HLIN102 Site web dynamique

Introduction

- ☐ HTML : pages destinées à être publiées sur Internet
 - Texte à afficher + instructions de mise en page
 - Pas d'instructions de calcul ou de traitements conditionnels
 - => HTML + CSS = page statique
- □ Des sites de plus en plus riches en informations
 - Nécessité croissante d'améliorer le contenu des sites
 - Mises à jour manuelles trop complexes
 - Exemple : modifier l'entête sur plusieurs pages !
 - Besoin de réponses spécifiques liées à un BD par exemple
- □ Passage de sites statiques à des sites dynamiques

Web dynamique – coté serveur

- L'interprétation est réalisée par le serveur :
 - Indépendant de la machine et du navigateur
 - "Compatible" avec tous les navigateurs
 - Les échanges ne concernent que du HTML (ou Json ou autre)
 - Les sources sont sur le serveur donc invisibles

- □ Besoin d'échanges entre le navigateur et le serveur
 - Rechargement de la page à chaque modification
 - □ Ou Ajax...

Web dynamique – coté client

- □ Traité par le navigateur :
 - Résultats variables en fonction du navigateur
 - Nécessité de tests importants
 - Indépendant du serveur
 - Pas de rechargement de la page, tout est fait en local
- Confiance:
 - Sources du programme disponibles
 - Données envoyées au serveur pas fiables
 - Base de données stockée chez le client ?

Web dynamique – client ou serveur

- Il faut les deux!
- □ Script côté client (Javascript):
 - Calculs et traitement simples
 - Mises à jour de la page web sans rechargement (ajax)
- □ Script côté serveur (Php ou autre):
 - Calculs, traitements plus conséquents
 - Requêtes vers une base de données
 - Opérations sécurisées

AJAX

LI288 - web et développement web

Application traditionnelle

- Application WEB traditionnelle:
 - Le client envoie une requete HTTP
 - Le serveur renvoie une page

- Consommation inutile de la bande passante :
 - Une grande partie du code HTML est commun aux différentes pages de l'application.
- Le chargement d'une nouvelle page à chaque requête n'est pas ergonomique

Application traditionnelle

AJAX

- □ Qu'est-ce qu'AJAX ?
 - Asynchronous Javascript and XML
- □ Pourquoi AJAX:
 - □ Javascript est très utilisé au niveau du client :
 - validation de formulaire, modifications de la page, ...
 - □ Tout ne peut pas être confié au client :
 - Manque de sécurité/confiance
 - Limitations

AJAX

- □ Principe de base :
 - Le client et le serveur dialoguent.
- Autant faire en sorte que les messages soient le plus petits possibles.
 - Le client n'a pas besoin de toute la base de données, juste de suffisamment de données pour le client.
- Le serveur et le client ont chacun un travail
 - L'application ne doit donc pas être prise en charge entièrement d'un coté ou de l'autre.

AJAX = un acronyme de plus

- □ C'est juste du Javascript classique.
- □ Principe de base :
 - L'application Javascript émet des requêtes vers le serveur avec un protocole donné.
 - Le serveur répond avec les informations demandées.
 - Tout se passe sans rechargement de la page.
 - Mode synchrone ou asynchrone pour le client.
 - Javascript traite les données reçues et modifie la page en conséquence.

Qui utilise Ajax

- Clients de messagerie : Gmail, Yahoo Mail, HotMail
- Google Maps
- □ FlickR, Picasa
- Deezer
- Youtube, Dailymotion
- Myspace, Facebook

AJAX

Attention!

- Les requêtes AJAX asynchrones passent par Internet
 - Aucune garantie que les paquets arrivent dans l'ordre.
 - Aucune garantie qu'une requête soit terminée avant qu'une autre ne soit lancée :
 - Les délais peuvent varier énormément à cause de la charge du serveur et du réseau.

Inconvénients

- □ JavaScript doit être activé.
- Les données chargées de façon dynamique ne font pas partie de la page. Prise en compte par les moteurs de recherche pas claire.
- Asynchrone => affichage avec délai, peut poser problème à l'utilisateur.
- Le bouton « Page précédente » ne marche pas en général.

