M1IF03 Conception d'applications Web

PROGRAMMATION CÔTÉ CLIENT

LIONEL MÉDINI OCTOBRE-DÉCEMBRE 2018

Plan du cours

Introduction

- Rich Internet Applications (RIA)
- Historique

Rappels JavaScript

- Programmation fonctionnelle
- Programmation orientée-objet
- o Programmation événementielle

JavaScript avancé

- Quelques exemples d'API HTML5
- Nouveautés ES6, ES7...
- Références

- Objectif: concevoir des applications Web « riches »
 - Web-based
 - ➤ Paradigme client-serveur, HTTP
 - → Programmation côté serveur et côté client
 - o Expérience utilisateur proche des applications natives
 - ▼ Interface utilisateur fluide, ergonomique, dynamique
 - → Traitement de l'interface côté client (JavaScript, CSS, DOM)
 - → Échanges client-serveur asynchrones (AJAX)
 - Logique métier complexe
 - Outils « évolués » de modélisation, conception, développement
 - → IDE, POO, UML, design patterns, méthodes agiles, XP....
 - → Où placer la logique métier ? La couche données ?

- L'offre côté client (rappel)
 - O Moteur de rendu : cf. cours 1
 - Moteur de scripting
 - Objectif: dynamiser les applications Web
 - × Propriétés
 - Manipulation de la page
 - o Échanges de données asynchrones
 - o Logique applicative côté client
 - o Mécanismes de bas niveau
 - × Premières versions :
 - JavaScript : Netscape Navigator 2.0 (mars 1996)
 - o JScript : MS Internet Explorer 3.0 (août 1996)
 - Standard commun: ECMAScript-262 (juin 1997)
 - Officiellement supporté par JavaScript, JScript et ActionScript

- ECMAScript-262: historique des versions
 - o 1st Edition (06/1997)
 - o Edition 2 (06/1998)
 - o Edition 3 (12/1999)
 - o Edition 4 : abandonnée (2008)
 - o Edition 5 (12/2009), puis 5.1 (06/2011) → JavaScript 1.8
 - o ECMAScript Harmony = ES 2015 = ES6 (06/2015) → JavaScript 2.0
 - o ES7 (06/2016)
 - o ES.Next
- TypeScript
 - O Développé par MicroSoft en 2012
 - Utilisé dans plusieurs bibliothèques et frameworks
- Nouvelles fonctionnalités à chaque édition

Source:

https://en.wikipedia.org/wiki/ECMAScript

Moteurs ECMAScript / JavaScript / JScript

- → 1995 : SpiderMonkey/TraceMonkey/JägerMonkey/IonMonkey (Gecko) : FireFox
 - → 2017 : <u>Quantum</u> : Servo
- → 2000 : KJS (KHTML) : Konqueror
 - → 2002 : WebCore + JavaScriptCore (Webkit) : Chrome, Safari
 - → 2008 : SquirrelFish Extreme (= Nitro) : Chrome, Safari
 - → 2013 : Blink : Chrom[e|ium], Opera
- → 2003 -> 2013 : Linear B/Futhark/Carakan (Presto) : Opera
- → 1996 -> 2015 : JScript/Chakra (Trident) : Internet explorer
 - → 2015 : Chakra (JavaScript) : MicroSoft Edge

- JavaScript : généralités
 - Conçu pour être « simple »
 - Typage dynamique
 - o Déclarations : var
 - Flexible & permissif
 - Conversions de types implicites
 - Utilisation de variables hors scope
 - Pas/peu d'erreurs à l'exécution
 - → Résultats parfois surprenants
 https://www.toptal.com/javascript/10-most-common-javascript-mistakes

- JavaScript : généralités
 - ...Pour les applications complexes
 - × Déclarations : utiliser const et let
 - ▼ Gérer les erreurs avec try et catch
 - × Utiliser les fonctionnalités des versions récentes
 - × Utiliser le mode strict

https://developer.mozilla.org/fr/docs/Web/JavaScript/Reference/Strict_mode

- Caractéristiques du langage
 - Fonctionnel
 - ➤ Fonctions = « citoyens de première classe »
 - Orienté prototype
 - « object-based » plutôt qu'« object-oriented »
 - x Typage dynamique : types associés aux instances et non aux classes
 - o Événementiel
 - × Mécanismes de « callback »
 - × Pattern observer : eventListener
- Fonctionnalités
 - o Reflection, E4X: ECMAScript for XML (ECMA-357), JSON...

