Développement Web

Manipulation de l'arbre DOM

LI328
Laure Soulier
slides de Sylvain Lamprier

UPMC

Arborescences Web

- Arbre DOM (Document Object Model)
 - Standard du W3C
 - Décrit une interface indépendante de tout langage de programmation
 - ⇒ Accéder ou de mettre à jour le contenu, la structure ou le style de documents XML et HTML
- Arbre BOM (Browser Object Model)
 - Pas de standard sur la manière de gérer les éléments du navigateur
 - Nécessité de produire du code javascript adapté à tout navigateur / système d'exploitation
 - ⇒ BOM sert d'interface standard entre le navigateur et javascript

Document Object Model (DOM)

Browser Object Model (BOM)

Javascript : Objets du Navigateur

- Lors de l'ouverture d'une page Web, le navigateur crée différents objets. Les principaux sont :
 - window : fenêtre d'affichage de la page (contient des propriétés sur la fenêtre mais aussi les objets de la page chargée)
 - navigator : qui contient des informations sur le navigateur
 - location : contient des informations relatives à l'adresse de la page à l'écran
 - history: historique de navigation (liste de liens visités précédemment)
 - document : contient les propriétés sur le contenu de la page Web chargée

Javascript : Objet Window

- Objet Window : Fenêtre active du navigateur
- Parent de tous les autres objets
 - window.navigator
 - window.location
 - window.document
 - window.history
 - window.frames
 - **.**..
- Méthodes relatives à window
 - méthodes pour l'ouverture de boîtes de dialogue alert(), confirm() et prompt()
 - méthodes pour l'ouverture ou la fermeture de fenêtres open() et close()
 - \Rightarrow open(x,[y]) permet de charger dans une fenêtre une page d'url x. Si y absent, on charge dans une nouvelle fenêtre, sinon on charge dans la fenêtre / onglet y (une nouvelle si pas encore de fenêtre nommée y)

Javascript : Objet Navigator

- Objet Navigator : Permet d'avoir des informations sur le navigateur utilisé
 - Infos générales sur le navigateur : navigator.userAgent;
 - Nom du navigateur : navigator.appName;
 - Version du navigateur : navigator.appVersion;
 - Méthodes de test sur le nom du navigateur : isIE(), isFirefox, isSafari(), ...
 - Système d'exploitation du poste client : navigator.platform;
 - Langue utilisée par le navigateur : naviigator.language;
 - Types de données supportées par le navigateur : navigator.mimeTypes;
 - Liste de plugins installés : navigator.plugins;
 - Méthode pour savoir si le Java est autorisé : navigator.javaEnabled();
 - Pour savoir si les cookies sont autorisés : navigator.cookiesEnabled;

Javascript : Objet History

- Objet History : Contient des infos sur l'historique
 - La propriété history.length permet de connaître le nombre d'objets dans l'historique
 - La méthode history.back() permet d'aller à l'URL précédent dans l'historique
 - La méthode history.forward() permet d'aller à l'URL suivant dans l'historique
 - La méthode history.go(variable) permet d'aller à un des URL de l'historique (variable peut être un index de page ou une chaîne proche de la page désirée).

Javascript : Objet Location

- Objet Location : Contient les éléments de l'URL du document
 - location.protocol: contient la partie protocole de l'url (le plus souvent "http:")
 - location.port : Numéro du port utilisé (serveur web : port 80)
 - location.hostname : Domaine de la page
 - location.host : "domaine:port"
 - location.pathname : Répertoire et nom de fichier de la page
 - location.hash: Ancre de l'url ("presentation" dans "www.lip6.fr#presentation")
 - location.search: Liste des variables et leurs valeurs (par exemple "?nom=valeur&nom2=valeur2")
 - location.href: url complète (on peut changer cette propriété pour changer de page)
 - location.reload(): pour recharger la page courante

Javascript : Objet Document

- Objet Document : Contenu de la page
- Propriétés
 - alinkColor : couleur des liens lorsqu'ils sont cliqués
 - bgColor : couleur d'arrière plan
 - charset : jeu de caractères utilisés
 - cookie : chaîne de caractères pouvant être sauvegardée chez l'utilisateur
 - fgColor : couleur du texte
 - lastModified : date de dernière modification
 - linkColor : couleur des liens
 - referrer : pages déjà visitées
 - title : titre de la page