Conclusions sur Ajax

- Combinaison des langages standards du WEB (Javascript, DOM HTML, XML / JSON)
- □ Grâce à l'objet XMLHttpRequest / à JQuery
- □ WEB dynamique « coté client »
- □ Utilisé par tous les sites « WEB 2.0 »

JAVASCRIPT

Introduction

- □ Le Javascript est un langage "de script" simplifié "orienté objet" :
 - Initialement élaboré par Netscape en association avec Sun Microsystem.
 - Standardisé par un comité spécialisé, l'ECMA (European Computer Manufactures Association).
- Javascript permet :
 - De rendre dynamique un site internet développé en HTML :
 - Validation de formulaires, calculs, messages,
 - Modification de la page web,
 - Communication avec un serveur directement (AJAX)
 - De développer de véritables applications fonctionnant exclusivement dans le cadre d'Internet.

Caractéristiques principales

- □ Le Javascript est :
 - Ecrit directement dans le document HTML
 - Un script encadré par des balises HTML
 - Exécuté chez le client (pas d'appel réseau)
 - Interprété (pas compilé)
- Supporté par la plupart des navigateurs web
- Syntaxe proche du C

JAVASCRIPT SYNTAXE

Ll288 – web et développement web

HTML et JavaScript

- Deux types d'insertion (comme CSS)
 - Directement dans le fichier HTML
 - Dans un fichier externe et inclus en HTML

- Utilisation de balises spécifiques :
 - <script type="text/javascript">...</script>

Insertion dans une page HTML

- Dans le corps de la page HTML
 - Le code s'exécute lors du chargement de la page

```
<html>
  <body>
  <script type="text/javascript">
 alert('bonjour');
  </script>
  </body>
  </html>
```

Insertion dans une page HTML

- Dans l'entête de la page
 - □ Le code s'exécute lors d'un événement venant de l'utilisateur
 - Le code correspondant à cet événement se trouve dans le corps du document.
- En pratique les deux sont similaires sur la plupart des navigateurs

```
<html>
<head>
<script type="text/javascript">
 function f () { alert('Au revoir'); }

</script>
</head>
<body onUnload="f()">
</body>
</html>
```

Insertion dans un fichier externe et inclus en HTML

- □ A placer dans le <head> ou le <body>
 - Fichier en format texte
 - Permet de réutiliser les scripts dans plusieurs pages
 - Inconvénient : requête supplémentaire vers le serveur

Structure d'un script

□ Similaire à Java ou C

- □ Règles générales
 - On peut mettre des espaces n'importe où
 - On sépare les commandes par des point-virgule ";"
 - Les réels sont notés avec un "." et pas une virgule ","
 - □ Commentaires : //... ou /*...*/
 - // ceci est un commentaire
 - /* ceci est aussi un commentaire */

Les variables

- Déclaration et affectation
 - Déclaration avec le mot clé "var"
 - Affectation avec le signe d'égalité (=)
- Remarques:
 - La déclaration est faite par défaut (si affectation sans déclaration préalable)
 - La lecture d'une variable non déclarée provoque une erreur
 - Une variable déclarée non affectée est de type undefined (indéfinie)

```
//Déclaration de i, de j et de k.
var i, j, k;
  //Affectation de i.
i = 1;
  //Déclaration et affectation de prix.
var prix = 0;

//Déclaration et affectation d'un tableau
var car = ["a", "b", "c"];
```

Les variables

- Contraintes concernant les noms de variables :
 - Les noms de variables ne peuvent contenir que des lettres, chiffres, ou le caractère "_" (underscore)
 - var Mon_Prenom; // correct
 - Les caractères spéciaux et accentués sont interdits :
 - var Mon_Prénom; // incorrect
 - Attention aux majuscules et minuscules :
 - MonPrenom est différent de Monprenom.
 - Un nom de variable ne peut contenir d'espaces.
 - var Mon Prenom; // incorrect
 - Les mots réservés JavaScript ne peuvent être utilisés comme noms de variable.

