Le langage JavaScript

ZL

Attention.... ce cours est en chantier et en cours de modification

dernière mise à jour : 24/10/2016

JavScript un langage incontournable du développment Web

http://www.w3schools.com/js/default.asp

JavaScript

- Créé par Netscape (nom original: LiveScript sept.1995)
- Syntaxe proche de Java (sur certains points)
- Langage interprété :
 - Pas de compilation vers du ByteCode
 - → débogage à l'exécution!
- Langage orienté objet
 - Pas de notion de classe : prototypes

http://www.seguetech.com/blog/2013/02/15/java-vs-javascript

(c) UGA-2016 Philippe GENOUD

(Sep.) Mocha → LiveScript

(Dec.) LiveScript → **JavaScript**

(Netscape Navigator 2.0)

JavaScript

 Attention JavaScript n'est pas un langage sans défauts et il peut être parfois délicat à utiliser

"La plupart des langages contiennent des bons et des mauvais éléments. ... Le JavaScript est un langage particulièrement bien loti en ce qui concerne les mauvais éléments... Mais le JavaScript contient heureusement un certain nombre d'éléments exceptionnellement bons..."

> Douglas Crockford JavaScript, les bons éléments Ed. Pearson France, 2013

JavaScript: The World's Most Misunderstood Programming Language http://javascript.crockford.com/javascript.html

JavaScript

Code JavaScript peut être inclus dans des pages HTML

HelloWorld.html HelloWorld.php

```
<!DOCTYPE html>
 <!DOCTYPE html>
<html>
 <html>
  <head>
 <head>
 <title>Hello world</title>
 <title>Hello world</title>
  </head>
 </head>
  <body>
 <body>
 <h1>Hello</h1>
 <h1>Hello</h1>
 >
 >
 <script>
 <?php>
 for (i=0; i < 5; i++) {
 for (i=0; i < 5; i++) {
 document.write("Hello World !</br>");
 echo "Hello World !</br>";
 </script>
 <?>
 Firefox *
 Hello world
  </body>
 </body>
</html>
 </html>
 (←) (ð) file:///P:/ENSEIGNEME 🏫 🔻 C 🛂 - God
 Free reference manager... Proxy
 Et alors? En quoi JavaScript est-il si différent
 d'autres langages comme PHP, JSP, ASP?
 Hello
 JavaScript Tutori
 Hello World!
 Hello World!
 « W3Schools Home
 Hello World!
 Hello World!
 JavaScript is the scripting language of the Web.
 Hello World!
 All modern HTML pages are using JavaScript.
 This tutorial will teach you JavaScript from basic to advanced.
 http://www.w3schools.com/js/js intro.asp
```

JavaScript

code PHP, ASP, JSP s'exécute côté serveur

JavaScript

code JavaScript s'exécute côté client (dans le navigateur)

HelloWorld.html

JavaScript

Introduction

La manière dont JavaScript fonctionne*

1 Ecriture

Vous créez vos pages HTML et votre code JavaScript que vous mettez dans un ou plusieurs fichiers

2 Chargement

Le navigateur retrouve et charge la page en analysant (parsing) son contenu de haut en bas.

Lorsque le navigateur rencontre du code JavaScript il l'analyse, vérifie sa correction puis l'exécute

Le navigateur construit un modèle interne de la page HTML : le DOM

head

script

h1

body

3 Exécution

Le navigateur affiche la page.
JavaScript continue à
s'exécuter, en utilisant le DOM
pour examiner la page, la
modifier, recevoir des
événements depuis celle-ci, ou
pour demander au navigateur
d'aller chercher d'autres
données sur le serveur web

^{*}d'après "Head First HTML 5 programming" Eric Freeman, Elisabeth Robson Ed. O'Reilly, 2011

Next Chapter »

JavaScript

Et alors? Quel intérêt de charger le client?

« W3Schools Home JavaScript is THE scripting language of the Web. JavaScript is used in billions of Web pages to add functionality, validate forms,

communicate with the server, and much more.

- Vérification des données saisies.
 - N'envoyer au serveur que des données correctes
- Réduire les traitements sur le serveur.
- Réduire les coûts de communication.
- Pouvoir modifier la présentation (animations etc...) sans avoir recours au serveur.
- ⇒ améliorer l'interactivité, diminuer les temps de réponse.
- Mais attention:
 - Respecter la confidentialité.
 - Risque d'analyse du code transmis
 - Exemple: algorithme de vérification de la validité d'un numéro de carte bleue.

JavaScript

Introduction

« W3Schools Home

JavaScript is THE scripting language of the Web

JavaScript is used in billions of Web pages to add functionality, communicate with the server, and much more.

Next Chapter »

JavaScript serait donc la seule technologie e fo applicative côté client ?

- Non, d'autres technologies existent
 - Adobe Flash
 - applets Java, JavaFX
- Mais avec le développement d'AJAX et l'introduction de HTML5 (et de ses nombreuses API JavaScript) JavaScript est revenu au 1^{er} plan
- Possibilité d'utiliser aussi JavaScript côté serveur :
 - Internet Information Server (Microsoft)
 - Intra Builder (Inprise)
 - Node.js ↑ d e (๑)*
 - Angular.js ...

Firefox – Outillage JavaScript

c) UGA-2016 Philippe GENOUD

Firefox - Outillage JavaScript

Débogueur: permet d'avancer pas à pas dans du code JavaScript et de l'examiner ou de le modifier, afin de retrouver et de corriger les bugs.

```
Déboqueur - file:///P:/ENSEIGNEMENT/ServeursWEB/applisweb/tds/sujets/tdNombreCacheJS/tribulles.html
 Éditeur de st...
 Débogueur
 Inspecteur
 Console
 Performances
 Réseau
 (global) tribulles.html:52
 trier triBulles.is:8
 Rechercher un script (Ctrl+S)
 Pile d'exécution
 Évènements
file://
 Ajouter une expression espionne
 * effectue un tri à bulles sur un tableau.
 @param {type} t la tableau à trier;
 Portée Function [trier]
tabUtils.js
 @returns {undefined}
 b this: Window → tribulles.html
tribulles.html
 ▶ t: Array[10]
 function trier(t) {

 35 var tab1 = [];

 var length = t.length - 1;
 arguments : Arguments
 var p = 1;
 i: undefined
 Ν
triBulles.js
 10
 do {
 length: undefined
 Ν
 11
 console.log("passage " + p);

▼ 8 var length = t.length - 1;

 12
 document.write("<hr>passage " + p + "<hr>");
 p: undefined
 13
 var swapped = false;
 swapped: undefined
 for (var i = 0; i < length; ++i) {</pre>
 14
 Portée globale [Window]
 15
 if (t[i] > t[i + 1]) {
 16
 echanger(t, i, i + 1);
 17
 afficher("échange de " + t[i+1] + " et " + t[i],t);
 18
 swapped = true;
 19
 20
 21
 p++;
 22
 23
 while (swapped === true);
 24
 25
 26
 27
 {} | 0
```

https://developer.mozilla.org/en-US/docs/Tools/Debugger https://developer.mozilla.org/fr/docs/Outils/Débogueur

balise script

- <script> </script>
 - délimite code JavaScript
 - peut être insérée n'importe où dans la page HTML

commentaires HTML : masque code pour navigateurs ne supportant pas JavaScript (inutile avec dernières version de navigateurs)

```
<!DOCTYPE html>
<html>
  <head>
 <script>
 document.write("<title>Hello world 1</title>");
 </script>
  </head>
  <body>
 <h1>Hello</h1>
 <script>
 for (i=0; i < 5; i++) {
 document.write("Hello World !</br>");
 </script>
 <h1>Bye Bye</h1>
 >
 <script>
 <!--
 for (i=0; i < 5; i++) {
 document.write("Bye Bye World !</br>");
 // -->
 </script>
 <noscript>
 Java script pas activé
 </noscript>
 alternative si JavaScript désactivé
  </body>
</html>
 Hello
 Bye Bye
 Java script pas activé
```

Attributs

balise script

type

- ex:<script type="text/javascript"> ... </script>
- utilisé par certains "vieux codes".
- inutile avec les navigateurs modernes et HTML5 : JavaScript est le langage par défaut.

fichier texte contenant code JavaScript

src="url fichier externe"

- pour utiliser code JavaScript externalisé dans un fichier distinct de la page HTML.
- fonctionnement équivalent à une intégration directe du code JavaScript à cet endroit.
- ex: <script src="./mesScripts/monScript.js"></script>

balise script

où l'utiliser

 peut être insérée n'importe où dans la page HTML

figure d'après "Head First HTML 5 programming" Eric Freeman, Elisabeth Robson- Ed. O'Reilly, 2011

> Placer les scripts dans l'en tête pour qu'ils soient exécutés avant le chargement de la page

> Les scripts placés dans le body sont exécutés au fur et à mesure que celui-ci est chargé

Le plus souvent les scripts sont placés dans l'entête de la page.

Il peut parfois y avoir de légers avantages à les placer à la fin du corps de la page (juste avant </body>): des images en provenance de différents sites peuvent être téléchargées simultanément mais une fois que le navigateur a rencontré une balise script ce n'est plus possible \rightarrow les scripts bloquent les téléchargements parallèles

Variables et typage

- déclaration par var nomDeVariable
 - langage non typé → type d'une variable défini qu'au moment de l'exécution
 - pas obligation d'initialiser une variable à sa déclaration une variable non initialisée est **undefined**
 - possibilité de changer le type d'une variable à l'exécution
 - possibilité d'initialiser une variable à sa déclaration à l'aide d'expressions littérales

```
//Déclaration de a, de b et de c.
var a;
var b,c;
//Affectation de a avec un entier.
a = 1;
// Affectation de a avec une chaîne
a = "une chaîne de caractères";
//forme littérale pour une entier
var prix = 150;
//forme littérale pour un réel.
var tva= 19.6;
//forme littérale pour un tableau
//d'entiers
var tab1 = [1, 2, 3, 4];
//forme littérale pour un objet
var obj = {
 "attribut1": "valeur1",
 "attribut2": "valeur2"
};
```

Types primitifs

- correspondent à des données stockées directement dans la pile d'exécution
- trois types primitifs
 - boolean
 - deux valeurs littérales : **true** (vrai) et **false** (faux).
 - number : 10^-308 > nombre < 10^308</p>
 - Les nombres entiers
 - les nombres décimaux en virgule flottante
 - valeurs particulières:
 - Positive Infinity ou +Infinity (valeur infinie positive)
 - Negative Infinity ou –Infinity (valeur infinie négative)
 - Nan (Not a Number)
 - string
 - chaînes de caractères
 - correspondent à des pseudo-objets, ils possèdent des propriétés et méthodes

```
var nombre=114;
var chaine = nombre.toString();
var nbreChiffres = chaine.length;
```

Variable de type objet

- variable correspondent à des références vers des objets stockés dans le tas (heap).
- possibilité d'utiliser plusieurs variables pointant sur la même

```
adresse (même instance) var ref1 = new Object();
var ref2 = ref1;
// ref1 et ref2 pointent sur la même adresse
// elles référencent le même objet
```

opérateur typeof permet de déterminer le type d'une variable.

```
var v0;
document.write("type de v0 " + typeof v0 + "<br/>");
var v1 = 125;
document.write("type de v1 " + typeof v1 + "<br/>");
var v2 = "toto";
document.write("type de v2 " + typeof v2 + "<br/>");
var v3 = ["val1", "val2", "val3"];
document.write("type de v3 " + typeof v3 + "<br/>");
var v4 = null;
document.write("type de v4 " + typeof v4 + "<br/>");
```

type de v0 undefined type de v1 number type de v2 string type de v3 object type de v4 object

Types spéciaux

aux types primitifs s'ajoutent 2 types spéciaux

– Undefined :

- possède une unique valeur : undefined.
- une variable déclarée dont le contenu n'a jamais été initialisé.