Javascript: Cookies

- Un cookie est une paire attribut/valeur
 - Stocké dans le navigateur du client
 - Possède éventuellement une date péremption
 - Contient des informations envoyées par un serveur à un client HTTP
 - → Envoyé par le client en entête de chaque communication HTTP avec le serveur qui l'a créé
- Sert à enregistrer chez le client
 - Des données d'authentification
 - L'identifiant de la session en cours sur le serveur
 - Des préférences de l'utilisateur
 - Le contenu d'un panier d'achat électronique
 - ...

Javascript: Objet Document

Gestion de cookies

```
function createCookie (name, value, days) {
 if (days) {
 var date = new Date();
 date . setTime (date . getTime () + (days \times 24 \times 60 \times 60 \times 1000);
 var expires = ": expires="+date.toGMTString():
 else var expires = "";
 document.cookie = name+"="+value+expires+": path =/":
function readCookie(name) {
 var nameEQ = name + "=":
 var ca = document.cookie.split(';');
 for(var i=0; i < ca.length; i++) {
 var c = ca[i]:
 while (c.charAt(0)==') c = c.substring(1,c.length);
 if (c.indexOf(nameEQ) == 0) return c.substring(nameEQ.length,c.length);
 return null:
function eraseCookie(name) {
 createCookie(name, "", -1);
createCookie ("a",1,10); // crée un cookie a=1 expirant dans 10 jours
var val=readCookie("a"); // lit un cookie nommé a
```

Javascript : Objet Document

- createAttribute(nom_attribut) : Crée un noeud attribut
- createElement(nom_balise) : Crée un noeud élément
- createTextNode(texte) : Crée un noeud de texte
- getElementById(id) : Retourne le noeud correspondant à l'identifiant passé en paramètre
- getElementsByName(nom) : Retourne un tableau contenant les éléments possédant le nom passé en paramètre
- getElementsByTagName(nom_balise) : Retourne un tableau contenant les éléments du type passé en paramètre
- → Attention: manipuler arbre DOM suppose d'attendre la fin du chargement de la page. Les traitements devant être faits lors de de l'affichage doivent être appelés par le gestionnaire d'évènement document.onload.

- Node = Noeud de l'arbre DOM
 - Différents types de noeud

Numéro	Type de nœuds
1	Nœud élément
2	Nœud attribut
3	Nœud texte
4	Nœud pour passage CDATA
5	Nœud pour référence d'entité
6	Nœud pour entité
7	Nœud pour instruction de traitement
8	Nœud pour commentaire
9	Nœud document
10	Nœud type de document
11	Nœud de fragment de document
12	Nœud pour notation

- Node = Noeud de l'arbre DOM
- Propriétés
 - nodeType : numéro du type du noeud
 - nodeValue : contenu du noeud
 - nodeName : nom du noeud
 - attributes : tableau de noeuds attribut associé
 - firstChild : premier noeud enfant
 - lastChild : dernier noeud enfant
 - nextSibling : noeud suivant dans l'arborescence
 - parentNode : noeud parent
 - previousSibling : noeud précédent dans l'arborescence

- appendData(texte) : concatène du texte en fin de la valeur d'un noeud texte ou attribut
- insertData(pos,texte): insère du texte à la position pos dans la valeur d'un noeud texte ou attribut
- replaceData(pos,nb,texte): remplace du texte d'un noeud texte ou d'un noeud attribut (pos correspond à la position dans la chaîne et nb le nombre de caractères à supprimer)
- deleteData(pos,nb): efface du texte d'un noeud texte ou d'un noeud attribut

- getAttribute(nom): retourne la valeur d'un noeud attribut
- getAttributeNode(nom): retourne un noeud attribut
- setAttribute(nom,valeur): fixe la valeur d'un noeud attribut
- setAttributeNode(node) : ajoute un noeud attribut
- removeAttribute(nom): efface la valeur d'un noeud attribut
- removeAttributeNode(node) : supprime un noeud attribut