Les types de variables

- Principaux types :
 - Chaînes
 - □ Nombre (entier ou décimaux) : 10^-308 > nombre < 10^308
 - 3 valeurs spéciales :
 - Positive Infinity ou +Infinity (valeur infini positive)
 - Negative Infinity ou —Infinity (valeur infinie négative)
 - Nan (Not a Number) en général le résultat d'une opération incorrecte
 - Boolean
 - true (vrai) et false (faux)
- Le type d'une variable dépend de son contenu
 - var maVariable = "Philippe"; // type chaîne maVariable = 10; // type nombre (entier)

Portée des variables

- □ Globale:
 - Variable déclarée en début de script
 - Accessible à n'importe quel endroit du programme

- Locale :
 - □ Variable déclarée à l'intérieur d'une fonction
 - Accessible uniquement dans la fonction

Syntaxe, les boucles

- Boucle for :
 for (i=0; i<5; i++) {...}</pre>
- □ Boucle while:
 - □ while (test) {...}
 - do {...} while (test)

Syntaxe, les conditions

- □ if (test) {} else {}
- □ Tests possibles:
 - **□** Egalité : ==, !=
 - □ Inférieur, supérieur : =<, >=, >, <
 - Opérations bit à bit : &, |
 - □ Identique à : ===, !== (teste valeur et type)
 - **■** ('1' == 1) // true
 - ('1' === 1) // false
 - □ Opérations logiques : &&, ||

Les fonctions

Définition: function maFonction(arg1,arg2) {instr;} Appel : maFonction("12",13); Exemple : calcul de la fonction factoriel Calcul récursif Choix (if) □ Mais aussi (à venir) : Appelé sur un événement Utilisation de document.getElementByld

Utilisation de this.value

Arguments

- Pas de type dans la signature de la fonction
- □ La déclaration d'arguments est optionnelle
 - On peut déclarer une fonction sans arguments
 - On peut ensuite lui passer des arguments
 - Et y accéder dans la fonction (via la variable arguments)

```
function test(argument1) {
 alert("argument : " + argument1);
 alert("nombre d'args : " + arguments.length);
 for (var i=0 ; i<arguments.length ; i++) {
 alert("arg " + i + " : " + arguments[i]);
 }
}

test(); // undefined - 0

test("1"); // 1 - 1 - 1

test("1", "2"); // 1 - 2 - 1 - 2</pre>
```

Opérations sur les chaînes

- La concaténation : utilisation de +
 var chaine = "bonjour" + "FI3/FCD1";
- Déterminer la longueur d'une chaîne : attribut length
 - var ch1 = 'bonjour';
 - var longueur = ch1.length;
- Extraction d'une partie de la chaîne :
 - var dateDuJour = "04/04/03"
 - var carac = dateDuJour.charAt(2);
 - Extrait le caractère en position 2 de la chaîne
 - var mois = datteDuJour.substring(3, 5);
 - 3: est l'indice du premier caractère de la sous-chaîne à extraire
 - 5 : indice du dernier caractère à prendre en considération ; ce caractère ne fera pas partie de la sous-chaîne à extraire

JAVASCRIPT ÉVÉNEMENTS

Ll288 – web et développement web

Gestionnaire d'événements

- □ Les événements servent à interagir avec l'utilisateur
 - On peut détecter les clics, les modifications de formulaires, ...
- Chaque événement a un identifiant
 - De la forme onQuelqueChose
 - Par exemple : onLoad, onClick, onMouseOver, etc.
- Un événement peut exécuter du code javascript
 - Une ou plusieurs instructions, en général un appel de fonction
- Activation :
 - <balise ... onQuelqueChose="code javascript;">

Les événements de base

- Evénement onLoad
 - Se produit lorsque une page web est chargée dans la fenêtre du navigateur
 - □ Toute la page (y compris les images qu'elle contient si leur chargement est prévu) doit avoir été chargée pour qu'il ait lieu
 - Cet événement peut être associé à une image seulement (il se produit alors une fois le chargement terminé)

Les événements de base

Evénement onClick

- Se produit lorsque l'utilisateur clique sur un élément spécifique dans une page, comme un lien hypertexte, une image, un bouton, du texte, etc.
- Ces éléments sont capables de répondre séparément à cet événement
- Il peut également être déclenché lorsque l'utilisateur clique n'importe où sur la page s'il a été associé non pas à un élément spécifique, mais à l'élément body tout entier

