JS avancé

Inspiré du livre « TOUT JavaScript » de Olivier Hondermarck aux éditions DUNOD et de OCR

Les différentes version de JS

- ➤ Ecmascript 6 ou 2015
- ➤ Ecmascript 7 ou 2016
- ➤ Ecmascript 8 ou 2017
- ➤ Depuis 2016, ECMA international édite annuellement une itération de la norme javascript

Notion avancé de client / serveur

- ➤ 1. Le navigateur envoie une requête HTTP au serveur
- > 2. Le serveur fabrique le code HTML de la page demandée et le compresse
- > 3. Le serveur envoie le code HTML dans une réponse à la requête HTTP du navigateur
- ➤ 4. Le navigateur reçoit en réponse le code HTML et le décompresse
- ➤ 5. Le navigateur interprète le code HTML ligne par ligne et commence l'affichage de la page.

Notion avancé de client / serveur

- ➤ 6. Le navigateur envoie de nouvelles requêtes vers le serveur pour chacun des éléments à charger (images, styles, scripts).
- > 7. Le rendu de la page est terminé

Un IDE avancé: Brackets

- > Ouvrir un dossier intelligent
- ➤ Visualisation en direct du code: Cmd/Ctrl + Alt + p
- > Édition dynamique du CSS: Cmd/Ctrl + E
- ➤ Intègre LESS et SASS
- ➤ Mise en surbrillance du HTML/CSS // Une sélection dans la page sélectionne le code lié
- > Extensions
- ➤ Les raccourcis classiques: recherche, sélection multiple (Cmd/Ctrl + clic), mise en commentaire (Cmd/Ctrl + Maj + /), sélections occurence identique équivalente (b)

Hello world avancé 1/5

- ➤ La fonction alert(); affiche une boite de dialogue. Elle prend en paramètre le message à afficher.
- ➤ Exercice 1: faites un « Hello world » sous forme d'une boite de dialogue

Hello world avancé 2/5

- ➤ La fonction log(); de l'objet console affiche un message dans la console. Elle prend en paramètre le message à afficher.
- ➤ La console s'affiche dans le navigateur Chrome avec la touche « F12 ».
- C'est cette fonction que nous utiliserons pour débogguer nos scripts.
- ➤ Exercice 2: faites un « Hello world » sous forme d'une message dans la console

Hello world avancé 3/5

- > La méthode window.document.write()
 - Méthode write de l'objet document appartenant à l'objet maitre window. Elle prends en paramètre le texte à afficher.
- > Exercice 3: faites un hello world en utilisant cette méthode
- Cette dernière peut également s'écrire sans le window qui est implicite.
- Attention: en nodeJS, langage coté serveur, l'objet window n'est pas disponible

Hello world avancé 4/5

- La méthode document.getElementById("monId")
- ➤ La propriété associé à un élément de type HTML .innerHTML permet d'écrire du HTML dans le DOM. Attention à sa syntaxe:

https://developer.mozilla.org/fr/docs/Web/API/Element/innertHTML

- > Exercice 4: faites un Hello world en utilisant cette méthode et cette propriété.
- Comment aurions nous pu écrire également cet exemple ?

Hello world avancé 5/5

- La méthode document.createElement("baliseHtml");
- ➤ La méthode .appendChild(); associé à un élément de type HTML et ayant pour valeur une méthode createElement est appelée pour ajouter dans le document « baliseHtml ».
- Exercice 5: faites un « Hello world » en utilisant ces méthodes

Utilisation avancée de la console

- > Sous Chrome:
 - L'onglet « inspecteur d'éléments » accessible avec la flèche tout à gauche qui affiche l'élément sélectionné du DOM
 - L'onglet « responsive » à droite de l'inspecteur d'éléments qui affiche le rendu sous différents types d'appareils
 - L'onglet « Network » qui mesure les temps d'appels aux différents scripts

L'extension web developer

- > Téléchargeable à cette adresse:
- https://chrispederick.com/work/web-developer/
 - > Permet de désactiver javascript
 - > S'utilise dans le serveur local car l'outil de prévisualisation de pages sous Brackets n'active pas les extensions.