- appendChild(node): ajoute un noeud enfant (en tant que dernier enfant)
- removeChild(node) : retire un noeud passé en paramètre de la liste des fils du noeud
- replaceChild(new,old): remplace un noeud enfant old par un noeud new dans la liste des fils du noeud
- hasChildNodes(): vérifie l'existence de noeuds enfants
- insertBefore(new,avant): insère un noeud enfant avant un autre noeud enfant dans la liste de fils du noeud (new = nouveau noeud, avant = noeud enfant avant lequel insérer)
- cloneNode(booleen) : copie un noeud (si le booléen passé en paramètre est true, alors on copie aussi les fils du noeud)

Javascript : Objet Document

Manipulation arbre DOM

Javascript

La librairie JQuery

- jQuery
 - Bibliothèque JavaScript libre qui porte sur l'interaction entre JavaScript et HTML
 - ⇒ Simplifier les commandes communes de JavaScript.
- La librairie JQuery inclus
 - Parcours et modification du DOM
 - Gestion d'évènements
 - Effets et animations
 - Manipulations des feuilles de style
 - ...

Chargement librairie JQuery

```
<html>
<head>
<script src="http://code.jquery.com/jquery-latest.js"></script>
</head>
</html>
```

 La bibliothèque jQuery peut être appelée de trois manières différentes :

Via la fonction \$(expression) \$("div.test").add("p.quote").addClass("blue").slideDown("slow");

Via le préfixe jQuery(expression)

```
jQuery("#div_a_effacer").slideUp("fast");
```

Via le préfixe de fonction \$.

```
$.each([1,2,3], function() {
  document.write(this + 1);
});
```

- Fonction \$() permet différentes choses selon les paramètres
 - Une fonction
 - ⇒ Lancer cette fonction lorsque la page est chargée par le navigateur (comme window.onload mais n'attend pas que tout soit complètement téléchargé)

Processus de chargement

- 1. Le fichier html est téléchargé.
- 2. Il est lu par le navigateur.
- Le navigateur commence à télécharger les éléments auxquels le fichier html fait référence (images, css...).
- 4. Le code situé dans \$(function(){}) est exécuté dès que possible.
- Lorsque tout est téléchargé, le code situé dans window.onload = function(){} est exécuté.

- Fonction \$() permet différentes choses selon les paramètres
 - Un élément, ou un tableau d'éléments DOM
 - Pour créer un objet JQuery auquel on peut appliquer diverses fonctions

Création d'objet JQuery

```
\label{lement} \begin{array}{ll} \mbox{var} & \mbox{mon\_element} = \mbox{document.getElementById("id\_de\_mon\_element\_html");} \\ \mbox{var} & \mbox{mon\_objet\_jquery} = \$(\mbox{mon\_element}); \\ \end{array}
```

- Fonction \$() permet différentes choses selon les paramètres
 - Le mot-clé this
 - Pour créer un objet JQuery contenant l'objet sur lequel la fonction dans laquelle on se trouve a été appelée

Création d'objet JQuery

```
var mon_element = document.getElementById("main");
var jquery1=$(mon_element);
mon_element.getJQuery=function(){return($(this));}
var jquery2 = mon_element.getJQuery();
// => jquery1 et jquery2 équivalents
```

- Fonction \$() permet différentes choses selon les paramètres
 - Une expression en CSS
 - ⇒ Permet de sélectionner facilement des éléments
 - ⇒ Forme un objet JQuery regroupant les noeuds correspondant à l'expressions CSS

Sélection d'objets avec sélecteurs CSS

```
// Sélection des éléments ayant pour classe "ique",
// dans l'élément ayant pour id "fixe"
var mon_objet_jquery = $("#fixe .ique");
// Sélection du premier élément  de l'élément <div >.
var mon_objet_jquery = $("div p:first-child");
// Sélection des éléments , enfants directs d'un élement <div>
// et ayant pour classe "ique".
var mon_objet_jquery = $("div > p.ique");
```

- Fonction \$() permet différentes choses selon les paramètres
 - Un chemin XPath
 - ⇒ Permet de sélectionner facilement des éléments
 - ⇒ Forme un objet JQuery regroupant les noeuds correspondant aux chemins XPath

