

Qu'est-ce que JavaScript?

Javascript est un langage de programmation qui, incorporé aux balises Html, permet d'améliorer la présentation et l'interactivité des pages Web.

- Les instructions JavaScript se placent donc à l'intérieur du code HTML
- Les scripts seront donc exécutés (interprétés) par le navigateur de l'utilisateur. Ceci sans faire appel à des ressources du côté du serveur et sans avoir à attendre de téléchargement supplémentaire.
- JavaScript n'est pas Java. Bien que ressemblants, ces deux noms désignent des technologies très différentes.
- JavaScript est un langage objet et événementiel. Le développeur peut créer des objets sur la page, avec des propriétés et des méthodes et leur associer des actions en fonction d'événements déclenchés par le visiteur (passage de souris, clic, saisie clavier, etc...).
- Un éditeur Web comme DreamWeaver intègre la possibilité d'insérer du code JavaScript :


```
<script language="JavaScript">
nom_navigateur = navigator.appName;
document.write("Votre navigateur est : "+ nom_navigateur);
</script>
```

Où placer le code?

JavaScript - Présentation

Il y a plusieurs endroits dans une page web où il est possible d'intégrer du code JavaScript :

- dans le corps de la page
- dans l'entête de page
- dans un événement d'un objet de la page
- dans un fichier externe inclus lors de la lecture de la page

La structure classique d'une page HTML contenant du JavaScript déclaré dans l'entête est la suivante :

```
<HTML>
<HEAD>
<TITLE>Titre de page</TITLE>
<SCRIPT language="JavaScript">
<!-- // Cache ce qui suit aux navigateurs qui ne supportent pas
JavaScript
 Le code JavaScript est écrit ici
//--> // Fin de la partie cachée
</SCRIPT>
</HEAD>
<BODY>
</BETéventuellement appelé là
</HTML>
```

Fonction JavaScript appelée dans un lien :

Fonction JavaScript appelée lors d'un évènement (ici sur un lien) :

JavaScript dans un fichier externe:

```
<A HREF="javascript:ma_fonction()">Cliquez ici</A>
```

lien

```
<script language=javascript1.2
src="loto.js"></script>
```

Un premier script

```
<HTML>
<HEAD>
<TITLE>Mon premier Javascript</TITLE>
</HEAD>
<BODY>
<H1>Ceci est du Html</H1>
<SCRIPT LANGUAGE="Javascript">
<!--
alert("votre texte");
document.write("<H1>Et ceci du Javascript</H1>");
//-->
</SCRIPT>
<H1>Ceci est encore du Html</H1>
</BODY>
</HTML>
```


Javascript est sensible à la casse. Ainsi il faudra écrire alert() et non Alert(). Pour l'écriture des instructions JavaScript, on utilisera l'alphabet ASCII classique (à 128 caractères) comme en Html. Les caractères accentués ne peuvent être employés que dans les chaînes de caractères comme dans le texte de notre exemple.

Les guillemets " et l'apostrophe ' font partie intégrante du langage Javascript. On peut utiliser l'une ou l'autre forme à condition de ne pas les mélanger. Ainsi alert("blabla') donnera un message d'erreur. Si vous souhaiter utiliser des guillemets dans vos chaînes de caractères, tapez \" ou \' pour les différencier vis à vis de l'interpréteur.

Il est possible d'utiliser des fichiers externes pour les programmes JavaScript. On peut ainsi stocker les scripts dans des fichiers distincts (avec l'extension .js) et les appeler à partir d'un fichier Html. Le concepteur peut de cette manière se constituer une bibliothèque de scripts et les appeler à la manière des #include du C ou C++. La balise devient :

<SCRIPT LANGUAGE="javascript" SRC="http://site.com/javascript.js"></SCRIPT>

Objets JavaScript


JavaScript nous permet d'accéder au contenu d'une page Web en hiérarchisant ses composants.