La balise <noscript>

- ➤ Le contenu de la balise <noscript> s'affiche uniquement pour les visiteurs ayant désactivé javascript.
- Exercice 6: reprenez l'exercice 5 et affichez le message « JS désactivé, navigation impossible » pour les visiteurs ayant désactivé javascript. Essayez le script en activant / désactivant javascript.

Du JS pro: les environnements

- > Travaillez sous différents environnements:
 - ➤ L'environnement de **développement** qui est votre code hébergé dans un localhost comme MAMP, WAMP ou LAMP lors du dev.
 - ➤ L'environnement de **recette preprod**, est hébergé sur la même plateforme que le site final. Il permet de partager le code avec les autres développeurs et de tester son app dans le même contexte que le site final: même version de PHP, MySQL..
 - > L'environnement de **production**: le site

Du JS pro: les bonnes pratiques

- L'indentation, les espaces, les ; et les règles de nommage
 - ➤ A partir de l'exercice 7base, indentez correctement le code
- > Les commentaires, pour expliquer le pourquoi et non le comment et comprendre son code dans le futur
 - ➤ En reprenant votre page, ajoutez des commentaires qui vous semblent utiles.
- Ré-utilisabilité et cohérence (garder la même logique: façon d'indenter, nommage etc.

Du JS pro: GIT

➤ Voir le cours consacré à GIT sur <u>www.je-code.com</u>

Déclaration de variables (ES<6)

- > Une variable se déclare avec le mot clef var
- ➤ Elle peut être de type number, string, object, boolean et undefined (dans le cas d'une variable déclarée mais non initialisée)
- On peut obtenir le type d'une variable avec la fonction typeof. Exemple:
 - \rightarrow var a=1;
 - >> console.log(typeof a);
- > Exo 8: créez une variable ayant pour valeur JS et affichez son type

Déclaration de variables (ES>6)

- ➤ Depuis ES6, on peut déclarer des variables avec const et let
- Const est une constante dont la valeur ne peut plus être modifiée une fois définie
- ➤ Let est une variable dont la portée est restreinte au bloc d'instruction dans lequel il est défini
- > Exo 9: définissez une variable à l'aide de const est tentez de changer sa valeur

Les blocs d'instructions

- Le regroupement d'instructions se fait à l'intérieur d'un bloc commençant par une accolade ouvrante { et se terminant par une accolade fermante }
- > Un script doit donc contenir autant d'accolade ouvrante que fermante.
- > Exercice 10:
 - > que vont afficher les console.log ?

Les conditions (avancées)

> Il n'y a pas de elseif en javascript. Pour des tests multiples, on utilise le else if ou le switch.

Syntaxe du switch:

```
switch (expression) {
  case valeur1:
 blocInstruction1
  break;
  case valeurN;
 blocInstructionN
  break;
  default:
 blocInstructionDefault
}
```

L'opérateur ternaire

➤ Doit son nom aux 3 parties qui compose son écriture:

Condition ? valeurSiVrai : valeurSiFaux;

> Exemple:

```
var port = montant>100 ? 0 : 6.9;
OU
nb>1 ? 's' : '';
```

Optimisation des conditions

➤ La négation d'une expression consiste à inverser les ET et les OU. Ainsi, ce code: if ((a!=1) || (b!=2))

Sera équivalent à celui-ci: if (a==1) && (b==2)

Les fonctions avancées


```
> Les fonctions peuvent s'écrire de 2 façons:
function nomFonction(param1, ... paramN){
 // instruction
Ou de manière équivalente avec le
constructeur function:
nomFonction = function(param1, ... paramN){
 // instruction
```

> La fonction est appelée de la mm manière

Exercice 11

Ecrivez une fonction getPluriel qui retourne un s ou non en fonction du nombre passé en paramètre.

