); // 4
Counter.prototype.notify = function() { this.count++; }
Counter.prototype.add = function(v) { this.count += v; }
 \rightarrow x = Math.max(2,6); // 6
Counter.prototype.toString = function() { return "counter :"
 x = Math.min(2,6); // 2
 +this.count; }
 \rightarrow x = Math.pow(3,3); // 27
 ► x = Math.random(); // 0.2323...
var counter = new Counter();
 \rightarrow x = Math.sqrt(9); // 3
counter.notify();
counter.add(2);
 ► Math.E. Math.exp(v), Math.LN2, Math.LN10, Math.log(v),
alert(counter.toString()); // "3"
 Math.LOG2E, Math.SQRT1_2, Math.SQRT2, Math.PI, Math.sin(v),
alert(counter.__proto__ == Counter.prototype); // true
 Math.asin(v), Math.cos(v), Math.acos(v), Math.tan(v),
 Math.atan(v);
JavaScript – L'objet Date
 JavaScript – Les exceptions
 La gestion des exceptions est similaire à Java :
Création d'un objet Date :
 function validate(x) {
 if(x=="")
 throw "empty";
var today = new Date()
 if(isNaN(x)) throw "not a number";
var d1 = d1 = new Date("February 10, 2013 10:12:12");
 if(x=="0")
 throw "equal zero";
var d2 = new Date(2013,1,10);
 throw ["too high", x, 50];
 if(x>50)
var d3 = new Date(2013,1,10,10,12,12);
 }
Utilisation:
 try {
var today = new Date()
 validate("12");
var year = today.getFullYear(); alert(year);
 validate("123");
today.setMonth(4);
 } catch(err) {
 alert(err);
 }
 Bertrand Estellon (AMU)
 Développement Web 2
 Bertrand Estellon (AMU)
 Développement Web 2
```

```
JavaScript - JSON
 JavaScript - JSON
JSON (JavaScript Oject Notation) est un format de données dérivé de la
 Les éléments en ISON :
notation des objets et tableaux de ECMAScript (donc de JavaScript) :
 ▶ Les objets : {chaîne : valeur, chaîne : valeur...}
 {"machin": {
 ▶ Les tableaux : [valeur, valeur, ...]
 "taille": 12,
 Les valeurs : chaîne, nombre, objet, tableau, true, false, null
 "style": "gras",
 ► Les chaînes : "abcdef" ou "abcd\n\t"
 "bidule": {
 "machin": [
 ► Les nombres : -1234.12
 {"style" : "italique" },
 {"style" : "gras" }
 {"unObjet": {
 "unTableau": [12, 13, 53],
 }
 "unNombre" : 53,
 }}
 "unChaîne" : "truc\n"
 "unObjet" : { "style" : "gras" }
  L'avantage de JSON est qu'il est reconnu nativement par JavaScript.
 }}
 Bertrand Estellon (AMU)
 Bertrand Estellon (AMU)
JavaScript - JSON
 JavaScript - JSON
En JavaScript, il est très facile de sérialiser une valeur en JSON :
 Inversement, il est facile de construire une valeur à partir d'une chaîne de
var bob = {name: "Bob", age:22}
 caractères respectant le format JSON en utilisant la fonction eval :
var jim = {name: "Jim", age:23}
 var ison = '{'+
var joe = {name: "Joe", friends : [bob, jim]}
 "name":"Joe", '+
JSON.stringify(joe);
 '"friends":['+
Le code précédent génère la chaîne de caractères suivante :
 '{"name": "Bob", "age": 22}, '+
 '{"name":"Jim", "age":23}'+
 ']'+
  "name": "Joe",
 131:
  "friends":[
 var joe = eval('('+json+')');
 {"name": "Bob", "age": 22},
 for (var i = 0; i < joe.friends.length; i++)</pre>
 {"name":"Jim", "age":23}
 alert(joe.friends[i].name);
}
```

Bertrand Estellon (AMU)

Développement Web 2

Bertrand Estellon (AMU)