Voici un exemple de page telle qu'affichée par votre navigateur. Celle-ci comporte un titre et un formulaire.

JavaScript va donc diviser cette page en objets et surtout va vous permettre d'accéder à ces objets, d'en retirer des informations et de les manipuler.


L'objet le plus haut dans la hiérarchie est la fenêtre, dans laquelle s'affiche la page : window

L'objet document est la page HTML s'affichant à l'intérieur de la fenêtre. Il contient des informations concernant le document courant (par le biais de tableaux et de propriétés). C'est l'un des objets les plus utilisés (avec window) en JavaScript et permet, par exemple, d'écrire dans le document html, on appelle cela : écrire dans le flux d'un document.

Ce document contient un formulaire que JavaScript nomme form. Ce formulaire contenant lui-même des boutons radio et un bouton d'envoi.

Pour accéder à un objet, il faudra donner le chemin complet de l'objet en allant du contenant le plus extérieur à l'objet à l'objet référencé. Il est toutefois optionnel de mentionner l'objet window. On utilise le point pour passer d'un contenant à un contenu.

Exemple de notation pour atteindre le bouton "Choisir" du formulaire ci-dessus : window.document.form.button


Propriétés et méthodes des objets

Un objet JavaScript est constitué de ses <u>propriétés</u> (sa description, ses caractéristiques) et de <u>méthodes</u> (ce qu'il sait faire). Les propriétés et méthodes d'un objet peuvent être appelées, que l'on souhaite lire ou modifier l'une de ses propriétés ou bien exécuter l'une de ses méthodes, par la même notation à point :

```
objet.propriété
objet.méthode (argument)
```

☐ Exemples de propriétés :

document.bgColor : la couleur de fond de l'objet document courant navigator.appName : le nom du navigateur Internet sur la machine du visiteur

```
<script language="javascript">
document.bgColor="#A0A0A0";
var nom_navigateur = navigator.appName
</script>
```

☐ Exemples de méthodes :

history.back() : demande à l'objet history le retour à la page vue précédemment document.write() : écrit dans l'objet document, soit du texte, soit des balises HTML

```
<script language="javascript">
<a href="javascript:history.back();"><b>Retournez d'où vous
venez</b></a>
</script>
```

document

L'objet document se réfère au contenu affiché dans la fenêtre du navigateur. Quelques propriétés de l'objet document :

lastModified : la date de dernière modification du document

linkcolor : la couleur des liens

location: l'adresse de la page en cours (l'URL)

referrer: l'adresse d'où l'on vient

title : le titre du document

Quelques méthodes de l'objet document :

write(): écrit du texte ou de l'HTML dans le document

writeln(): idem, mais suivi d'un retour-chariot

close() : fermeture du document en cours


Exemple:

```
<script language="javascript">
document.write("L'URL courante est : " + document.location + "<br/>document.referrer+"")
</script>
```

```
if ... then ... else
```

JavaScript permet de faire dépendre l'exécution du code d'une condition. Ceci s'exprime à l'aide des mots-clés if et else, et la structure d'une condition est la suivante :

```
if ( condition )
 { faire ceci; }
else
 { faire cela; }
```

Pour demander si:

- deux valeurs sont égales ==

- deux valeurs sont différentes !=

Opérateurs de comparaison :

- si une valeur est plus grande ou égale qu'une autre >=

- si une valeur est plus grande dans tous les cas qu'une autre >

- une valeur est plus petite ou égale qu'une autre <=

- une valeur est plus petite dans tous les cas qu'une autre <

Opérateurs logiques :

Avec && vous reliez deux ou plusieurs conditions par "et"

Avec || vous reliez deux ou plusieurs conditions par le "ou" inclusif

☐ Exemple : test du contenu de referrer avant de l'afficher :

```
<script language="Javascript">
if (document.referrer !="") {document.write ("Vous venez de : " + document.referrer)}
else {document.write ("Vous avez trouvé le chemin tout seul !")}
</script>
```

Variables

Les variables sont des cases mémoire dans lesquels vous pouvez ranger les données dont vous avez besoin au cours de votre programme.