Déclarations

```
const nombre = 1;
let dictionnaire = {name: "foo", one: 1, two: 2};
let tableau = [1, "toto", dictionnaire];
const maFonction = function(x) { return x+1; };
```

- JavaScript Object Notation (JSON)
 - o Sérialisation/désérialisation d'objets JS
 - × Dictionnaires
 - **Tableaux**
 - Primitives simples
 - > JSON.parse(maVariableString);
 - > JSON.stringify (maVariableJS);

- Rappels de programmation fonctionnelle
 - o S'appuie sur une pile d'appels imbriqués (contexte)
 - Fermeture (closure)
 - ➤ Permet de capturer l'environnement d'une fonction

```
function makeFunc() {
  var name = "Mozilla";
  function displayName() {
 alert(name);
  }
  return displayName;
}
```

```
var myFunc= makeFunc();
myFunc();
```

Sources

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Closures
https://developer.mozilla.org/fr/docs/JavaScript/Guide/Closures

- Rappels de programmation fonctionnelle
 - o S'appuie sur une pile d'appels imbriqués (contexte)
 - Function factory
 - Permet de passer des paramètres au moment de la création d'une fonction

```
function makeAdder(x) {
  return function(y) {
 return x + y;
  };
}
```

```
var add5 = makeAdder(5);
var add10 = makeAdder(10);

console.log(add5(2)); // 7
console.log(add10(2)); // 12
```

Sources

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Guide/Closures
https://developer.mozilla.org/fr/docs/JavaScript/Guide/Closures

- Programmation orientée-prototype (jusqu'à ES5)
 - o POO sans classe : on ne manipule que des objets
 - o Objets représentés sous forme de dictionnaires (tableaux associatifs)
 - Propriétés
 - x Pas de distinction entre les propriétés (attributs/méthodes) d'un objet
 - On peut remplacer le contenu des propriétés et en ajouter d'autres
 - o Réutilisation des comportements (héritage)
 - x se fait en clonant les objets existants, qui servent de prototypes
 - Sources
 - <u>http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_proto_type</u>
 - http://en.wikipedia.org/wiki/Prototype-based_programming

```
// Example of true prototypal inheritance style in JavaScript.
// "ex nihilo" object creation using the literal object notation {}.
var foo = {name: "foo", one: 1, two: 2};
var bar = {three: 3};
// For the sake of simplicity, let us pretend that the following line works
regardless of the engine used:
// bar. proto = foo;
 // foo is now the prototype of bar.
// bar.[[ prototype ]] = foo
bar = Object.create( foo ); // JS 1.8.5
// If we try to access foo's properties from bar from now on, we'll succeed.
bar.one
 // Resolves to 1.
// The child object's properties are also accessible.
 // Resolves to 3.
bar.three
// Own properties shadow prototype properties
bar.name = "bar";
foo.name
 // unaffected, resolves to "foo"
 // Resolves to "bar"
bar.name
```

Source: http://en.wikipedia.org/wiki/Prototype-based_programming

- Comment programmer « proprement » de l'OO (ES5)
 - o Plutôt « object-based » qu'« object-oriented »
 - → Pour programmer en objet, il faut simuler des objets
 - Créer des constructeurs
 - Encapsuler les données (avec « this »)
 - Utiliser des « inner functions » à l'intérieur du constructeur
 - o Exemple http://www.sitepoint.com/article/oriented-programming-1/

- Programmer de l'OO (ES6)
 - O Exemple https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Classes

```
class Rectangle {
  constructor(height, width) {
 this.height = height;
 this.width = width;
  // Getter
  get area() {
 return this.calcArea();
  // Method
  calcArea() {
 return this.height * this.width;
const square = new Rectangle(10, 10);
console.log(square.area); // 100
```

- Programmer de l'OO (ES6)
 - o Mots-clés « classiques »
 - class, constructor, static, this, extends, super
 - Les propriétés sont publiques
 - o Pas de classes abstraites ou d'interfaces (pour l'instant)
 - → voir TypeScript
 - o <u>Liens vers les spécifications</u>

- Fonctions de rappel (callback)
 - Définition
 - Fonction qui est passée en paramètre à une autre fonction afin que cette dernière puisse en faire usage
 - Exemple : soient une fonction A et une fonction B
 - ▼ Lors de l'appel de A, on lui passe en paramètre la fonction B : A(B)
 - x Lorsque A s'exécutera, elle pourra exécuter la fonction B
 - o Intérêt : faire exécuter du code
 - Sans savoir ce qu'il va faire (défini par un autre programmeur)
 - x En suivant une interface de programmation qui définit
 - Le nombre et le type des paramètres en entrée
 - Le type de la valeur en sortie
 - Source:
 <u>http://www.epershand.net/developpement/algorithmie/explication-utilite-fonctions-callback</u>

- Fonctions de rappel (callback)
 - La fonction qui reçoit une callback en paramètre doit respecter son interface
 - fonctionNormale(fonctionCallBack) {... fonctionCallback(argument); ...}
 - 2 syntaxes pour le passage d'une fonction callback en argument d'une autre fonction
 - Sans paramètre : directement le nom de la fonction fonctionNormale(fonctionCallback);
 - × Avec paramètre : encapsulation dans une fonction anonyme fonctionNormale(function() { fonctionCallback(arg1); });