Sélection d'objets avec chemin XPath

```
// Sélection des éléments p enfants de body, lui-même enfant de html (''/html/body//p");
```

Documentation XPath en JQuery:

http://docs.jquery.com/DOM/Traversing/Selectors#XPath_Selectors

- Fonction \$() permet différentes choses selon les paramètres
 - Une expression avec sélecteurs spécifiques à JQuery
 - ⇒ Permet de sélectionner facilement des éléments
 - ⇒ Forme un objet JQuery regroupant les noeuds correspondant à l'expression JQuery

Sélection d'objets avec sélecteurs JQuery

```
// Sélection du deuxième élément p de la page
$("p:nth(1)");

// Sélection des div cachés
$("div:hidden");

// Sélection des div contenant la chaine de caractères "test"
$("div:contains('test')");
```

Documentation sélecteurs JQuery :

http://docs.jquery.com/DOM/Traversing/Selectors#Custom_Selectors

- Fonction \$() permet de regrouper des noeuds correspondant à un sélecteur passé en paramètre
 - ⇒ Objet JQuery contenant des noeuds DOM
 - ⇒ Possibilités d'y appliquer des méthodes JQuery
- Attention :
 - Fonctions Node pas applicables directement
 - ⇒ Accès aux éléments de l'objet par la méthode JQuery get
 - get() retourne un tableau contenant les noeuds sélectionnés
 - get(index) retourne le noeud à l'index index

```
// Mauvaise utilisation JQuery (génère une erreur)
$("#comment > p").firstChild.appendData("Posté par Joe le 14/02/2012");

// Accès au premier élément de l'objet et application méthode au noeud
$("#comment > p").get(0).firstChild.appendData("Posté par Joe le 14/02/2012");

// Équivalent à :
$("#comment > p").get()[0].firstChild.appendData("Posté par Joe le 14/02/2012");
```

Objet JQuery

- ⇒ Propriété length : nombre d'éléments contenus
- ⇒ Éléments rangés entre index 0 et length-1
- ⇒ Méthode slice(debut,fin) : retourne l'objet jquery contenant uniquement les objets d'un jquery initial situés entre l'index debut et fin-1

- Objet JQuery
 - ⇒ Méthode each(func) : applique la function func à tous les éléments de l'objet

```
<span> Premier paragraphe </span>
<span> Deuxième paragraphe </span>
<span> Troisième paragraphe </span>
// Remplacement du texte des span par "Paragraphe 1", "Paragraphe 2", ...
$("span").each(function(index) {
  if (this.firstChild!=undefined){this.firstChild.nodeValue="Paragraphe"+index;}
}).get().join(',');
// Modification de la couleur des éléments "div"
$( "div" ).each(function( i ) {
 if (this.style.color!== "blue") {
 this.style.color = "blue";
 } else {
 this.style.color = "":
});
```

- Méthodes d'accès / modification de contenu
 - html() : retourne le code html du le premier élément de l'objet JQuery
 - html(code) : donne un code html à tous les éléments de l'objet
 - text() : retourne le texte contenu par le premier élément de l'objet (et ses descendants)
 - text(texte) : donne un texte à tous les éléments de l'objet
 - val() : retourne la valeur contenue par le premier élément de l'objet (et ses descendants)
 - val(valeur) : donne une valeur à tous les éléments de l'objet

- Méthodes de manipulation de l'arbre
 - before(x), after(x): insère x avant ou après tous les éléments de l'objet (x peut être du code html, un élément DOM ou un objet JQuery)
 - insertBefore(x), insertAfter(x): insère tous les éléments de l'objet JQuery avant ou après l'objet x (x peut être un objet DOM ou une expression JQuery permettant de sélectionner des objets)
 - append(x), prepend(x) : insère x à la fin ou au début de tous les éléments de l'objet
 - appendTo(x), prependTo(x): insère tous les éléments de l'objet JQuery à la fin ou au début de l'objet x
 - replaceWith(x): remplace tous les éléments de l'objet JQuery par x
 - replaceAll(x) : remplace x par les éléments de l'objet

```
<div class='a'>
 <div class='b'>b</div>
</div>
$('.a'). after($('.c'));
<div class='a'>
 <div class='b'>b</div>
</div>
<div class='c'>c</div>
$('.a').before($('.c'));
<div class='c'>c</div>
<div class='a'>
 <div class='b'>b</div>
</div>
$('.a').append($('.c'));
<div class='a'>
 <div class='b'>b</div>
 <div class='c'>c</div>
</div>
```