Vous pouvez à tout moment modifier la valeur d'une variable. Pour pouvoir travailler avec des variables, vous devez d'abord les définir.

Le nom de la variable pourra ensuite être employé pour manipuler la valeur qu'elle contient.

Exemples:

var nombre = 42; Ne confondez, sous peine d'erreurs, pas l'opérateur d'affectaion = avec l'opérateur de comparaison ==

Notez qu'il n'y a pas de phase de déclaration de la variable, et le mot "nombre" désigne maintenant un emplacement mémoire auquel on accèdera par ce même nom.

■ var carre = nombre * nombre;

Le résultat de l'opération est rangé dans une nouvelle variable

□ var phrase = "Le carré de ";

Alors que les variables nombre et carre sont numériques, phrase contient une chaîne de caractères

□ document.write (phrase + nombre + " est "+ carre);

La méthode write accepte des arguments de types différents

- □ Un nom de variable doit commencer par une lettre (majuscule ou minuscule) ou un "_"
- □ Un nom de variable peut comporter des lettres, des chiffres et les caractères _ et & (les espaces ne sont pas autorisés!)
- □ Les noms de variables ne peuvent pas être un des noms réservés par JavaScript (if, then, var, ...)
- ☐ Les noms de variables sont sensibles à la casse (Total et total sont deux variables différentes)


Fonctions

Une fonction est un ensemble d'instructions que l'on peut appeler à l'aide de son nom. Notez que le code JavaScript qui ne se trouve pas dans une fonction sera exécuté lors de la lecture du fichier HTML tandis qu'une fonction ne s'exécutera pas tant que l'on n'y aura pas fait appel quelque part dans la page!

L'utilité d'une fonction : la structuration du code, la réutilisation, l'économie.


Une fonction accepte des paramètres (définis au moment de l'appel) et peut, ce n'est pas obligatoire, renvoyer un résultat.

Le navigateur interprète la page de haut en bas. Aussi, on déclare généralement les fonctions dans l'en-tête (<HEAD> ... </HEAD>) afin qu'elles puissent être appelées de n'importe où dans la page.


- □ Les noms de fonctions suivent les mêmes règles que les noms de variables
- □ L'appel d'une fonction doit toujours comporter les parenthèses, même si la fonction ne prend pas d'argument

Variables globales ou locales à une fonction


Évènements

En Html classique, il y a un événement bien connu. C'est le clic de la souris sur un lien. JavaScript ajoute d'autres évènements et permet de les intercepter.

Un gestionnaire d'évènement est une fonction qui est prévenue d'un évènement donné et qui appelle alors le code écrit pour se dérouler à ce moment-là, en réponse à l'évènement.

Comme, par exemple:

Lorsque l'utilisateur clique sur un bouton, un lien ou tout autre élément

Lorsque la page est chargée par le browser ou le navigateur.

Lorsque l'utilisateur quitte la page.

Lorsque l'utilisateur place le pointeur de la souris sur un lien ou tout autre élément.

Lorsque le pointeur de la souris quitte un lien ou tout autre élément.

Attention: Javascript 1.1 (donc pas sous MSIE 3.0 et Netscape 2)

on**Click**

onLoad

onUnload

on Mouse Over

on Mouse Out

on : au moment où ..