— Null :

- possède une unique valeur : **null**.
- spécifie qu'une variable a bien été initialisée mais qu'elle ne pointe sur aucun objet.

Opérateurs et instructions de contrôle

- JavaScript propose les opérateurs et instructions standards de C++/Java
- opérateurs
 - arithmétiques+, -, *, /, %, ++, --, ...comparaisons
 - ==, !=, <, >, <=, >=
- instructions
 - conditionnelles
 if, if-else, switch
 - itératives
 for, while, do

```
html>
<!-- Dave Reed js03.html 2/01/04 -->
<head>
  <title>Folding Puzzle</title>
</head>
<body>
 <script type="text/javascript">
 var distanceToSun = 149597870e3;
 var thickness = .002;
 var foldCount = 0;
 while (thickness < distanceToSun) {</pre>
 thickness *= 2;
 foldCount++;
 document.write("Number of folds = " +
 foldCount);
  </script>
</body>
</html>
```

Opérateurs d'égalité

JavaScript possède deux jeux d'opérateurs d'égalité

mais avec conversion implicite des valeurs si les opérandes sont de type

différent!!! var
$$x = 3$$
;
 $x == 3 \rightarrow true$
 $x == '3' \rightarrow true$

exemple tiré de *JavaScript, les bons éléments* Douglas Crockford, Ed. Pearson France, 2013

• Règles de conversion compliquées et difficiles à mémoriser

- Définition de fonctions similaire à C++/Java sauf :
 - pas de type de retour pour la fonction
 - pas de types pour les paramètres
 - passage des paramètres par valeur uniquement (les paramètres sont une copie des arguments)

```
<html>
  <head>
 <title>Nombre Premier</title>
 <meta charset="utf-8" />
 <script>
 function isPrime(n)
 // Assumes: n > 0
 // Returns: true if n is prime, else false
 if (n < 2) {
 return false;
 else if (n == 2) {
 return true;
 else {
 for (var i = 2; i <= Math.sqrt(n); i++) {
 if (n % i == 0) {
 return false;
 les définitions de fonctions
 placées dans l'en-tête du
 document HTML
 return true;
 <head></head> sont
 chargées en premier. une
 fonction est ainsi définie avant
 </script>
 son utilisation dans le body
  </head>
  <body>
 <h1>Exemple de fonction</h1>
 <script>
 var nb = prompt("Entrez un nombre : ", "");
 nb = parseInt(nb);
 document.write("le nombre " + nb +
 " est premier : " + isPrime(nb));
 </script>
  </body>
</html>
```

- possibilité d'affecter une fonction à une ou plusieurs variables
 - affectation à partir d'une fonction existante
 - à l'aide d'une fonction anonyme
 à la création de la variable

```
Hello World!
Hello World!
Hello World!
Bye Bye World!
Bye Bye World!
Bye Bye World!
```

```
<html>
  <head>
 <title>Expression régulières</title>
 <meta charset="UTF-8">
 <script>
 function helloWorld(nb) {
 for (var i=0; i < nb; i++) {
 document.write("Hello World !<br\>");
 var var1 = helloWorld;
 var fonctionAnonyme1 = function(message,nb) {
 for (var i=0; i < nb; i++) {
 document.write(message + " World !<br\>");
 };
 </script>
  </head>
  <body>
 <h1>Affectation d'une fonction à une variable</h1>
 >
 <script>
 var1(3); // équivalent à helloWorld(3)
 fonctionAnonyme1("Bye Bye",3);
 </script>
 </body>
</html>
```

 une fonction peut être passée en paramètre d'une autre fonction

```
11,12,13,14,15
110,120,130,140,150
```

```
<html>
  <head>
 <title>Expression régulières</title>
 <meta charset="UTF-8">
 <script>
 function ajoute10(a) {
 return a + 10;
 function multipliePar10(a) {
 return a * 10;
 function traiterTableau(tab,operation) {
 for (var i = 0; i < tab.length; i++) {
 tab[i] = operation(tab[i]);
 </script>
  </head>
  <body>
 <h1>Affectation d'une fonction à une variable</h1>
 >
 <script>
 var tab = [1,2,3,4,5];
 traiterTableau(tab,ajoute10);
 document.write(tab + "<br>");
 traiterTableau(tab,multipliePar10);
 document.write(tab + "<br>");
 </script>
 </body>
</html>
```

JavaScript n'utilise pas les signatures pour identifier les fonctions

→ pas de surcharge comme en Java <html> si deux fonctions ont le même <head> nom , l'interpréteur JavaScript <title>Expression régulières</title> utilise celle définie en dernier <meta charset="UTF-8"> <script> function helloWorld(nb,message) { for (var i=0; i < nb; i++) { document.write(message + " World !<br\>"); function helloWorld(nb) { for (var i=0; i < nb; i++) { Hello World! document.write("Hello World !<br\>"); Hello World! Hello World! Hello World! </script> Hello World! </head> Hello World! <body> <h1>Surcharge de fonction</h1> <script> helloWorld(3, "Salut"); helloWorld(3); </script> </body> </html>

- possibilité de contourner le problème de l'absence de surcharge
 - liste des arguments d'une fonction accessible via la variable implicite arguments

```
Salut World!
Salut World!
Salut World!
Hello World!
Hello World!
Hello World!
```

```
<html>
  <head>
 <title>Expression régulières</title>
 <meta charset="UTF-8">
 <script>
 function helloWorld() {
 var nb = 1;
 var message = "Hello";
 if (arguments.length == 2) {
 nb = arguments[0];
 message = arguments[1];
 if (arguments.length == 1) {
 nb = arguments[0];
 for (var i=0; i < nb; i++) {
 document.write(message + " World !<br\>");
 </script>
  </head>
  <body>
 <h1>Surcharge de fonction</h1>
 >
 <script>
 helloWorld(3, "Salut");
 helloWorld(3);
 </script>
 </body>
</html>
```

- Faut-il spécifier une valeur de retour pour toutes les fonctions ?
 - toutes les fonctions retournent une valeur
 - →undefined si pas d'instruction return dans la fonction
 - attention aux erreurs si votre code n'est pas capable de gérer ce type de valeur
 - c'est une bonne idée de spécifier une valeur de retour (par ex. false)
- Est-ce qu'il y a des restrictions sur les arguments (paramètres) que l'on peut passer à une fonction ?
 - Non, on peut passer n'importe quel objet, variable ou valeur à une fonction
 - on peut passer plus de paramètres que ce que la fonction attend → ils sont ignorés
 - on peut passer moins de paramètres que ce que la fonction attend → les paramètres manquant seront automatiquement initialisés à undefined

Portée (scope) des variables

- Scope: ensemble des variables* auxquelles on a accès dans un contexte d'exécution donné.
- Lorsque l'on rentre dans un fonction, le contexte d'exécution, et par conséquence le scope, changent.

^{*} En JavaScript objets et fonctions sont aussi des variables

Variables locales

Variables scope (portée)

- une variable déclarée à l'intérieur d'une fonction est une variable locale à cette fonction
 - Créée au début de l'exécution de la fonction, détruite à la fin de son exécution
 - Ne peut être accédée qu'à l'intérieur de la fonction
 - Des variables avec le même nom peuvent être utilisées dans des fonctions différentes.

```
// le code ici ne peut accéder à x
function hello1 () {
  var x = "World";
  document.write("Hello1 " + x + "<br>");
}
 si présente cette instruction provoquerait une erreur
// le code ici ne peut accéder à x
 d'exécution et le reste du script ne serait pas exécuté
console.log("Hello" + x);
 c'est la variable x locale à
 Hello1 World
hello1();
 hello1 qui est utilisée
 Hello2 3
 c'est la variable x locale à
hello2();
 hello2 qui est utilisée
function hello2 () {
  var x = 3;
  document.write("Hello2 " + x + "<br>");
}
```

Variables globales

Variables scope (portée)

- une variable déclarée à l'extérieur d'une fonction est une variable globale
 - Tous les scripts et fonctions JavaScript d'une page web peuvent y accéder.
 - Quand une variable locale a le même nom qu'une variable globale, la déclaration locale masque la déclaration globale

```
function hello1 () {
 document.write("Hello1 " + x + "<br>");
}

// x est une variable globale elle
// est accessible partout
var x = "World";

hello1();

hello2();

function hello2 () {
 x = 3;
 document.write("Hello2 " + x + "<br>");
}

Hello1 World c'est la variable x globale qui est utilisée

Hello2 3 c'est la variable x globale qui est modifiée et utilisée
```

Variables scope (portée)

Variables globales automatiques

 si une valeur est affectée à une variable non déclarée, celle-ci devient automatiquement une variable globale

```
function hello1 () {
 x n'a pas été déclarée, une variable globale est
 x = 3;
  document.write("Hello1 " + x + "<br>")
 automatiquement créée
}
hello1();
 Hello1 3
document.write("Global " + x + "<br>");
 Hello2 4
hello2();
document.write("Global " + x + "<br>");
Global World
function hello2 () {
 x = x + 1;
  document.write("Hello2 " + x + "<br>")
  x = 'World';
```