Une liste plus longue

Globales:

- onAbort : chargement d'une image interrompu
- onError : une erreur durant le chargement de la page
- onLoad : chargement de la page
- onUnload : l'utilisateur quitte la page

□ Souris :

- onBlur : un élément perd le focus
- onClick : clic sur l'élément
- onDblclick: double clic sur l'élément
- onDragdrop: drag and drop sur la fenêtre du navigateur
- onFocus : le focus est donné à un élément
- onMouseOver : la souris passe sur un élément
- onMouseOut : la souris quitte un élément
- onResize: la fenêtre est redimensionnée

Une liste plus longue

Formulaires:

- onChange: modification d'un champ de données
- onReset : effacement d'un formulaire à l'aide du bouton Reset.
- onSelect : sélection d'un texte dans un champ "text" ou "textarea"
- onSubmit : clic sur le bouton de soumission d'un formulaire

Clavier:

- onKeyDown: appui sur une touche du clavier
- onKeyPress : appui et maintient sur une touche
- onKeyUp : relâchement d'une touche
- Attention, selon les versions de javascript, les événements peuvent ne pas exister.

JAVASCRIPT MANIPULATION DE PAGE

L1288 – web et développement web

Entrées/sorties

- 3 types de boites de messages peuvent être affichés en utilisant Javascript
 - Méthode alert()
 - sert à afficher à l'utilisateur des informations simples de type texte. Une fois que ce dernier a lu le message, il doit cliquer sur OK pour faire disparaître la boîte
 - Méthode confirm()
 - permet à l'utilisateur de choisir entre les boutons OK et Annuler.
 - Méthode prompt()
 - La méthode prompt() permet à l'utilisateur de taper son propre message en réponse à la question posée
- La méthode document.write permet d'écrire du code HTML dans la page WEB

Entrées/sorties

```
<html>
<head>
<title> une page simple </title>
</head>
<body>
  <script type="text/javascript">
 alert('bonjour');
 document.write (
 prompt('quel est votre nom ?','Indiquer votre nom ici')
 );
 confirm('quel bouton allez-vous choisir ?');
  </script>
</body>
</html>
```

Les objets du navigateur

- L'objet le plus haut dans la hiérarchie est "window" qui correspond à la fenêtre même du navigateur.
- L'objet "document" fait référence au contenu de la fenêtre :
 - "document" = ensemble des éléments HTML de la page.
- On peut accéder ces éléments avec :
 - méthodes propres à l'objet document :
 - getElementByld() trouve l'élément avec son identifiant (ID)
 - getElementsByName
 - soit des collections d'objets qui regroupent sous forme de tableaux Javascript tous les éléments de type déterminé.

L'objet window

- Propriétés : (accessibles avec IE et N)
 - closed : indique que la fenêtre a été fermée
 - defaultStatus : indique le message par défaut dans la barre de status
 - □ document : retourne l'objet document de la fenêtre
 - frames : retourne la collection de cadres dans la fenêtre
 - history : retourne l'historique de la session de navigation
 - location : retourne l'adresse actuellement visitée
 - name : indique le nom de la fenêtre
 - navigator : retourne le navigateur utilisé
 - opener : retourne l'objet window qui a créé la fenêtre en cours
 - parent : retourne l'objet window immédiatemment supérieur dans la hiérarchie
 - self : retourne l'objet window correspondant à la fenêtre en cours
 - status : indique le message affiché dans la barre de status
 - top : retourne l'objet window le plus haut dans la hiérarchie

L'objet window

Méthodes : blur(): enlève le focus de la fenêtre close(): ferme la fenêtre focus(): place le focus sur la fenêtre moveBy(): déplace d'une distance moveTo(): déplace la fenêtre vers un point spécifié open(): ouvre une nouvelle fenêtre print(): imprime le contenu de la fenêtre resizeBy(): redimensionne d'un certain rapport resizeTo(): redimensionne la fenêtre setTimeout(): évalue une chaîne de caractère après un certain laps de temps

L'objet document

Propriétés :