Exemple:

```
<HTML>
<HEAD>
<SCRIPT LANGUAGE='Javascript'>
function bienvenue() {
  alert("Bienvenue à cette page");
  }
  function au_revoir() {
 alert("Au revoir");
  }
  </SCRIPT>
  </HEAD>
  <BODY onLoad='bienvenue()' onUnload='au_revoir()'>
  </BODY>
  </HTML>
```

Les événements onLoad et onUnload sont utilisés sous forme d'attributs de la balise <BODY>

"alert" est une méthode de l'objet window

onmouseOver et onmouseOut

Le code du gestionnaire d'événement onmouseOver s'ajoute aux balises de lien :

```
<A HREF="#" onmouseOver="action()">lien</A>
```

La fonction action() est appelée lorsque l'utilisateur passe avec sa souris sur le lien. L'attribut HREF est indispensable. Il peut contenir l'adresse d'une page Web si vous souhaitez que le lien soit actif ou simplement "#" si aucun lien actif n'est prévu..

```
<HTML>
 Code du gestionnaire
 <HEAD>
 l'évènement dans une fonction
 <SCRIPT language="Javascript">
 function message(){
 alert("Coucou")
 Exemple:
 </SCRIPT>
 </HEAD>
 <BODY>
 <a href=""" onmouseOver="message()">message important</a>
 Code du gestionnaire de
 </BODY>
 </HTMI>
 l'évènement dans l'évènement
 <html>
La syntaxe du gestionnaire onmouseOut est la suivante :
 <head>
<A HREF="#" onmouseOut="action()">message important</A>
 <title>Test</title>
 </head>
 <body>
 Exemple:
 <a href="nouvelles.htm"
 onMouseout="alert('Vous devriez aller voir ce qu'il y a de
 Les deux en un :
 neuf')"><b>Quoi de neuf?</b></a>
 <A HREF="" onmouseOver="actionOver()"
 </body>
 onmouseOut="actionOut()">message important</A>
 </html>
```

window

C'est l'objet du Javascript (implicite) le plus élevé dans la hiérarchie. Il peut être défini comme une véritable fenêtre, où l'objet document est considéré comme le contenu de cette même fenêtre. L'utilisation la plus courante est la création d'une fenêtre volante (popup).

Quelques propriétés de l'objet window :

defaultstatus : message par défaut dans la barre d'état du navigateur

status : lit ou écrit dans la barre d'état du navigateur **document** : le contenu de la fenêtre (objet lui aussi)

history : l'historique de la navigation pour cette fenêtre (objet aussi)

Quelques méthodes de l'objet window :

alert('message') : affiche un avertissement dans une boîte de dialogue

back(): va à l'adresse précédente de l'historique


forward(): va à l'adresse précédente de l'historique

close(): fermeture de la fenêtre

open(arguments) : ouverture d'une nouvelle fenêtre


Open est la méthode qui permettra de créer une nouvelle fenêtre, par exemple en répondant au clic sur un lien, un bouton, ou pour répondre à un évènement donné. Les arguments de la méthode open sont : le nom donné à la fenêtre, l'URL à afficher dans la fenêtre, et tous les paramètres de configuration de ladite fenêtre.


Syntaxe: window.open('URL','nom_fenêtre',options)

Le site ou le fichier à affcher dans la nouvelle fenêtre


Un nom pour que la nouvelle fenêtre puisse éventuellement servir de cible pour d'autres liens Il est possible d'utiliser cette méthode avec n'importe quel gestionnaire d'événement, directement dans le code à exécuter ou bien dans une fonction.

Les options doivent être saisies les unes après les autres, séparées par des virgules, sans espace.

L'ensemble des options doit être encadré par les guillemets.

	option	description
	directories = yes/no	Affiche ou non les boutons de navigation
	location = <i>yes/no</i>	Affiche ou non la barre d'adresse
	menubar = <i>yes/no</i>	Affiche ou non la barre de menu (fichier, edition,)
	resizable = <i>yes/no</i>	Définit si la taille de la fenêtre est modifiable ou non
	scrollbars = yes/no	Affiche ou non les ascenceurs (barres de défilement)
	status = <i>yes/no</i>	Affiche ou non la barre d'état
	toolbar = <i>yes/no</i>	Affiche ou non la barre d'outils
	width = largeur (en pixels)	Définit la largeur
	height = hauteur (en pixels)	Définit la hauteur
	Cas antians carragnan	dant avagi à dag propriétés de llabiet vyindevy

Ces options correspondent aussi à des propriétés de l'objet window.