Portées des variables des

- Variables peuvent être globales ou locales.
- Variable globale : accessible à n'importe quel endroit du script.
- Variable locale : n'est utilisable que dans la fonction où elle est déclarée

```
dans foo1 x = hello world
dans foo1 y = 0
dans foo1 z = une chaîne
dans foo2 x = 14
dans foo2 y = 1
pb : ReferenceError: z is not defined
```

```
<html>
 <title>variable locale/globale</title>
 <meta charset="UTF-8">
 <script>
 function foo1() {
 document.write("dans foo1 x = " + x + "<br>");
variable
globale
 document.write("dans foo1 y = " + y + "<br>");
 variable locale
 y++;
 var z = "une chaîne";
 document.write("dans foo1 z = " + z + "<br>");
 function foo2() {
 document.write("dans foo2 x = " + x + "<br>");
 →document.write("dans foo2 y = " + y + "<br>");
 document.write("dans foo2 z = " + \(\bar{z}_{\pm}\);
 accès à une 🐼
 </script>
 variable non déclarée
 </head>
 ERREUR à l'éxécution
 <body>
 <h1>Variable locale/variable globale</h1>
 <script>
 variable globale
 var x = 'hello world';
 try {
 foo1();
 foo2();
 document.write("terminé");
 } catch (ex) {
 document.write("pb : " + ex);
 </script>
 </body>
 </html>
```

Déclaration et affectation locale/globale</title>

- Lecture d'une variable non déclarée → une erreur
- Lecture d'une variable déclarée mais non affectée,
 → undefined

toujours déclarer les variables en utilisant var

```
<body>
 <h1>Variable locale/variable globale</h1>
 <script>
 try {
 var x = 'hello world';
 foo1();
 var z;
 foo2();
 document.write("terminé");
 } catch (ex) {
 document.write("pb : " + ex);
 dans foo1 y = 0
 dans foo 2x = 14
 </script>
 dans foo2 y = 1
 </body>
</html>
```

terminé

IOUD

```
<meta charset="UTF-8">
 <script>
 function foo1() {
 document.write("dans foo1 x = " + x + "<br>");
 V = 0
 document.write("dans foo1 y = " + y + "<br>");
 y++;
 var z = "une chaîne";
 document.write("dans foo1 z = " + z + "<br>");
 function foo2() {
 document.write("dans foo2 x = " + x + "<br>");
 document.write("dans foo2 y = " + y + "<br>");
 document.write("dans foo2 z = " + z + "<br>");
 </script>
 </head>
 <body>
 <h1>Variable locale/variable globale</h1>
 <script>
 dans foo1 x = hello world
 try {
 dans foo1 y = 0
 var x = 'hello world';
 dans foo1 z = une chaîne
 foo1();
 dans foo2 x = 14
 dans foo2 y = 1
 foo2();
 document.write("terminé"); pb : ReferenceError: z is not defined
 } catch (ex) {
 document.write("pb : " + ex);
dans foo1 x = hello world
dans foo1 z = une chaîne
dans foo2 z = undefined
```

34

Remontée des variables (hoisting)

```
x n'a pas été déclarée, erreur d'exécution
ReferenceError: x is not defined.

var x;
document.write(x);

var y = 1;
document.write(y);

y déclarée et initialisée
1
y déclarée et initialisée
```

```
document.write(x);
document.write(y);
var x;
var y = 1;
undefined.
```

var x, y;
document.write(x);
document.write(y);
y = 1;

- En JavaScript des variables peuvent être déclarées après avoir été utilisées ⇔ des variables peuvent être utilisées avant d'avoir été déclarées.
- Le comportement par défaut de JavaScript consiste à faire remonter les déclarations (hoist = hisser) de variables au début de la portée (scope) courante (le script ou la fonction courante).

Seules les déclarations sont remontées, pas les initialisations.

Remontée des variables (hoisting)

```
function hello1 () {
 document.write("Hello1 " + x + "<br>");
var x = "World";
 Hello1 World
hello1();
 Hello2 3
hello2();
function hello2 () {
  x = 3;
  document.write("Hello2 " + x + "<br>");
function hello1 () {
 document.write("Hello1 " + x + "<br>");
}
 Hello1 undefined
hello1();
hello2();
 Hello2 3
var x = "World";
function hello2 () {
  x = 3;
  document.write("Hello2 " + x + "<br>");
}
```

```
function hello1 () {
 document.write("Hello1 " + x + "<br>");
}


var x;
hello1();
hello2();

x = "World";

function hello2 () {
 x = 3;
 document.write("Hello2 " + x + "<br>");
}
```

Remontée des variables (hoisting)

```
var x = 1;
(function() {
 document.write(x + "<br>");
 var x = 10;
})();
document.write(x + "<br>");
1
```


- variables globales automatiques
- remontée des variables

 toujours déclarer toutes les variables en début de portée.

avec ES5 utiliser mode strict tu peux

Mode strict ("use strict")

- mode strict
 - introduit avec JavaScript 1.8.5 (ECMAScript version 5).
 - facilite l'écriture de code JavaScript plus sûr.
 - change "la mauvaise syntaxe" précédemment tolérée en de véritables erreurs
 - ex : plus la possibilité d'utiliser des variables sans les avoir déclarées

JavaScript "normal"

```
var maVariable = true;
...
while (maVariable) {
 if (...) {
 maVaraible = false;
 }
} faute de frappe
...
 → crée une nouvelle
 variable globale
 → boucle infinie
```

JavaScript mode strict

```
"use strict"; 
var maVariable = true;
...
while (maVariable) {
 if (...) {
 maVaraible = false;
 }
}
...
```

expression qui doit être au début du code JavaScript ou au début d'une fonction. Ignorée par versions antérieures de JavaScript

provoque une erreur ReferenceError: maVaraible is not defined.

pour plus de détails sur le mode strict http://www.w3schools.com/js/js strict.asp

JavaScript et programmation orientée objet

- JavaScript permet l'utilisation d'objets et dispose d'objets natifs mais n'est pas à proprement parler un langage orienté objet
 - ne fourni pas d'éléments de langage pour supporter ce paradigme (par exemple pas de notion explicite de classe comme en Java, C++) mais émule certains de ses principes
- Deux types d'objets
 - Objets natifs
 - types prédéfinis : Array, String, Date ...
 - Objets personnalisés
 - types définis par l'application

définir un objet

Objets JavaScript

objet javascript = un ensemble de propriétés

définir un objet

Objets JavaScript

objet javascript = un ensemble de propriétés (couples nom : valeur)

• Valeur d'une propriété peut être définie par n'importe quelle expression, et même

depuis un autre objet litéral

```
objet représentant
 le chat Félicité
 nom : "Félicité"
 age: 10
 race: "chat de goutière"
 aime : [
 "manger du thon",
 "grimper aux arbres"
 "dormir"7.
 maitre:
références
d'objets
 nom: "DUPONT"
 prenom: "Elodie"
 age: 19
 no: 135
objet représentant
 rue: "Rue de la Gare"
 codePostal: 38000
 Elodie DUPONT
 ville: GRENOBLE
 une adresse
```

```
var elodie = {
 nom: "DUPONT",
 prenom: "Elodie"
 age : 19,
 adresse: {
 no: 135,
 rue: "Rue de la Gare",
 codePostal: 38000,
 ville: "Grenoble"
 }
};
```

références

Objets JavaScript

- Pour désigner des objets on utilise des variables d'un type particulier : les références
- Une référence contient l'adresse d'un objet
 - pointeur vers la structure de données correspondant aux propriétés (attributs) de l'objet
- Affecter une référence à une autre référence consiste à recopier les pointeurs
- Une référence peut posséder la valeur null
 - aucun objet n'est accessible par cette référence

```
point2

point3

x: 10
y: 10

x: 10
y: 10

référence null
```

```
var point1 = {
 x = 10,
 y = 10
};

var point2 = {
 x = 10,
 y = 10
};

var point3 = point2;
```

une référence n'est pas un objet, c'est un nom pour accéder à un objet

ce que l'on peut faire avec un objet

accéder aux propriétés

```
ref.propriété

if (felicite.age > 2) {
 alert("MAAOUU");
} else {
 alert("miaou");
}

une alternative à la notation pointée
 if (felicite["age"] > 2) {
 ref["propriété"]
```

énumérer toutes les propriétés

```
var prop;
for (prop in felicite) {

 alert("ce chat a " + prop + " comme propriété");

 if (prop === "nom") {
 alert("Ce chat s'appelle " + felicite[prop]);
 }

 utilisation de la notation tableau pour accéder à la valeur de la propriété
```

ce que l'on peut faire avec un objet (suite)

changer la valeur d'une propriété

```
felicite.race = "mélange Chartreux + X";
felicite.age++;
felicite.aime.push("faire ses griffes sur le canapé");
```

ajouter/supprimer des propriétés


```
felicite.poids = 3.5; à partir de ce point l'objet félicité a une propriété poids
...

delete felicite.poids; à partir de ce point félicité.poids est undefined
```

passer l'objet comme paramètre d'une fonction

objet paramètre d'une fonction

- comme en Java le passage de paramètres de fonctions est un passage par valeurs
 - la fonction dispose d'une copie de la variable et ne peut modifier cette dernière
 - si la variable est une référence, les propriétés de l'objet référencé peuvent elles être modifiées.

Les objets peuvent aussi avoir un comportement

 Les objets ne sont pas qu'un regroupement de valeurs les propriétés peuvent être aussi des fonctions.

```
var felicite = {
 nom: "Félicité",
 age : 10,
 race : "chat de gouttière",
 aime : [
 "manger du thon",
 "grimper aux arbres",
 "dormir"
 une fonction anonyme est
 poids: 3.5,
 affectée à une propriété de
 l'objet
 miauler: function () {
 alert("Miaou ! Miaou !");
 ce type de fonction est
 généralement appelé
 méthode de l'objet
 };
 envoi du message miauler à
invocation d'une méthode
 l'objet référencé par felicite
 felicite.miauler();
```

le mot clé this

comment accéder aux attributs d'un objet dans une méthode

```
var_felicite = {
 function maigrir(unChat, deltaPoids) {
 nom: "Félicité",
 age : 10,
 unChat.poids = unChat.poids - deltaPoids;
 race : "chat de goutière",
 aime : [
 }
 "manger du thon",
 "grimper aux arbres",
 maigrir(felicite, 0.2);
 "dormir"
 transformer cette fonction
 en une méthode de l'objet.
 poids: 3.5,
 miauler: function () {
 alert("Miaou ! Miaou !");
 maigrir :function (deltaPoids) {
 pour désigner l'une des
 propriétés de l'objet, le mot clé
 this.poids = this.poids - deltaPoids;
 .
this doit être utilisé
};
 appel de la méthode
 felicite.maigrir(0.2);
```