- applets, forms, images, links : retourne les collection d'applets java, formulaires... présents dans le document
- cookie: permet de stocker un cookie
- domain : indique le nom de domaine du serveur ayant apporté le document
- referrer : indique l'adresse de la page précédente
- title : indique le titre du document

L'objet document

Méthodes :
close(): ferme le document en écriture;
open(): ouvre le document en écriture;
write(): écrit dans le document;
writeln(): écrit dans le document et effectue un retour à la ligne

L'objet navigator

- Propriétés
 - appName : application (Netscape, Internet Explorer)
 - appVersion : numero de version.
 - platform : système d'exploitation (Win32)
 - plugins
 - language
 - mimeTypes
 - JavaEnabled()

Manipulation des objets

- Pour adresser un objet, il faut préciser son « chemin d'accès » dans l'arborescence de la structure (DOM).
- Si le nom de la fenêtre est omis, le navigateur utilisera par défaut la fenêtre courante (attention aux frames)
- On peut omettre window.document (un seul objet "document")

```
<html>
<body onLoad="window.document.f1.zone.value='Bonjour';">
 <form name="f1">
 <input name="zone" type="text">
 </form>
 </body>
 </html>
```

Exemples

```
<html><head>
<script type="text/javascript">
function changeCouleur(color) {
 var ml = document.getElementById("maListe");
 ml.setAttribute("style", "color:"+color);
</script>
</head><body>
<a href="javascript: changeCouleur ('red');">Rouge</a>
 <a href="javascript: changeCouleur ('blue');">Bleu</a>
 <a href="javascript: changeCouleur ('black');">Noir</a>
</body></html>
```

Pour aller plus loin

- □ Toutes les commandes sur :
 - https://developer.mozilla.org/fr/DOM/element#Propriétés

- □ Pour tester/débugger :
 - Firebug
 - Console d'erreur.
 - Utiliser des alertes.

JSON JAVASCRIPT OBJECT NOTATION

LI288 – web et développement web

JSON §

□ Format d'échange de données.

- Objectifs:
 - Simple.
 - Extensible.
 - Ouvert.
 - Lisible par un humain.
- Similaire à la définition des objets Javascript.

JSON: JavaScript Object Notation

- Les types de base
 - Nombres entiers, rééls ou à virgule flottante
 - Chaînes de caractères
 - Booléen true et false
 - □ Tableaux [..., ...] ou tableaux associatifs (objets) "clé":valeur : {..., ...}
 - null

```
{
  "Nom":"Guillaume",
  "Adresse": {"rue":"4 place Jussieu", "cp":"75004",
  "ville":"Paris"},
  "notes": [1, 2, 4, 8, 16, 32]
}
```

JSON et Javascript

- JSON peut être utilisé directement :
 - Inclusion dans du HTML
 - <script> var data = JSONdata; </script>
 - Peut être converti en un objet Javascript
 - responseData = eval('(' + responseText + ')');
- JSON peut être inclus à partir d'un fichier externe

JSON ou XML?

JSON est très utilisé avec AJAX (le X de AJAX est pour XML)

```
□ JSON:
```

["nom": "Guillaume", "prenom": "Jean-Loup"

XML :

- <?xml version='1.0' encoding='UTF-8'?>
- <element>
- <nom>Guillaume</nom>
- prenom>Jean-Loup</prenom>
- </element>

JSON ou XML

- □ Taille des données :
 - plus petite en JSON (pas de fermeture de tag)
 - XML se compresse mieux
- Vitesse:
 - XML se parse mieux
 - JSON s'évalue avec eval : peu efficace (pour l'instant)
- □ Choix:
 - JSON: structures de données
 - XML: structuration de documents
- A vous de faire votre choix!