Création, dans le onClick, d'une nouvelle fenêtre avec options

- U'adresse à afficher dans la nouvelle fenêtre : 'http://www.bnf.fr'
- Un nom pour que la nouvelle fenêtre puisse éventuellement recevoir d'autres liens, comme par exemple :

Les options, entre guillemets, séparées par des virgules : 'width=800,height=600,left=0,top=0'

- Exemples de commandes de fenêtres
- Méthode moveTo() : déplacement de la fenêtre

Ici, le script déclare une variable de type window ("Fen"), afin de pouvoir la manipuler ensuite dans la fonction "bouge"

L'objet **screen** est l'écran de l'ordinateur de l'utilisateur, grâce à quoi vous pouvez connaître la résolution disponible, le nombre de couleurs, ...

```
<html><head>
<script type="text/javascript">
Fen = window.open("fichier.htm","secondefenetre","width=200,height=200");
function bouge() {
Fen.moveTo(screen.width-200,screen.height-200); Fen.focus();}

</key/recondefenetre","width=200,height=200");
function bouge() {
Fen.moveTo(screen.width-200,screen.height-200); Fen.focus();}

</key/recondefenetre","width=200,height=200");
function bouge() {
Fen.moveTo(screen.width-200,screen.height-200); Fen.focus();}

</key/recondefenetre","width=200,height=200");

</key/recondefenetre="mailto:"width=200,height=200");

</key/r
```

Méthode close() : un lien qui ferme la fenêtre

FERMER

Propriété defaultstatus : sauvegarde le contenu de la barre d'état qui est affiché aussi longtemps qu'aucun événement particulier n'intervient (par exemple passer sur un lien avec la souris).

window.defaultStatus = "Page d'accueil de Gabriel";


Boucle for

La boucle for comporte son propre compteur.

Sa syntaxe se compose de trois parties :

for (initialisation du compteur ; condition d'entrée ; évolution du compteur)

Exemple:


Les parties Initialisation et Evolution d'une boucle for peuvent contenir plusieurs instructions :

```
var xsum = 0;
for (var x = 1, lcnt = 0; lcnt < 100; x++, lcnt++)
{
...
}</pre>
```

Boucle while

La boucle while est indiquée quand le nombre de boucles à exécuter est inconnu (peut-être zéro ...).

Syntaxe:

while (condition d'entrée)

```
La condition est évaluée avant d'entrer dans la boucle.
var saisie = "";
 Elle doit donc être initialisée (signifiante).
var compteur = 3;
while(saisie != "1515" && compteur>0)
 saisie = window.prompt("Mot de passe ?","");
 La ou les conditions de sortie doivent évoluer dans la
 boucle, faute de quoi celle-ci bloquera la fenêtre du
 compteur--;
 navigateur dans une boucle infinie.
if(saisie == "1515")
 document.write("<b>OK ...</b>");
 Puisque l'exécution de la boucle était soumise à
 plusieurs conditions, il faut tester ici pour savoir pour
else
 quelle raison on est sorti de la boucle ...
 document.write("<b>Accès refusé ...</b>");
```

Il existe aussi une boucle do while. La différence entre les deux réside en ce que, pour la boucle while normale la condition de la boucle est vérifiée **avant** l'exécution du code tandis que pour la boucle do while le code est **d'abord** exécuté et qu'après seulement la condition de la boucle est vérifiée. De cette façon il vous est possible d'imposer que les instructions de la boucle soient exécutées dans tous les cas au moins une fois, même quand la condition de la boucle s'avère fausse dés le départ.