Créer plusieurs objets du même type ?

```
var felix = {
var felicite = {
 nom: "Félicité",
 nom: "Félix",
 age : 10,
 age : 6,
 race : "chat de gouttière"
 race : "siamois"
 aime : [
 aime : Γ
 Comment ne
 "manger du thon",
 "se lécher",
 pas répéter
 "grimper aux arbres'
 "manger des croquettes",
 de code?
 "dormir"
 "dormir"
 poids: 3.,
 poids: 3.5,
 miauler: function () {
 miauler: function () {
 alert("Miaou ! Miaou !");
 alert("Miaou ! Miaou !");
 maigrir : function(deltaPoids) {
 maigrir : function(deltaPoids) {
 this.poids -= deltaPoids;
 this.poids -= deltaPoids;
};
 };
 ces solutions sont des
 sources potentielles d'erreur
 felix.miauler = felicite.miauler;
```

felix.maigrir = felicite.maigrir;

Créer plusieurs objets du même type ?

définir un constructeur

une fonction comme une autre par convention débute par Majuscule

les paramètres définissent les valeurs des propriétés que l'on ¿ souhaite que l'objet ait.

```
function Chat(nom,age,race,poids) {
var felicite = {
  nom: "Félicité",
 this.nom = nom ;
  age : 10,
 initialisation des
 this.age = age ;
  race : "chat de gouttière"
 propriétés de l'objet
  aime : [
 avec les valeurs des
 this.race = race ;
 "manger du thon",
 paramètres
 "grimper aux arbres"
 this.poids = poids;
 "dormir"
 this.miauler = function () {
  poids: 3.5,
  miauler: function () {
 alert("Miaou ! Miaou !");
 alert("Miaou ! Miaou !");
 };
 définition des
  maigrir : function(deltaPoids) {
 méthodes
 this.maigrir = function(deltaPoids) {
 this.poids -= deltaPoids;
 this.poids -= deltaPoids;
};
 };
```

les objets référencés par felicite et felix sont des instances de Chat.

un constructeur est invoqué par l'opérateur new

```
var felicite = new Chat("Félicité",10,"chat de gouttière", 3.5);
var felix = new Chat("Felix",6,"siamois",3);
```

En JavaScript les fonctions sont des objets!

```
function Chat(nom,age,race,poids) {
 fonction
 this.nom = nom ;
 nom: "Félicité"
 miauler de
 felicite
 age: 10
 felicite
 this.age = age ;
 race : "chat de goutière"
 poids:3.5
 this.race = race :
 miauler:
 this.poids = poids ;
 maigrir:
 fonction
 this.miauler = function () {
 maigrir de
 felicite
 console.log(this.nom + "-> Miaou ! Miaou !");
 };
 felix
 this.maigrir = function(deltaPoids) {
 fonction
 miauler de
 nom: "Félix"
 this.poids -= deltaPoids;
 felix
 age:6
 race: "Siamois"
 };
 poids:3
 miauler:
 maigrir: •
 fonction
var felicite = new Chat("Félicité",10,"chat de gouttière", 3.5);
 maigrir de
 felix
var felix
 = new Chat("Felix",6,"siamois",3);
felicite.miauler();
 🗪 Felicité -> Miaou ! Miaou !
felix.miauler();
 Felix -> Miaou ! Miaou !
console.log("felicite.miauler === felix.miauler --> " +
 false
 (felicite.miauler === felix.miauler));
```

felicite.miauler et felix.miauler référencent deux objets fonctions différents (même si ils font la même chose)

```
function Chat(nom,age,race,poids) {
 constructeur
 this.nom = nom ;
  this.age = age ;
  this.race = race ;
  this.poids = poids ;
 prototype :
}
 constructeur
Chat.prototype.miauler = function () {
 console.log(this.nom + "-> Miaou ! Miaou !");
};
Chat.prototype.maigrir = function(deltaPoids) {
 this.poids -= deltaPoids;
 (fallback)
};
var felicite = new Chat("Félicité",10,"chat de gouttière", 3.5);
var felix
 = new Chat("Felix",6,"siamois",3);
felicite.miauler();
 Felicité -> Miaou ! Miaou !
felix.miauler();
 Felix -> Miaou ! Miaou !
```

(felicite.miauler === felix.miauler));

console.log("felicite.miauler === felix.miauler --> " +

- liste de propriétés attachée à un
- initialement vide
- une propriété rajoutée sur le prototype du constructeur devient disponible sur toutes les instances de ce constructeur

true

```
 A propos des prototypes

function Chat(nom,age,race,poids) {
 this.nom = nom ;
 this.age = age ;
  this.race = race ;
 this.poids = poids ;
 les propriétés rajoutées sur le prototype
 d'un constructeur peuvent être de
Chat.prototype.famille = "Felidés";
 n'importe quel type
Chat.prototype.miauler = function () {
 console.log(this.nom + "-> Miaou ! Miaou !");
};
Chat.prototype.maigrir = function(deltaPoids) {
 this.poids -= deltaPoids;
};
var felicite = new Chat("Félicité",10,"chat de gouttière", 3.5);
var felix = new Chat("Felix",6,"siamois",3);
 Felicité -> Miaou ! Miaou !
felicite.miauler();
console.log(felicite.famille);
 Félidés
```

```
 A propos des prototypes

function Chat(nom,age,race,poids) {
 this.nom = nom ;
 this.age = age ;
 Une propriété du prototype peut
  this.race = race ;
 être redéfinie sur une instance.
 this.poids = poids ;
 Dans ce cas la redéfinition ne
 concerne que l'instance
Chat.prototype.miauler = function () {
 console.log(this.nom + "-> Miaou ! Miaou !");
};
Chat.prototype.maigrir = function(deltaPoids) {
 this.poids -= deltaPoids;
};
var felicite = new Chat("Félicité",10,"chat de gouttière", 3.5);
var felix
 = new Chat("Felix",6,"siamois",3);
felix.miauler = function () {
 redéfinition de la
 méthode miauler
 console.log(this.nom + "-> Meaow ! Meaow !");
};
 Felicité -> Miaou ! Miaou !
felicite.miauler();
felix.miauler();
 Felix -> Meaow ! Meaow !
```

```
 A propos des prototypes

function Chat(nom,age,race,poids) {
  this.nom = nom ;
 Une modification du prototype est
  this.age = age ;
 immédiate pour les instances déjà
  this.race = race ;
 existantes. Le fallback se fait à
  this.poids = poids ;
 l'exécution (runtime) au moment de
 l'accès à la propriété.
Chat.prototype.miauler = function () {
 console.log(this.nom + "-> Miaou ! Miaou !");
};
Chat.prototype.maigrir = function(deltaPoids) {
 this.poids -= deltaPoids;
};
var felicite = new Chat("Félicité",10,"chat de gouttière", 3.5);
 Félicité -> Miaou ! Miaou !
felicite.miauler();
Chat.prototype.miauler = function () {
 modification de la méthode
 miauler du prototype du
 console.log(this.nom + "-> Meaow ! Meaow !");
 constructeur
};
 Félicité -> Meaow ! Meaow !
felicite.miauler();
var felix = new Chat("Felix",6,"siamois",3);
felix.miauler();
 Felix -> Meaow ! Meaow !
```

```
 A propos des prototypes

function Chat(nom,age,race,poids) {
  this.nom = nom ;
 De la même manière qu'une
  this.age = age ;
 modification, un ajout est
  this.race = race ;
 immédiatement actif et s'applique à
  this.poids = poids ;
 toutes les instances déjà créées
Chat.prototype.miauler = function () {
 console.log(this.nom + "-> Miaou ! Miaou !");
};
Chat.prototype.maigrir = function(deltaPoids) {
 this.poids -= deltaPoids;
};
var felicite = new Chat("Félicité",10,"chat de gouttière", 3.5);
felicite.miauler(); Félicité -> Miaou ! Miaou !
felicite.ronronner(); Erreur la méthode n'est pas définie
Chat.prototype.ronronner = function () {
 ajout de la méthode
 ronronner au prototype du
 console.log(this.nom + "-> Rrr... Rrr...");
 constructeur
};
felicite.ronronner();
 Félicité -> R... R...
```

```
function Point(x,y) {
 this.x = x;
 this.y = y;
Point.prototype.afficher = function() {
 document.write("x:" + this.x + " y:" + this.y + "<br>");
 pas d'encapsulation des données (on ne
var p1 = new Point(10,10);
 peut protéger ni les données, ni les
var p2 = new Point(p1.x + 10, p1.y + 10);
 méthodes)
 x:10 y:10
p1.afficher();
 p1.x = "une chaîne";
 x:20 y:20
p2.afficher();
 p1.afficher();
 p1.afficher = function() {
 on peut même ajouter des attributs et
 document.write("Hello Point");
 méthodes
 p1.afficher();
 x:une chaîne y:10
p2.nom = "le point p2";
 Hello Point
p2.distanceOrigine = function() {
 return Math.sqrt(this.x * this.x + this.y * this.y);
document.write("distance " + p2.distanceOrigine()); distance 28.284271247461902
```

- possibilité de simuler héritage avec prototypes (mais dépasse le cadre de ce cours)
 - http://blog.xebia.fr/2013/06/10/javascript-retour-aux-bases-constructeur-prototype-et-heritage/
 - https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Details of the Object Model

"Classes" de base

Classe	Description				
Array	représente un tableau sous forme d'objet				
Booleen	représente le type primitif booléen sous forme d'objet				
Date	représente une date sous forme d'objet				
Error	classe d'erreur générique				
EvalError	classe d'erreurs survenant lors de l'interprétation de code JavaScript par eval				
Function	représente une fonction sous forme d'objet				
Number	représente un nombre (entier, réel) sous forme d'objet				
Object	classe de base de toutes les classes				
RangeError	classe d'erreurs survenant lors de l'utilisation de nombres dépassant les bornes autorisées (MIN_VALUE, MAX_VALUE)				
ReferenceError	classe d'erreurs survenant lors de l'utilisation d'une référence incorrecte				
RegExp	représente une expression régulière				
String	représente une chaîne de caractères				
SyntaxError	classe relative aux erreurs de syntaxe				
TypeError	classe relative aux erreurs de typage				
URIError	classe relative aux erreurs d'utilisation des méthodes de traitement d'URI de Globals				

Chaînes de caractères

type objet prédéfini String

```
var chaine = "essai";
var chaine = 'essai';
var chaine = new String('essai');
```

Nombre de caractères

```
chaine.length ;
```

• + Concatenation

```
chaine = chaine + " une autre chaine";
```

Nombreuses méthodes prédéfinies

Chaînes de caractères

méthodes de manipulation de chaines

```
retourne le ième caractère de la chaîne
- charAt(i)
- indexOf(ch,i)
 index de la première occurrence de ch à partir de i
 (optionnel)

 lastIndexOf(ch, i) index de la dernière occurrence de ch à partir

 de i (optionnel)
- split(ch)
 transforme la chaîne en tableau
- match(exp)
 recherche les sous-chaînes correspondant à
 l'expression régulière exp
- search(exp)
 index de la première correspondance entre la
 chaîne et exp

 replace(exp, ch) remplace les occurrences de exp par ch

- substr(d,1)
 sous-chaîne de longueur l commençant en d
- substring(d,f)
 sous-chaîne entre d et f
- toLowerCase()
 convertit la chaîne en minuscules
- toUpperCase()
 convertit la chaîne en majuscules
 (c) UGA-2016 Philippe GENOUD
```