JQUERY

LI288 – web et développement web

jQuery

- □ Librairie Javascript qui permet de :
 - Simplifier les taches de base en Javascript.
 - Accéder à des partie d'une page HTML.
 - Modifier l'apparence et le contenu de la page.
 - Créer et modifier des événements.
 - Animer une page.
 - □ Faire de l'AJAX.
 - Eviter les problèmes de compatibilité entre navigateurs.

jQuery

- Projet open-source, bien supporté et documenté.
 - http://jQuery.com/
- □ Ne se substitue pas à la connaissance de Javascript
 - Tout ne se fait pas naturellement en ¡Query.
 - Eviter de tout "Jqueriser".
- Beaucoup d'autres librairies similaires :
 - Mootools, Prototype, Dojo, script.aculo.us, ...
 - Jquery est efficace, légère, bien documentée

Philosophie jQuery

- Sélectionner une partie du document.
- Agir dessus

- □ Objet jQuery = ensemble de nœuds du DOM
 - C'est-à-dire un ensemble de balises du document.
- □ Les objets ¡Query se créent avec la fonction \$().
 - \$("div") retourne tous les "div" du document.
 - \$("<div/>") crée une nouvelle balise div.

Philosophie jQuery

- Sélectionner une partie du document.
- □ Agir dessus

```
// récupérer tous les div du DOM puis les cacher
$("div").hide();

// Simuler un clic sur tous les boutons
$(":button").click();

// Créer un <span> et l'ajouter à la fin du body
$("<span/>").appendTo("body");
```

Inclure du ¡Query

- □ Télécharger le fichier ¡Query.js
 - Il existe un version ¡Query-min.js plus légère
 - Gain de bande passante mais fichier non lisible.

- Inclusion du fichier (comme tout javascript):
 - En tant que script externe :
 - <script type="text/javascript" src="jQuery.js"></script>
 - Depuis le site de jQuery :
 - src="http://code.jquery.com/jquery-1.8.2.min.js"

Besoin d'aide

- http://jQuery.com/
 - □ Tout y est:
 - Le code sources
 - La doc sur tous les paramètres et toutes les fonctions.
 - Des exemples.
 - Plein de plugins.
 - • •

Dans la suite

- Des exemples pour :
 - Sélectionner des objets.
 - Ajouter des effets d'animations.
 - Utiliser les événements.
 - □ Faire des requêtes "à la AJAX".
 - La librairie ¡Query user interface.

JQUERY COMMENT SÉLECTIONNER

Ll288 – web et développement web

Sélecteur

- □ Principe de base :
 - Un sélecteur retourne un tableau d'objets jQuery :
 - \$("*") retourne toutes les balises
 - \$("div") est un tableau contenant tous les <div> de la page.
 - \$("div").length permet de connaître le nombre de div dans la page.

Sélection restreinte

- □ Possibilité de sélectionner (comme en CSS) :
 - Par type de bloc.
 - Par identifiant (attribut id d'une balise).
 - Par classe (attribut class d'une balise).

```
// <div>Test</div>
$("div")

// <span id="test">JL</span>
$("#test")

// JL
$(".test")
```

Sélection restreinte

□ Possibilité de combiner les sélecteurs.

```
// tous les divs de classe main
$("div.main")

// le tableau d'identifiant data
$("table#data")

// objets d'identifiant "content" ou de classe "menu"

// attention à la position des guillemets
$("#content, .menu")
```

Sélecteurs d'ordre

```
// premier paragraphe
p:first
// dernier élément de liste
li:last
// quatrième lien
a:eq(3)
// paragraphes pairs ou impairs
p:even ou p:odd
// Tous les liens à partir (greater than) du quatrième ou avant
 (lower than)
a:gt(3) ou a:lt(4)
```

Sélecteurs d'attributs

```
// les éléments <div /> ayant un identifiant
$("div[id]")
// les éléments <div /> avec id "test"
$("div[id='test']")
// les éléments <div /> dont l'id commence par test
$("div[id^='test']")
// les éléments <div /> dont l'id termine par test
$("div[id$='test']")
// les éléments <div /> dont l'id contient test
$("a[href*='test']")
```

Sélecteurs de formulaires

```
// sélectionner les checkbox
$("input:checkbox")
// sélectionner les boutons radio
$("input:radio")
// sélectionner les bouton
$(":button")
// sélectionner les champs texte
$(":text")
```

La fonction each

- appelle une fonction pour chaque élément :
 - \$(this) = élément courant
 - □ i index de l'élément courant
 - □ Possibilité de récupérer l'élément sous forme DOM