Programmation événementielle

- Deux processus en parallèle
 - Principale : déroulement des traitements et association des événements à des fonctions de callback
 - o Callbacks : récupèrent et traitent les événements
- Deux syntaxes
 - DOM o : attributs HTML / propriétés JavaScript spécifiques onclick, onload...
 (http://www.w3.org/TR/html4/interact/scripts.html#h-18.2.3)
 - DOM 2 : ajout d'eventListeners en JavaScript monElement.addEventListener("click", maFonctionCallback, false);
 - Remarques:
 - Le troisième paramètre indique le type de propagation dans l'arbre DOM
 - Internet Explorer utilise la méthode attachEvent() au lieu de addEventListener()

Source: http://www.alsacreations.com/article/lire/578-La-gestion-des-evenements-en-JavaScript.html

- Programmation événementielle
 - x L'objet Event
 - o Dénote un changement d'état de l'environnement
 - Peut être provoqué par l'utilisateur ou par l'application
 - Peut être intercepté à l'aide de code JavaScript
 - o Possède un **flux d'événement** : propagation dans l'arbre DOM
 - Capture : du nœud Document au nœud visé par l'événement
 - Cible : sur le nœud visé
 - Bouillonnement (bubling): remontée jusqu'au nœud document
 - o Principales propriétés
 - **type** : type de l'événement ("click", "load", "mouseover"...)
 - target : élément cible (élément a pour un lien cliqué)
 - **stopPropagation** : arrête le flux d'un événement
 - preventDefault : empêche le comportement par défaut (navigation quand un lien est cliqué)

 $Source: \underline{http://www.alsacreations.com/article/lire/578-La-gestion-des-evenements-en-JavaScript.html}$

- Caractéristiques des moteurs actuels (côté client)
 - o Interprétés
 - Compilation JIT en bytecode
 - o Implémentent un sous-ensemble de ES6
- JavaScript côté serveur
 - Moteur V8 (Google)
 - Implémentation : NodeJS
- Nouvelles versions (ES6, ES7, TS)
 - Objectif
 - Permettre la programmation d'applications structurées côté client
 - Nouveaux éléments syntaxiques
 - o Transpilables en ES5

• ECMAScript 6

- Classes & modules
- Iterators & for/of loops
- Python-style generators & generator expressions
- Arrow functions
- Binary data
- Typed arrays
- Collections (maps, sets and weak maps)
- Promises
- Number & math enhancements
- Reflection
- Proxies (metaprogramming for virtual objects and wrappers)

• ECMASCript 7

- Exponentiation operator (**)
- Array.prototype.includes

Source: https://en.wikipedia.org/wiki/ECMAScript

TypeScript

- Superset de ES6
- o Orienté-objet
- Typage statique
- Syntaxe spécifique
- Fonctionnalités
 - Type annotations and compile-time type checking
 - **Type inference**
 - × Type erasure
 - Interfaces
 - Enumerated type
 - × Mixin
 - **X** Generic
 - × Namespaces
 - × Tuple
 - × Await

Source: https://en.wikipedia.org/wiki/TypeScript

- Fonctionnalités en lien avec la spécification HTML5
- Philosophie
 - Rapprocher les fonctionnements des navigateurs de ceux des OS
- Exemples de fonctionnalités
 - O Sélecteurs CSS: accès standardisé aux contenus de la page
 - Workers : threads
 - WebSockets: streaming, server push, connexion avec d'autres clients (P2P)
 - WebStorage : émulation BD pour stockage des données de session (sessionStorage) ou d'une application (localStorage)
 - GeoLocation
 - O Device APIs...
- Implémentations variables selon les moteurs/navigateurs
- Utilisation simplifiée par de nombreuses bibliothèques
- plus de détails : http://blog.xebia.fr/2010/03/18/html5-les-api-javascript/; http://html5demos.com/

Quelques références

Spécifications

- o En règle générale, la vérité est ici : http://www.w3.org
- ...Sauf quand elle est ailleurs :
 - http://www.ecmascript.org/
 - http://www.typescriptlang.org/
 - http://json.org/

Documentation et tutoriels

- <u>https://perso.liris.cnrs.fr/romuald.thion/dokuwiki/doku.php?id=enseignement:lifap5:start</u>
- o https://developer.mozilla.org/fr
- http://msdn.microsoft.com/en-us/library/hbxc2t98(VS.85).aspx
- o http://www.xul.fr/ajax-format-json.html
- o <u>http://es6-features.org/</u>
- o http://eloquentjavascript.net/