Tableaux

- séquence d'éléments accessibles via un index
 - JavaScript étant faiblement typé, les éléments d'un même tableau peuvent être de types différents
- création d'un tableau

• [] (comme en C++/Java) pour accéder aux éléments

la propriété length donne le nombre d'éléments du tableau

```
for (i = 0; i < items.length; i++) {
 document.write(items[i] + "<br>}
```

Tableaux

nombreuse méthodes de manipulation de tableaux

```
concatène le tableau à un autre
- concat(tab)
- join(sep)
 transforme le tableau en chaîne de caractères
- pop()
 dépile et retourne le dernier élément du tableau
- push(val,..)
 ajoute des éléments en fin de tableau
- shift()
 supprime et retourne le premier élément du tableau
- unshift(val,..)
 ajoute des éléments en tête du tableau
- sort()
 trie le tableau
- reverse()
 inverse l'ordre des éléments du tableau

 splice(deb,nb,val...) insère, supprime ou remplace éléments du

 tableau
- toString()
 transforme le tableau en chaîne (séparateur =',')
```

Tableaux

exemples tableaux1.html

```
tab[0] = Premier élément
tab[1] = undefined
tab[2] = undefined
tab[3] = Dernier élément
tab[0] = un
tab[1] = DEUX
tab[2] = TROIS
tab[3] = TROIS ET DEMI
tab[4] = quatre
tabRes[0] = deux
tabRes[1] = trois
tab[0] = un
tab[1] = TROIS ET DEMI
tab[2] = quatre
tabRes[0] = DEUX
tabRes[1] = TROIS
un;TROIS ET DEMI;quatre
```

```
<!DOCTYPE html>
<html>
 <head>
 <title>Tableaux JS</title>
 <meta charset="UTF-8">
 <script>
 function afficherTableau(tabName,t) {
 for (var i = 0; i < t.length; i++) {
 document.write(tabName+ "[" + i + "] = " + t[i] + "<br/>");
 document.write("<br/>");
 </script>
 </head>
 <body>
 <h1>Tableaux</h1>
 <script>
 var tab = [];
 tab[0] = "Premier élément";
 tab[3] = "Dernier élément";
 afficherTableau("tab",tab);
 tab = ["un", "deux", "trois", "quatre"];
 var tabRes = tab.splice(1, 2, "DEUX", "TROIS",
 "TROIS ET DEMI");
 afficherTableau("tab",tab);
 afficherTableau("tabRes",tabRes);
 tabRes = tab.splice(1, 2);
 afficherTableau("tab",tab);
 afficherTableau("tabRes",tabRes);
 document.write(tab.join(";"));
 </script>
 </body>
</html>
```

Tableaux associatifs

tableaux avec des noms comme indexes (supporté dans de nombreux langages: PHP...)

 permet d'associer clés/valeurs

```
tabAssoc1
cle1 -->valeur1
clé2 -->valeur2
clé3 -->valeur3
```

```
tabAssoc2
cle1 -->valeur1
clé2 -->valeur2
clé3 -->valeur3
```

```
tabAssoc2 après modification
cle1 -->valeur1
clé2 -->valeur2bis
clé3 -->valeur3
```

```
var tabAssoc1 = [];
tabAssoc1["cle1"] = "valeur1";
tabAssoc1["clé2"] = "valeur2";
tabAssoc1["clé3"] = "valeur3";
document.write("tabAssoc1<br>");
for (var cle in tabAssoc1) {
  document.write(cle + " -->" + tabAssoc1[cle] + "<br>");
var tabAssoc2 = {
  "cle1" : "valeur1",
  "clé2" :"valeur2"
};
tabAssoc2["clé3"] = "valeur3";
document.write("tabAssoc2<br>");
for (var cle in tabAssoc2) {
 document.write(cle + " -->" + tabAssoc2[cle] + "<br>");
tabAssoc2["clé2"] = "valeur2bis";
document.write("tabAssoc2 après modification<br>");
for (var cle in tabAssoc2) {
 document.write(cle + " -->" + tabAssoc2[cle] + "<br>");
```

Tableaux associatifs

tableaux avec des noms comme indexes (supporté dans de nombreux langages: PHP...)

• JavaScript ne supporte pas les
tableaux avec des noms
comme indexes

var tabAssoc1 = [];
tabAssoc1["cle1"] = "valeur1";
tabAssoc1["clé2"] = "valeur2";
tabAssoc1["clé3"] = "valeur3";

document.write(tabAssoc1["cle1"] + "

undefined

document.write(tabAssoc1[0] + "

document.write(tabAssoc1.length + "
);

- En JavaScript, les **objets** utilisent des noms comme indexes
- Les tableaux sont des cas particuliers d'objets avec des indexes entiers

```
var tabAssoc1 = {};

tabAssoc1["cle1"] = "valeur1";
tabAssoc1["clé2"] = "valeur2";
tabAssoc1["clé3"] = "valeur3";


valeur1

document.write(tabAssoc1["cle1"] + "<br>);
```


http://andrewdupont.net/2006/05/18/javascript-associative-arrays-considered-harmful/

Les Visages Rebondissants

http://lig-membres.imag.fr/genoud/teaching/applisweb/tds/sujets/VisagesJS/

Les Visages Rebondissants

http://www.w3schools.com/tags/ref_canvas.asp
http://www.alsacreations.com/tuto/lire/1484-introduction.html
http://openclassrooms.com/courses/la-balise-canvas-avec-javascript

Les Visages Rebondissants

```
<canvas id="myCanvas" width="400" height ="500">
 la zone de dessin, si ce message s'affiche c'est que
 votre navigateur ne supporte pas la balise canvas de HTML5...
 il serait temps de changer de version !
</canvas>
```


par défaut le canvas est une zone blanche. Pour le matérialiser ajoutons lui une bordure et une couleur de fond

```
canvas {
 border:1px solid;
 background-color: greenyellow;
}
```


ensuite tout se passe du côté JavaScript récupère l'élément correspondant au canvas

```
var canvas = document.getElementById("myCanvas");
var ctxt = canvas.getContext("2d");
```

récupère le contexte de dessin. Ce sont les méthodes de cet objet que l'on utilisera pour dessiner sur le canvas

- Au canvas est associé un système de coordonnées 2D:
 - l'origine(0,0) est située en haut à gauche
 - L'axe horizontal (x) est défini par la première coordonnée
 - L'axe vertical (y) est défini par la seconde coordonnée

 Les valeurs des coordonnées correspondent à la grille entourant les pixels, et non pas aux pixels eux-mêmes

(0,0)			x			_
	pixel	pixel	pixel	pixel	pixel	
	pixel	pixel	pixel	pixel	(4,2)	
	pixel	pixel (1,3)	pixel			
у	pixel	pixel				
	pixel					
				(3,7)		

http://www.alsacreations.com/tuto/lire/1484-introduction.html

Les Visages Rebondissants

- dessiner des formes simples dans un canvas (tracés et chemins)
- étapes: initialisation, point de départ puis point d'arrivée, clôture, affichage du contour et/ou du remplissage

http://www.alsacreations.com/tuto/lire/1484-introduction.html

Les Visages Rebondissants

• possibilité de modifier les styles des couleurs de contour et de remplissage dont dépendent fill() et stroke() en agissant sur les propriétés fillStyle et strokeStyle du contexte de dessin.

http://www.alsacreations.com/tuto/lire/1484introduction.html

```
// Voile du bateau
 ctx.beginPath();
 // Début du chemin
 ctx.moveTo(150,80); // Le tracé part du point 150,80
 ctx.lineTo(300,230); // Un segment est ajouté vers 300,230
 ctx.lineTo(150,230); // Un segment est ajouté vers 150,230
 ctx.closePath();
 // Fermeture du chemin
 ctx.fillStyle = "lightblue"; // la couleur de remplissage
 ctx.fill();
 // Remplissage du dernier chemin tracé
 // Coque du bâteau
 // Début d'un autre chemin
 ctx.beginPath();
 ctx.moveTo(50,250);
 ctx.lineTo(100,300);
 ctx.lineTo(250,300);
 ctx.lineTo(300,250);
 ctx.fillStyle = "peru";
 ctx.strokeStyle = "sienna"; // Définition de la couleur de contour
 ctx.lineWidth = 5;
 // Définition de la largeur de ligne
 ctx.fill();
 // Application du remplissage
 ctx.stroke();
 // Application du contour
 // Mât
 ctx.beginPath();
 ctx.moveTo(140,50);
 ctx.lineTo(140,250);
 ctx.lineWidth = 10;
 ctx.stroke();
(c) UGA-2016 Philippe GENOUD
```

Les Visages Rebondissants

- Un visage est un objet
- Attributs :
 - x, y : coordonnées de son centre
 - r : rayon
 - dx : déplacement élémentaire horizontal
 - dy : déplacement élémentaire vertical
 - canvas: la référence de l'objet canvas dans lequel il se déplace

Constructeur

```
function Visage(canvas, x, y, r, dx, dy) {
 this.canvas = canvas;
 this.x = x;
 this.y = y;
 this.r = r;
 this.dx = dx;
 this.dy = dy;
}
```


Les Visages Rebondissants

- Un visage est un objet
- Méthodes:
 - dessiner:affiche le visagedans le canvas

```
Visage.prototype.dessiner = function() {
 var ctx = this.canvas.getContext("2d");
 var yYeux = this.y - this.r * 0.20;
 var dxYeux = this.r * 0.3;
 // le cercle délimitant le Visage
 ctx.beginPath();
 ctx.arc(this.x, this.y, this.r, 0, Math.PI * 2, true);
 ctx.strokeStyle = "coral";
 ctx.fillStyle = "bisque";
 ctx.fill();
 ctx.stroke();
 // la bouche
 ctx.beginPath();
 ctx.arc(this.x, this.y, this.r * 0.6, 0, Math.PI, false);
 ctx.strokeStyle = "red";
 ctx.stroke();
 // les yeux
 ctx.beginPath();
 ctx.strokeStyle = "#369";
 ctx.fillStyle = "#c00";
 ctx.arc(this.x + dxYeux, yYeux, this.r * 0.1, 0, Math.PI * 2, false);
 ctx.stroke();
 ctx.beginPath();
 ctx.arc(this.x - dxYeux, yYeux, this.r * 0.1, 0, Math.PI * 2, false);
 ctx.stroke();
};
```