Encore une manipulation de fenêtre

```
<html><head><title>Test</title>
<script type="text/javascript">
Fen = window.open("", "FenCompteur", "width=200, height=200, left=0, top=0");
focus();
function MontreCompteur(n) {
Fen.document.open(); -
if (n==0)
Fen.document.write("<B>Terminé.</B>")
else
 Fen.document.write("<B>Plus que " + n + " fois</B>");
Fen.document.close();
</script>
</head>
<body>
<script type="javascript">
var saisie = "";
var compteur = 3;
while(saisie!="1515" && compteur>0) {
 MontreCompteur(compteur);
 saisie = window.prompt("Mot de passe ?","");
 compteur--;
if(saisie == "1515")
 document.write("<b>OK ...</b>");
else
 document.write("<b>Accès refusé ...</big>");
Fen.close();
</script>
</body></html>
```

Le document dans la fenêtre est libéré pour l'écriture

Un nouveau contenu est écrit ici ...

Puis la modification est entérinée avec close()

Les commentaires

La mise au point de code source (quel que soit l'environnement de développement Delphi, C++, JavaScript, ...), et surtout la maintenance et le réemploi du code, nécessitent que ce code soit abondamment commenté.

Les lignes de commentaire ne jouent aucun rôle lors de l'exécution du code, elles sont simplement ignoré. D'ailleurs une utilisation marginale des commentaires peut consister à désactiver provisoirement une ou plusieurs instructions. Ou encore à mentionner des droits dans votre code JavaScript ...

```
Commentaires à la C++ (commentaire de fin de ligne) //
focus(); // Rend le focus à la fenêtre principale
```

Ne confondez pas les commentaires Javascript et les commentaires Html : Pour rappel :

<!--

Commentaires à la C (plusieurs lignes possibles)

```
Fen = window.open("","FenCompteur","width=200,height=200,left=0,top=0");

/* il est important de rendre le focus à la fenêtre principale
faute de quoi le curseur reste dans la petite fenêtre (Fen) et
l'utilisateur ne comprendra pas pourquoi sa réponse n'apparaît pas
dans la fenêtre de saisie ... */
focus();
```

Debugger


JavaScript - Présentation

Pour debugger les scripts, plusieurs solutions existent. Comme par exemple, la solution proposée par DreamWeaver et qui passe par la machine virtuelle Java. La méthode la plus répandue semble être le debugger de scripts de Microsoft, téléchargeable sur http://www.microsoft.com. Cette solution s'intègre en effet à Internet Explorer:

```
🖺 Read only: file://C:\Documents and Settings\acer\Mes documents\Animations\JavaScript\Exemple03.htm
 <html>
 <head>
 <title>Exemple</title>
 <meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
 <script language="javascript">
 nombre = 42;
 carre = nombre * nombre;
 phrase = "Le carré de ";
 document.writeln(phrase + nombre+ " est : " + carre);
 k/script>
 </script>
 </head>
 <body>
 <a href="javascript:history.back():"><b>Retournes d'où vous venes</b></a>
 < HREF="#" onclick="window.open ('http://www.oplus.fr','','width=200,height=200')">Cliquez
 </body>
 </html>
```

Le debugger de scripts permet de poser des points d'arrêt dans le code, d'exécuter le code pas à pas, de suivre ou de modifier la valeur des variables du script.

```
Erreur
 Une erreur est survenue.
 Souhaitez-vous effectuer un débogage?
 Ligne: 10
 Erreur: Erreur de syntaxe
 <u>N</u>on
</script>
</head>
<script type="text/javascript">
var saisie = "";
 ommand Window
var compteur = 3;
 while (saisie != "1515" && com
  MontreCompteur (compteur);
  saisie = window.prompt("Hot
  compteur--:
if(saisie == "1515")
  document.urite("<b>OK ...</h
 document.urite("<b>Accès re
Fen.close():
```


http://fr.selfhtml.org/

Une référence en matière d'autoformation à JavaScript, mais aussi à HTML, DHTML, CGI, ...

http://www.toutjavascript.com/

Tutoriels et téléchargement de scripts ...

http://www.allhtml.com/javascript/index.php

Nombreux scripts et liens ...

http://www.dynamicdrive.com/

Scripts très intéressants et pédagogiques but in English