Les fonctions auto-exécutées


```
> Syntaxe:
(function(param1, ..., paramN){
 // traitement
})(p1, ..., pN);
```

> Synthétise la déclaration et l'appel en une seule syntaxe

Les fonctions anonyme et fléchées


```
Les fonctions anonymes:
var nombres = [4,8,1000,1500];
console.log(nombres.every(function(valeur){
 return (valeur%2==0);
}));
```

Peuvent s'écrire sous la forme de fonctions fléchées depuis ES6: console.log(nombres.every(valeur => valeur%2==0));

➤ Cf exemple 12

Le JS orienté objet

- > Les objets sont constitués de propriétés et de méthodes comme en PHP
- ➤ Ils se définissent à l'aide de classe depuis ES6

Le JS orienté objet (exemple)


```
function creerAnimal(nom, age){
 // propriétés
 this.nom = nom;
 this.age = age;
 // méthode
 this.log = function(){
 console.log(this.nom + " a " + this.age + "
ans.")
```

var monChien = new creerAnimal("Princesse",2); monChien.log();

Le JS orienté objet (exemple)

Peut s'écrire:

```
class Animal{
 constructor(nom, age){
  // propriétés
  this.nom = nom;
  this.age = age;
  // méthode
  this.log = function(){
 console.log(this.nom + " a " + this.age + " ans.")
var monChat = new Animal("Tigrou",3);
monChat.log();
```

Le JS orienté objet

- > Exercice 13:
 - Créez une classe véhicule avec pour propriété la marque et le nombre de roues et un log spécifique à la classe
 - Avec les fonctions classiques puis avec les class
 - ➤ Instanciez une voiture Renault avec la fonction classique
 - > Instanciez une moto Honda avec la class

Angular 8

- ➤ Le framework le plus aboutie pour développer des applications en ligne. Seul inconvénient: la courbe d'apprentissage
- ➤ Développé par Google. A ne pas confondre avec AngularJS, la première version d'Angular, qui possède des concepts différents.
- ➤ Utilise Ionic pour le développement d'application mobile. Aussi, ReactJS, développé par Facebook, est plus performant sur ce dernier point car il génère des composants natifs alors que Ionic génère des webviews. Voir ReactNative.

Angular 8: typescript

- > Utilise Typescript. Rappel sur Typescript:
 - Utilise un typage strict des variables
 - Transcompilation nécessaire pour transformer le Typescript en JS. Dans ce contexte, angular se charge de l'effectuer.
 - > Notions d'interface
 - Propriétés et méthodes en public / private

Angular 8: le CLI

- > Angular s'installe en ligne de commande
- Il faut d'abord installer NPM: npm install -g npm@latest
- Ensuite installer angular npm install -g @angular/cli
- Ensuite créez votre premier projet: ng new mon-premier-projet
- ➤ Puis lancer le sous chrome sous un système unix (mac, linux): cd mon-premier-projet ng serve — open

Angular 8: initialiser un projet

- ➤ Créez votre premier projet: ng new monpremier-projet --style=scss --skip-tests=true pour choisir son style en sass (cf cours sur jecode.com) et ne pas avoir de fichiers de tests
- ➤ Installez bootstrap: npm install bootstrap@3.3.7 —save
- Ouvrez le fichier angular.json à la racine de votre projet. Dans "architect/build/ options", modifiez l'array styles comme suit : "styles": [" ./node_modules/bootstrap/dist/ css/bootstrap.css", "styles.scss"]

Angular 8: les composants

Créez votre premier composant: ng generate component mon-premier

Angular 8: ressources

- ➤ Le tutoriel officiel (en anglais): https://angular.io/tutorial
- ➤ Un cours sur Udemy: https://www.udemy.com/course/angular-developper-tutoriel-application-typescript/
- ➤ Comprendre la programmation réactive: https://www.technologies-ebusiness.com/enjeux-et-tendances/rxjs-pour-les-humains
- ➤ Le blog du pape de Angular: https://johnpapa.net/
- Et si nécessaire, reprendre JS: https://code.tutsplus.com/fr/tutorials/the-best-way-to-learn-javascript--net-21954