Les Visages Rebondissants


```
Visage.prototype.deplacer = function() {
 this.x += this.dx;
 this.y += this.dy;
 if (this.x < this.r || this.x > (this.canvas.width - this.r)) {
 // le visage touche le bord gauche ou le bord droit
 // au prochain déplacement il devra changer de direction
horizontale
 this.dx = -this.dx;
 }
 if (this.y < this.r || this.y > (this.canvas.height - this.r)) {
 // le visage touche le bord haut ou le bord bas
 // au prochain déplacement il devra changer de direction verticale
 this.dy = -this.dy;
 }
};
```

- Un visage est un objet
- Méthodes:
 - deplacer: fait effectuer au visage un déplacement élémentaire et quand il atteint l'un des bords d'une canvas, il rebondit (change sa direction de déplacement)

Les Visages Rebondissants

- Au chargement de la page :
 - création de deux visages et affichage de ceux-ci

```
function init() {
 var canvas = document.getElementById("myCanvas");
 var ctxt = canvas.getContext("2d");

 // cree les deux visages et les affiche
 var visage1 = new Visage(canvas, 250, 250, 50, 4, 2);
 var visage2 = new Visage(canvas, 120, 350, 30, -3, -2);
 visage1.dessiner();
 visage2.dessiner();
}
```

Les Visages Rebondissants

associe un traitement à un évennement **click** sur l'élément HTML **startBtn** (le bouton Sart) défini ici par une fonction anonyme

crée un timer qui effectuera une action (définie par une fonction) à intervalles de temps réguliers • lorsque l'utilisateur clique sur le bouton **Start** lancer la boucle d'animation

```
function init() {
 Visage.js
 var timerId = 0;
 var canvas = document.getElementById("myCanvas");
 var ctxt = canvas.getContext("2d");
 // cree les deux visages et les affiche
 var visage1 = new Visage(canvas, 250, 250, 50, 4, 2);
 var visage2 = new Visage(canvas, 120, 350, 30, -3, -2);
 visage1.dessiner();
 visage2.dessiner();
 document.getElementById("startBtn").onclick = function() {
 document.getElementById("stopBtn").disabled = false;
 document.getElementById("startBtn").disabled = true;
 timerId = setInterval(function() {
 ctxt.clearRect(0, 0, canvas.width, canvas.height);
 visage1.deplacer();
 visage1.dessiner();
 visage2.deplacer();
 visage2.dessiner();
 }, 16);
 };
```

Les Visages Rebondissants

• lorsque l'utilisateur clique sur le bouton **Stop** l'animation est interrompue

```
function init() {
 Visage.js
 var timerId = 0;
 var canvas = document.getElementById("myCanvas");
 var ctxt = canvas.getContext("2d");
 // cree les deux visages et les affiche
 var visage1 = new Visage(canvas, 250, 250, 50, 4, 2);
 var visage2 = new Visage(canvas, 120, 350, 30, -3, -2);
 visage1.dessiner();
 visage2.dessiner();
 document.getElementById("startBtn").onclick = function() {
 •document.getElementById("stopBtn").onclick = function() {
 document.getElementById("stopBtn").disabled = true;
 document.getElementById("startBtn").disabled = false;
 clearInterval(timerId);
 };
```

associe un traitement à un évennement click sur l'élément HTML stopBtn (le bouton Sart) défini ici par une fonction anonyme

interruption du timer

- notation compacte et puissante qui décrit de manière concise un ensemble de chaînes de caractères
- en JavaScript support avec syntaxe empruntée à Perl

```
- déclaration var reg = /exp/options ;
```

- options
 - i pour ignorer les majuscules,
 - g pour rechercher toutes les correspondances.
- opérateur [] définition de classe de caractères

```
 [aeiou] # Classe des voyelles
 [0-9] # Classe des chiffres
#(équivaut à [0123456789] et \d)
 [0-9a-zA-Z] # Chiffre ou lettre
 [\~\@,;\^_] # Classe de caractères spéciaux
```

- syntaxe en JavaScript (suite)
 - opérateur [^...] négation de classe ou de caractères
 [^0-9] # Caractères hors chiffres (équivaut à [^\d] ou \D)
 - Caractères spéciaux ou classes de caractères

```
# Nouvelle ligne
\n
 # Retour chariot
\r
  # Tabulation
\t
 # Caractère numérique (équivaut à [0-9])
\d
 # Caractère non numérique (équivaut à [^0-9])
\D
 # Caractère de mot (alphanumérique) (équivaut à
\w
 # [0-9a-zA-Z])
 # Caractère de non mot (équivaut à [^\w])
\W
 # Espace (équivaut à [ \t\n\r\f])
\s
 # Non espace (équivaut à [^\s])
\S
```

- syntaxe en JavaScript (suite)
 - Méta-caractères
 - Début de ligne
 - Fin de ligne
 - Supprime l'interprétation des méta-caractères
 - Tous les caractères sauf \n
 - Alternative. Exemple: (0|1|2|3|4|5|6|7|8|9)
 - () Regroupement. Exemple: Frs (f | francs)
 - [] Spécification d'une classe de caractéres. Exemple: [a-A]

- syntaxe en JavaScript (suite)
 - Quantifieurs

```
c{n} n instances du caractère c
c{n,} au moins n instances du caractère c
c{n,m} au moins n et au plus m instances du caractère c
c+ une ou plusieurs instances du caractère c équivaut à c{1,}
c* zéro ou plusieurs instances du caractère c équivaut à c{0,}
c? zéro ou une instance du caractère c équivaut à c{0,1}
```

Exemples

```
Mot [a-zA-Z]+
Mot de 2 lettres [a-zA-Z]\{2\}
Nombre entier [0-9]+
Nombre réel ([0-9]+\setminus [0-9]*) \mid (\setminus [0-9]+)
Variable C/C++ [a-zA-Z]+[a-zA-Z0-9]*
```

- Expression régulière = objet.
- Méthodes :
 - reg.test(chaîne) renvoie true si la chaîne contient l'expression régulière.
 - reg.exec(chaîne) recherche l'expression régulière dans la chaîne et renvoie la chaîne trouvée.
- Exemple

```
var chaine = "hello world";
var reg = /\w+/;
var reg1 = /\w+/g;
var res = reg.test(chaine); // res == true
var mot;
mot = reg.exec(chaine); // mot == hello
mot = reg.exec(chaine); // mot == hello
mot = reg1.exec(chaine); // mot == hello
mot = reg1.exec(chaine); // mot == null
mot = reg1.exec(chaine); // mot == hello
```

- Utilisation dans des méthodes de la classe **String** :
 - replace, search, match
- Exemple :

```
var ch = "00 12 34".replace(/\d{2}/, "xx");
// ch == "xx 12 34"

var res = "00 12 34".match(/\d{2}/g);
// res == [00,12,34]
```

Objet Event

 voir "La gestion des événements en JavaScript" de Juilien Royer <u>http://www.alsacreations.com/article/lire/578-La-gestion-des-evenements-en-JavaScript.html</u>

Introduction

- Les interactions de l'utilisateur avec la page peuvent provoquer l'exécution de code JavaScript
 - clic sur un bouton ou sur un lien
 - survol de la souris au dessus d'un élément HTML
 - modification d'une zone de saisie
 - appui sur une touche de clavier
 - **—** ...
- Cette interaction est gérée via des événements
 - Événement = tout changement d'état du navigateur
- Production d'un événement
 - Déclenchée par l'utilisateur ou par le code JavaScript

Introduction

Principaux événements javascript

nom	événement	s'applique à
abort	interruption de chargement	image
blur	perte du focus	champs de saisie, window
focus	attribution du focus	champs de saisie, window
click	clic sur un objet	button, checkbox, radio, reset, submit, lien
change	changement de champ de saisie	fileupload, password, select, text, textarea
dblClick	double clic lien	image, bouton
keyDown	touche enfoncée	document, image, lien, text
keyPress	l'utilisateur a appuyé sur une touche	document, image, lien, text
keyUp	touche relâchée	document, image, lien, text
load	chargement	image, window
mouseDown	un bouton de la souris est enfoncé	document, lien, image, button
mouseUp	le bouton de la souris est relâché	document, lien, image, button
mouseMove	déplacement de la souris	document, lien, image, button
mouseOut	la souris vient de quitter une zone	lien, image, layer
mouseOver	la souris entre sur une zone	lien, image, layer
reset	annulation des données saisies	formulaire
submit	soumission du formulaire	formulaire
select	sélection d'un champ de texte	champs de saisie

Introduction

- JavaScript : langage événementiel
 - flux d'exécution du code, déterminé principalement par les interactions avec l'environnement (activation d'un lien, mouvement de la souris, chargement du contenu du document, ...)
 - le développeur a un contrôle limité sur celui-ci
 - Gestion des évenements conforme aux spécifications du W3C
 DOM Level 2 Events Specification
 http://www.w3.org/TR/DOM-Level-2-Events/ [nov. 2000]*
 - adopté à partir de version 9 de IE (Internet Explorer)
 - IE < 8, interface spécifique avec un sous-ensemble des fonctionnalités DOM niveau 2 (plus supportée depuis IE-11)
 - utilisation encore très courante de gestionnaires d'événements DOM-0, standard de facto hérité de Netscape
 - Ang draft pour DOM level 3 [sept. 2014] http://www.w3.org/TR/DOM-Level-3-Events/

Modèle DOM level 2

principes généraux

attributs

- données spécifiques au type d'événement (ex touche pressée lors d'un événement keydown)
- données communes à tous les types d'événements
 - target : noeud de l'arbre DOM cible de l'événement (par exemple l'élément le plus profond de l'arbre au-dessus duquel se trouve la souris pour un événement de souris)
 - type : le type de l'événement ("load", "focus", "click" ...)
 - **currentTarget** : nœud sur lequel l'événement se trouve actuellement lors de la propagation dans l'arbre DOM

méthodes

- stopPropagation() : permet d'arrêter la propagation de l'événement dans l'arbre DOM
- preventDefault(): Pour les types d'événements qui l'autorisent, permet d'annuler l'action implicite correspondante (exemple envoi d'un formulaire après un submit)

Modèle DOM level 2

- Flux
- Les événements se propagent selon un flux bien précis qui se décompose en 3 phases
 - 1 phase 1 (capture) : l'événement se propage du noeud document (inclus) au noeud cible (target) exclu
 - 2 phase 2 (cible) : l'évenement atteint le noeud cible

3 phase 3 (bouillonnement) : événement se propage du noeud cible au noeud document inclus