JQUERY COMMENT MODIFIER

Ll288 – web et développement web

Modifier le contenu HTML

html(): renvoie le code HTMLhtml("..."): remplace le code HTML

```
// modifier le contenu de tous les p du document
$("p").html("<div>Bonjour</div>");

// modifier le contenu de div.a en celui de div.c
$("div.a").html($("div.c").html());

// idem pour div.b avec échappement du contenu de div.c
$("div.b").text($("div.c").html());
```

```
<div id="a">Bonjour</div>
<div id="b"><a href="#">Au
 revoir</a></div>
<div id="c"><a href="#">Au
 revoir</a></div>
```

```
<div>Bonjour</div>
<div id="a"><a href="#">Au
 revoir</a></div>
<div id="b">&lt;a href="#"&gt;Au
 revoir&lt;/a&gt;</div>
<div id="c"><a href="#">Au
 revoir</a></div>
```

Modifier des valeurs

- val(): permet d'obtenir la valeur des objets
- val(valeur) permet de modifier la valeur des objets

```
// obtenir la valeur de la première checkbox cochée
$("input:checkbox:checked").val();

// modifier la valeur d'un champ text de nom txt
$(":text[name='txt']").val("Hello");

// sélectionne une valeur d'un select d'identifiant lst
$("#lst").val("NS");
```

Manipulation de CSS

- □ Il est possible de modifier les classes des objets :
 - addClass, removeClass, toggleClass
 - hasClass

```
// ajouter et supprimer une classe
$("p").removeClass("blue").addClass("red");

// ajouter si absent ou l'inverse
$("div").toggleClass("main");

// vérifier l'existence d'une classe
if ($("div").hasClass("main")) { //... }
```

Manipulation de CSS

```
// récupérer le style (un argument)
$("div").css("background-color");
// modifier le style (deux arguments)
$("div").css("float", "left");
// modifier le style, version rapide
$("div")
 .css({
 "color": "blue",
 "padding": "1em",
 "margin-right": "0",
 "margin-left": "10px"
  });
```

Insérer des éléments

```
// Ajouter à la fin de l'objet
// sélection des ul et ajout à la fin
$("ul").append("Test");
// création d'un objet 
// modification du contenu
// ajout à la fin des ul
$("").html("Test").appendTo("ul");
// Ajouter au début
$("ul").prepend("Test");
$("").html("Test").prependTo("ul");
```

Remplacer des éléments

```
// remplace tous les <h1> par des <div>Test</div>
$("h1").replaceWith("<div>Test</div>");
// replaceAll fonctionne à l'envers
$("<div>Test</div>").replaceAll("h1");
// Sans modifier le contenu :
$("h1").each(function(){
  $(this)
 .replaceWith("<div>"+ $(this).html()+"</div>");
  });
```

Supprimer des éléments

```
// supprimer tous les span de classe names
$("span.names").remove();
// vider tout le contenu de l'objet d'identifiant mainContent
$("#mainContent").empty();
// déplacer un objet par suppression + création
// supprime tous les p et les ajoute à la fin du document
$("p")
  .remove()
  .appendTo("body");
```

JQUERY LES EFFETS

LI288 – web et développement web

Apparition et disparition

```
// montrer un élément
$("div").show();
  montrer un élément lentement (slow=600ms)
$("div").show("slow");
// cacher un élément rapidement (fast=200ms)
$("div").hide("fast");
// inverser (montrer ou cacher) en une durée fixée
$("div").toggle(100);
```

Translation et fading

```
// Translation
$("div").slideUp();
$("div").slideDown("fast");
$("div").slideToggle(1000);
// Fading
$("div").fadeIn("fast");
$("div").fadeOut("normal");
// Fading avec opacité fixée
$("div").fadeTo("fast", 0.5);
```

Effet personnalisé

.animate(options, durée, transition, complete, ...):

```
Options : ensemble de propriétés CSS.
 Transition: comment se déroule l'animation (linéaire ou pas).
 Complete : callback exécuté après la fin de l'animation.
 ...
// réduction de la largeur à 50% et changement d'opacité.
// Le tout en 1s.
$("div")
  .animate(
 {width: "50%", opacity: 0.5,},
 1000);
<div style="border:1px solid red">contenu du div</div>
```