- **gestionnaire d'événemments** : fonction JavaScript attachée à un noeud et qui automatiquement appellée lorsque le noeud est atteint lors de la propagation de l'événement
- modèle d'événements DOM niveau 2 définit deux méthodes qui permettent d'attacher ou de détacher un gestionnaire d'événement d'un nœud
 - addEventListener(type, listener, useCapture)
 - **type** (string) le type d'événement
 - listener (function) la fonction gestionnaire d'événements
 - useCapture (boolean) si true le gestionnaire sera appelé lors de la phase de capture (1), si false le gestionnaire sera appelé lors de la phase cible (2) ou de bouillonnement (3)
 - removeEventListener(type, listener, useCapture)

Modèle DOM level 2 Exemple

• gestionnaire d'événemments : fonction

Modèle DOM-0

- Standard de facto hérité de Netscape, encore très utilisé
- Ne supporte que la phase de bouillonnement et la cible
- Pour ajouter un gestionnaire d'événement à un élément, il suffit de définir une fonction comme propriété de l'objet JavaScript correspondant
 - Ne permet pas d'ajouter plusieurs gestionnaires d'événements de même type à un nœud de l'arbre DOM

Associer une action à un événement

 possibilité d'associer un code JavaScript à un type d'évenement sur un élément HTML de la page


```
<nomElément attribut<sub>i</sub>="propriété<sub>i</sub>" événement<sub>j</sub> = "action<sub>j</sub>">
```

événement_j: nom de l'événement précédé de on : onBlur, onChange,

onClick, onFocus, onLoad, onSubmit ...

action; : code JavaScript exécuté lors de l'événement.

```
<html>
 <head>
 <title>Evénements</title>
 <meta charset=UTF-8">
 </head>
 <body>
 <h1>Evénements</h1>
 <img src="images/pic bulboff.gif"</pre>
 onmouseover="this.src='images/pic bulbon.gif'"
 onmouseout="this.src='images/pic bulboff.gif'"/>
 Cliquez sur<br/>
 ce texte
 >
 </body>
</html>
```


exemple : validation d'un formulaire

```
<html>
 Entrez un nombre entre 0 et 100
  <head>
 <title>Expression régulières</title>
 Entrez un nombre entre 0 et 100 !!
 votre suggestion: 9a
 <meta charset="UTF-8">
 Valider
 effacer
 <script>
 function validFormulaire() {
 var valeurSaisie = document.forms["form1"]["val"].value;
 var reg = /^([0-9]|[1-9][0-9]|100)$/;
 if ((! reg.test(valeurSaisie.toString()))){
 document.getElementById("messageErreur").innerHTML ="Entrez un nombre entre 0 et 100 !!";
 return false;
 document.getElementById("messageErreur").innerHTML ="";
 return true:
 </script>
 </head>
  <body>
 <h1>Exemple de validation avec JavaScript</h1>
 Entrez un nombre entre 0 et 100
 <form name="form1" action="formulaireOK.jsp" onsubmit="return validFormulaire();">
 votre suggestion : <input type="text" name="val" value="" size="10" />
 <span id="messageErreur" class="erreur"></span><br/>
 <input type="submit" value="Valider" name="valid" /> <input type="reset" value="effacer" />
 </form>
  </body>
</html>
```

Formulaire HTML5

HTML 5 offre support direct pour expressions régulières

http://www.coreservlets.com/html5-tutorial/input-types.html

arbre DOM

- Quand une page est chargée le navigateur crée un arbre d'objets correspondant aux éléments de la page : l'arbre DOM (Document Object Model)
 - représentation objet normalisée (W3C) des documents HTML/XML dont le contenu est arborescent, permet d'accéder à une page Web, de manipuler son contenu, sa structure et ses styles

Le type Node

- représente un nœud de l'arbre DOM
 - définit propriétés permettant d'accéder aux informations relative au nœud

nodeName: nom de la balise du nœud

attributes: attributs du nœud

nodeType : type du nœud

ATTRIBUTE_NODE, COMMENT_NODE, DOCUMENT_NODE, ELEMENT_NODE, TEXT_NODE


```
<html>
  <head>
 <title>Le titre</title>
  </head>
  <body>
 <h1> niveau 1</h1>
 <div id="unedivision">
 <span>
 <strong>un texte</strong>
 </span>
 <div id="autredivision">
 un autre texte
 </div>
 </div>
  </body>
</html>
```

```
nodeValue: valeur de la balise
 Document
 Elément Racine:
 <html>
 Elément:
 Elément:
 <head>
 <body>
 Elément:
 Elément:
 Elément:
 <div>
 <title>
 <h1>
 Text:
 Text:
 Elément:
 Elément:
 "niveau 1"
 "Le titre"
 <div>
 <span>
 Elément:
 Text:
 "un autre texte"
 <strong>
 (c) UGA-2016 Philippe GENOUD
 Tovt .
```

accès direct à un nœud identifié par un id

var elt1 = document.getElementById("unedivision");

```
<html>
  <head>
 <title>Le titre</title>
  </head>
  <body>
 <h1> niveau 1</h1>
 <div id="unedivision" >
 <span>
 <strong>un texte</strong>
 </span>
 <div id="autredivision">
 un autre texte
 </div>
 </div>
  </body>
</html>
```


accès à une liste de nœuds par nom de balise

var eltsDiv = document.getElementsByTagName("div");

```
<html>
  <head>
 <title>Le titre</title>
  </head>
  <body>
 <h1> niveau 1</h1>
 <div id="unedivision" >
 <span>
 <strong>un texte</strong>
 </span>
 <div id="autredivision">
 un autre texte
 </div>
 </div>
  </body>
</html>
```

```
peut s'appliquer à l'objet document, ou à un objet Nœud
 (parcours récursif de l'arbre
 Document
 à partir du nœud)
 Elément Racine:
 <html>
 Elément:
Elément :
<head>
 <body>
Elément:
 Elément:
 Elément:
 <title>
 <h1>
 <div>
 Elément:
 Elément:
 Text:
 Text:
"Le titre"
 "niveau 1"
 <div>
 <span>
 Elément:
 Text:
 "un autre texte"
 <strong>
 Text:
 "un texte"
```

eltsDiv est de type NodeList, peut se parcourir comme un tableau

```
for (var i = 0, i < eltsDiv.length; i++) {
 var elt = eltsDiv[i]; // <=> elt = eltsDiv.item(cpt)
 ...
}
```

accès à une liste de nœuds par nom de balise

var eltsDiv = document.getElementsByTagName("div");

```
<html>
  <head>
 <title>Le titre</title>
  </head>
  <body>
 <h1> niveau 1</h1>
 <div id="unedivision" >
 <span>
 <strong>un texte</strong>
 </span>
 <div id="autredivision">
 un autre texte
 </div>
 </div>
  </body>
</html>
```

```
peut s'appliquer à l'objet document, ou à un objet Nœud
 (parcours récursif de l'arbre
 Document
 à partir du nœud)
 Elément Racine:
 <html>
Elément:
 Elément:
 <body>
<head>
Elément :
 Elément :
 Elément:
 <div>
 <title>
 <h1>
 Text:
 Elément:
 Elément:
 Text:
"Le titre"
 "niveau 1"
 <div>
 <span>
 Text:
 Elément :
 <strong>
 "un autre texte"
 Text:
```

"un texte"

eltsDiv est de type NodeList, peut se parcourir comme un tableau


```
for (var i = 0, i < eltsDiv.length; i++) {
 var elt = eltsDiv[i]; // <=> elt = eltsDiv.item(cpt)
 ...
}
```

accès à une liste de nœuds par valeur de l'attribut name


```
var radioButtons = document.getElementsByName("boisson");
```

• bien adapté à manipulation de case d'options (radio boutons)

propriétés de la classe Node pour parcours de l'arbre DOM

Manipulation des Nœuds

création de nœuds : méthodes de l'objet document

```
var eltDiv = document.createElement("div");
var eltTxt = document.createtextNode("un texte");
...
```

- rattacher un nœud créé à un nœud existant : méthodes appendChild ou insertBefore de Node
- retirer un nœud de l'arbre : methode removeChild de Node

avec les navigateurs Firefox ou Chrome la propriété childNodes renvoie l'ensemble des espaces (espaces, retours à la ligne) compris entre les balises HTML sous forme de nœuds TEXT_NODE.

Attention de prendre en compte ces nœuds texte lors des traitements.

Manipulation des Nœuds

```
<html>
 <head>
 <title>Modification DOM</title>
 <meta charset="UTF-8">
 <script>
 // ajoute un item en fin de la liste
 function ajouterItem() {
 var liste1 = document.getElementById("liste1");
 var newLi = document.createElement("li");
 newLi.appendChild(document.createTextNode("Item" + (liste1.childNodes.length + 1)));
 liste1.appendChild(newLi);
 // enleve le dernier item
 Item1
 function supprimerItem() {
 Item2
 var liste1 = document.getElementById("liste1");
 • Item3
 liste1.removeChild(liste1.lastChild);
 Ajouter
 Supprimer
 </script>
 </head>
 Item1
 <body>
 Item2
 <h1>Modification du DOM</h1>

 Item3

 Item4
 Item1
 Item2
 Ajouter
 Supprimer
 Item3
 <input type="button" value="Ajouter" onclick="ajouterItem();" />
 <input type="button" value="Supprimer" onclick="supprimerItem();" />
 </body>
</html>
```

Manipulation des Nœuds

 méthode cloneNode de Node permet de créer un nouveau nœud à partir d'un nœud existant.

```
<html>
 <head>
 <title>Modification DOM</title>
 <meta charset="UTF-8">
 <script>
 // clone la liste et l'ajoute au document
 function cloneList() {
 Tout le sous-arbre issu du
 var liste1 = document.getElementById("liste1");
 nœud doit être cloné
 newList = liste1.cloneNode(true)
 document.getElementById("div1").appendChild(newList);
 </script>
 Item1
 Item2
 </head>
 • Item3
 <body>
 <h1>Modification du DOM</h1>
 • Item1
 Item1
 <div id="div1">
 Item2
 Item2
 Item3

 Item3

 Item1
 Item2
 Cloner
 Cloner
 Item3
 </div>
 <input type="button" value="Cloner" onclick="cloneList();" />
 </body>
</html>
```

Fragments d'arbre

- DocumentFragment permet de travailler sur une portion d'arbre
 - implémente toutes méthodes de Node
 - utile lorsqu'une nouvelle portion de l'arbre DOM doit être créée et ajoutée (évite de rafraîchir la page à chaque ajout)

```
<html>
 Ajouter Paragraphes
  <head>
 <title>Modification DOM</title>
 paragraphe 0
 <meta charset="UTF-8">
 paragraphe 1
 <script>
 // ajoute un item en fin de la liste
 paragraphe 2
 function ajouterParagraphes(nb) {
 var frag = document.createDocumentFragment();
 paragraphe 3
 for (var i=0; i < nb; i++) {
 var pElt = document.createElement("p");
 <body>
 pElt.appendChild(document.createTextNode("paragraphe " + i));
 <h1>Modification du DOM
 frag.appendChild(pElt);
 <input type="button" on</pre>
 paragraphe 0
 document.getElementsByTagName("body")[0].appendChild(frag);
 paragraphe 1
 seuls les nœuds enfants du fragment sont insérés
 paragraphe 2
 </script>
 le fragment est seulement utilisé comme container
 paragraphe 3
  </head>
 </body>
  <body>
 <h1>Modification du DOM</h1>
 <input type="button" value="Ajouter Paragraphe" onclick="ajouterParagraphes(4);" />
  </body>
</html>
```

Manipulation des attributs

méthodes la classe Node pour la manipulation des attributs

<input type="button" value="Attributss" onclick="afficherAttributs();" />

</body>

```
getAttribute(nomAttr) récupère un attribut à partir de son nom
setAttribute(nomAttr, val) crée ou remplace un attribut existant
removeAttribute(nomAttr) supprime un attribut
hasAttribute(nomAttr) détermine un attribut est présent ou non
```

la propriété attributes permet d'avoir la liste des attributs d'un nœud

```
<script</pre>cette liste est un objet NamedNodeMap (tableau associatif)
 function afficherAttributs() {
 var frag = document.createDocumentFragment();
 var attrs = document.getElementsByTagName("input")[0].attributes;
 for (var i = 0; i < attrs.length; i++) {</pre>
 var txt = "attribut:" + attrs[i].name +
 Attributss
 " = " + attrs[i].value + "<br>";
 attribut:type = button<br>
 var pElt = document.createElement("p");
 pElt.appendChild(document.createTextNode(txt));
 attribut:onclick = afficherAttributs();<br>
 frag.appendChild(pElt);
 attribut:value = Attributss<br>
 document.getElementsByTagName("body")[0].appendChild(frag);
  </script>
</head>
<body>
  <h1>Attributs</h1>
```

(c) LIGA-2016 Philippe GENOLID

Attribut innerHTML

Permet de remplacer complètement le contenu d'un élément par celui spécifié par une chaîne de caractères

```
<html>
  <head>
 <script>
 function recopierSource() {
 var sourceTxt = document.getElementById("source").innerHTML;
 document.getElementById("destination").innerHTML = sourceTxt;
 function effacerCopie() {
 document.getElementById("destination").innerHTML = "Sera inséré ici.";
 Inner HTML
 Contenu à copier
 </script>
 Sera inséré ici.
 Inner HTML
  </head>
 • item 1
 Contenu à copier
 • item 2
  <body>
 Sera inséré ici.
 <h1>Inner HTML</h1>
 • item 1
 <fieldset><legend>Contenu à copier</legend>
 <div id="source">
 <111>
 Copier
 item 1
 Copie du contenu
 Sera inséré ici.
 item 2
 Effacer
 Copier
 • item 1
 Copie du contenu
 • item 2
 Sera inséré ici.
 <img src="images/cool.png"/>
 </div>
 </fieldset>
 <input type="button" value="Copier" onclick="recopierSource();" />
 <input type="button" value="Effacer" onclick="effacerCopie();" />
 <fieldset><legend>Copie du tontenu</legend>
 <div id="destination">Sera inséré ici.</div>
 </fieldset>
  </body>
</html>
```

Modification des styles CSS

```
<html>
 modification du style css d'un nœud par sa
 <head>
 propriété style
 <title>Modification Styles</title>
 <meta charset="UTF-8">
 <style>
 font-family: verdana;
 </style>
 <script>
 function modifCouleurParagraphe(newcolor) {
 var p1 = document.getElementById("p1");
 p1.style.color=newcolor; // style associé à l'élément
 Modification du Style
 </script>
 </head>
 <body>
 Un paragraphe avec style "style1".
 <h1>Modification du Style</h1>
 Un autre paragraphe sans style
 Un paragraphe avec style "style1".
 changer le style du 1er paragraphe
 >
 Rouge
 Vert
 Un autre paragraphe sans style
 >
 changer le style du 1er paragraphe br/>
 <input type="button" value="Rouge" onclick="modifCouleurParagraphe('red')"/>
 <input type="button" value="Vert" onclick="modifCouleurParagraphe('green')"/>
 </body>
</html>
```

<html>

Modification des styles CSS

</html>

```
<meta charset="UTF-8">
 <style>
 modification du style css d'un nœud en
 .style1 {
 color:green;
 changeant sa classe
 font-size: 1.5em;
 propriété className
 .style2 {
 color:red;
 font-size: 1.5em;
 </style>
 <script>
 function modifCouleurParagraphe(newClasse) {
 var paragraphes = document.getElementsByTagName("p");
 for (var i = 0; i < paragraphes.length; i++) {</pre>
 if (paragraphes[i].className.match(/style1|style2/)) {
 paragraphes[i].className=newClasse;
 Modification du Style
 <body>
 <h1>Modification du Style</h1>
 Un paragraphe avec style "style1".
 </script>
 Un paragraphe avec style "style1".
</head>
 Un autre paragraphe avec style "style1".
 changer le style
 Rouge
 Un autre paragraphe avec style "style1".
 >
 changer le style<br/>
 <input type="button" value="Rouge" onclick="modifCouleurParagraphe('style2')"/>
 <input type="button" value="Vert" onclick="modifCouleurParagraphe('style1')"/>
 </body>
```

<html>

</script>

</head>

Modification des styles CSS

```
<meta charset="UTF-8">
<style>
 modification d'une définition de style css
  .style1 {
 color:green;
 font-size: 1.5em;
</style>
<script>
 function modifStyleGlobal(newcolor) {
 crossRules = (document.styleSheets[0].cssRules)?
 document.styleSheets[0].cssRules
 :document.styleSheets[0].rules;
 for (var i = 0; i < crossRules.length; i++) {</pre>
 if (crossRules[i].selectorText == ".style1") {
 crossRules[i].style.color=newcolor;
 return;
```

</body>
</html>

```
<body>
  <h1>Modification du Style</h1>

 Un paragraphe avec style "style1".

 Un autre paragraphe avec style "style1".
```

changer le style

Modification du Style

Un paragraphe avec style "style1".

Un autre paragraphe avec style "style1".

changer le style Rouge Vert

<input type="button" value="Rouge" onclick="modifStyleGlobal('red')"/>
<input type="button" value="Vert" onclick="modifStyleGlobal('green')"/>

Exceptions

- Mécanisme d'exception
 - syntaxe similaire à Java : try, catch, finally

```
try {
 document.write("avant fonction inconnue<br>");
 fonctionInconnue(); // cette fonction n'est pas définie
 document.write("après fonction inconnue<br>");
} catch (error) {
 document.write("une exception a été levée<br>");
 document.write("son nom : "+ error.name +"<br>");
 document.write("son type : "+ typeof error +"<br>");
 document.write("son message : "+ error.message +"<br>");
} finally {
 document.write("dans finally<br>");
}
```

avant fonction inconnue
une exception a été levée
son nom :ReferenceError
son type :object
son message :fonctionInconnue is not defined
dans finally

Exceptions

possibilité d'intercepter les exceptions de manière globale

```
<html>
 <head>
 <title>Gestion des exceptionsf</title>
 <meta charset="UTF-8">
 <script>
 function gestionErreurs(message,fichier,ligne) {
 var txt = "erreur dans " + fichier + "\nà ligne "
 + ligne + "\n" + message ;
 alert(txt);
 définition d'un
 observateur d'événements
 onerror = gestionErreurs;
 </script>
 </head>
 <body>
 <h1>Exception</h1>
 >
 Exemple de page contenant une erreur JavaScript<br/>
Exception
 <script>
 fonctionInconnue(); // cette fonction n'est pas définie
Exemple de page contenant une erreur JavaScript
 </script>
 Ce texte sera quand même affiché<br/>
 erreur dans http://localhost:8084/ExemplesCoursJavaScript
 <script>
 ReferenceError: fonctionInconnue is not defined
 fonctionInconnue(); // cette fonction n'est pas définie
 </script>
 OK
 Et celui-ci aussi<br/>>
 </body>
 </html>
```

Exceptions

- Lancement d'exceptions
 - possibilité de lancer des exceptions throw
 - possibilité de définir ses propres classes d'exception (qui peuvent être de n'importe quelle classe)


```
<html>
 <head>
 <title>Gestion des exceptionsf</title>
 <meta charset="UTF-8">
 <script>
 function MonException(message) {
 this.name = "MonException";
 this.message = message;
 function fonctionBoguee() {
 throw new MonException("essai");
 </script>
 </head>
 <body>
 <h1>Lancer une Exception</h1>
 >
 Exemple de page contenant une erreur JavaScript<br/>
 <script>
 try {
 fonctionBoguee();
 document.write("Ce texte ne sera pas affiché<br>");
 } catch (ex) {
 var txt = "erreur " + ex.name + "\n"
 + ex.message ;
 alert(txt);
 </script>
 Ce texte sera quand même affiché<br/>
 </body>
</html>
```

Apply et Call

- en Jascript les fonctions sont des objets de "classe" Function
 - méthodes call et apply permettent d'exécuter une fonction pour un objet donné sans affecter la fonction à l'objet.

```
Call Obj1: attribut obj1
Call Obj1: attribut obj1
Call Obj1: attribut obj1

Call Obj2: attribut obj2
Call Obj2: attribut obj2
Apply Obj1: attribut obj1
Apply Obj1: attribut obj1
Apply Obj2: attribut obj2
Apply Obj2: attribut obj2
Ce texte sera quand même affiché
```

```
<h1>Utilisation de this</h1>
 >
 <script>
 function test(nb,msg) {
 for (var i = 0; i < nb; i++){
 document.write(msg + " : " + this.attribut + "<br>");
 document.write("<br>");
 var obj1 = new Object();
 obj1.attribut = "attribut obj1";
 test.call(obj1,3,"Call Obj1 "); // obj1.methode = test;
 // obj1.methode(3,"Attribut de Obj1 ");
 var obj2 = new Object();
 obj2.attribut = "attribut obj2";
 test.call(obj2,2,"Call Obj2 ");
 call : liste de paramètres
 test.apply(obj1,[2,"Apply Obj1"]);
 test.apply(obj2,[2,"Apply Obj2"]);
 </script>
 apply: tableau de paramètres
 Ce texte sera quand même affiché<br/>
 </body>
</html>
```