JQUERY LES ÉVÉNEMENTS

Ll288 – web et développement web

Le premier événement

- □ Chargement de la page
 - \$(document).ready(...)
 - Assez similaire à onLoad() :
 - onLoad : quand tout est chargé
 - ready : quand le DOM est prêt (avant chargement des images)

```
$(document).ready(function(){
 ...
});

// similaire à
$(function() {...});
```

Gestionnaire d'événements

- Événements disponibles :
 - blur, focus, load, resize, scroll, unload, beforeunload, click, dblclick, mousedown, mouseup, mousemove, mouseover, mouseout, mouseenter, mouseleave, change, select, submit, keydown, keypress, keyup, error

```
$("div").click( function() {
 //le code à exécuter
})
```

L'objet Event - attributs

- □ type:
 - nom de l'événement exécuté
- □ target:
 - objet qui a exécuté l'événement
 - cf propagation des événements
- currentTarget :
 - \Box = this
- □ pageX et pageY :
 - position de la souris
- ...

Un exemple : position de la souris

- Exemple avec événement lié au déplacement de la souris.
 - Via un événement lié à tout le document.

JQUERY <u>FONCTIONNALITÉS</u> "AJAX"

Ll288 – web et développement web

Charger du contenu

- □ Pour mettre du contenu dans un objet :
 - C'est un peu plus simple qu'en "Ajax".

```
// version sans arguments :
// récupère fichier.html et met le contenu dans le div#content
$("div#content").load(
 "fichier.html"
);

// version avec arguments :
// appelle la page fichier.php?nom=guillaume
$("div#content").load(
 "fichier.php",
 {"nom":"guillaume"}
);
```

Charger du contenu

- get() : récupèrer des données sur le serveur
- post(): envoyer des données au serveur

```
// récupère le fichier fichier.html puis exécute la fonction
$.get(
  "fichier.html",
  function(data) {
 alert (data);
 });
$.post(
  " fichier.html",
  function(data) {
 alert (data);
  });
```

Récupérer du JSON - Javascript

```
$.getJSON(
  "fichier.json",
  function(users) {
 alert(users[0].name);
  });
$.getScript(
  "script.js",
  function() {
 . . . ;
  });
```

CONCLUSIONS

Ll288 – web et développement web

jQuery

- □ Possibilité de récupérer des objets du DOM.
- Evénements et animations.
- AJAX.

□ Tout ça de manière indépendante des navigateurs.

Mais encore

- En plus des fonctions, on a accès à de nombreuses fonctions d'interface utilisateur (¡Query-UI) :
 - Drag and drop
 - Tableaux triables
 - Accordéons
 - Eléments triables
 - Barres de progression
 - Onglets
 - **-** ...
- Plugins
 - □ plus de 4000 plugins actuellement

Sortable – éléments triables

```
<head>
<script type="text/javascript" src="jquery.js"></script>
<script type="text/javascript" src="jquery-ui.js"></script>
<script type="text/javascript">
 $(function() {
 $( "#sortable" ).sortable();
 });
</script>
</head>
<body>
Item 1
  Item 2
  Item 3
  Item 4
</body>
```

Draggable / droppable

```
<script type="text/javascript">
  $(function() {
 $( "#draggable" ).draggable();
 $( "#droppable" ).droppable({drop: function( event, ui ) {
 $( this ).html( "laché!" );}});
 });
</script>
</head>
<body>
<div id="draggable" >move</div>
<div id="droppable" style="border:1px solid red">on peut
  dropper ici</div>
```

Diaporama

```
/* code jquery */
function slideShowStart() {
 $('#gallery img').hide();
 $('#gallery img:first').addClass('show').show();
 $('#gallery img').click(nextImage);
 setInterval('nextImage()',3000);
function nextImage() {
 var current = $('#gallery img.show');
 var next = (current.next().length)?current.next():$('#gallery img:first');
 next.addClass('show').show();
 current.removeClass('show').hide();
$(document).ready(function() {slideShowStart();});
/* code html */
<div id="gallery">
 <img src="image1.jpg" alt="Image 1" />
 <img src="image2.jpg" alt="Image 2" />
 <img src="image3.jpg" alt="Image 3" />
</div>
```