Méthodes pour le CSS

- css(nom) : retourne la valeur de la propriété css nom pour le premier élément de l'objet JQuery
- css(nom,valeur) : donne une valeur à une propriété css pour tous les éléments de l'objet
- height(), width(): retourne la hauteur et largeur calculées pour le premier élément de l'objet
- height(hauteur), width(largeur) : donnent une hauteur et une largeur à tous les éléments de l'objet
- offset() : retourne un objet contenant les coordonnées absolues du premier élément de l'objet
- offset(coordinates) : donne les coordonnées de l'objet coordinates à tous les éléments de l'objet

Events

- click(fonc) : spécifie fonc comme fonction à lancer lors du clic d'un des éléments de l'objet JQuery
- keypress(fonc): spécifie fonc comme fonction à lancer lors de la pression d'une touche (avec le focus sur un des éléments de l'objet)
- hover(fonc): spécifie fonc comme fonction à lancer lors du passage au dessus d'un des éléments de l'objet
- focus(fonc) : spécifie fonc comme fonction à lancer lors de l'obtention du focus par un des éléments de l'objet
- resize(fonc) : spécifie fonc comme fonction à lancer lors du redimensionnement d'un des éléments de l'objet

• ...

```
$( "#target" ).click(function() {
alert( "Handler for .click() called." );
});
```

Effets

- show(duree,[fonc]), hide(duree,[fonc]) : affiche / cache petit à petit un élément en jouant sur la propriété display
 - Le paramètre duree permet de spécifier une vitesse à l'animation
 - Le paramètre fonc correspond à une fonction à appeler lorsque l'action est terminée
- fadeIn(duree,[fonc]), fadeOut(duree,[fonc]) : affiche / cache petit à petit un élément en jouant sur la propriété opacity
 - Le paramètre duree permet de spécifier une vitesse à l'animation
 - Le paramètre fonc correspond à une fonction à appeler lorsque l'action est terminée
- slideDown(duree,[fonc]), slideUp(duree,[fonc]) : affiche / cache petit à petit un élément en jouant sur la propriété height
 - Le paramètre duree permet de spécifier une vitesse à l'animation
 - Le paramètre fonc correspond à une fonction à appeler lorsque l'action est terminée

- animate(objectif, duree, [fonc]) : Produit une animation de transfert entre l'état courant et un état visé
 - Le paramètre objectif est un ensemble de {propriété:valeur}
 - ⇒ Uniquement sur les propriétés numériques
 - ⇒ Replacer tirets par majuscules (exemple margin-left ⇒ marginLeft)
 - Le paramètre duree donne la durée de l'action
 - Le paramètre fonc est une fonction à lancer une fois l'action terminée

Animation JQuery

```
<IDOCTYPE html>
<html>
<head>
 <style>div { margin:3px; width:40px; height:40px;
 position:absolute: left:0px: top:60px:
 background:green; border:solid; } </style>
 <script src="http://code.jquery.com/jquery-latest.js"></script>
</head>
<body>
<div id></div>
<script>
var div = ("div");
function runlt() {
  div.hide("fast"); div.show("slow");
  div.fadeOut(2000): div.fadeIn(2000):
  div.slideUp(1000); div.slideDown(1000);
  div.animate({ left:'+=200'},2000); div.animate({ marginTop:'+=200'},2000);
  div.animate({borderLeftWidth:'+=200'}.2000):
  div.animate({ height: '+=200', width: '+=200'},2000);
  div.animate({left:'-=200'},2000); div.animate({marginTop:'-=200'},2000);
  div.animate({borderLeftWidth:'-=200'}.2000):
  div.animate({height:'-=200', width:'-=200'},2000, runlt):
runlt():
</script>
</body>
</html>
```

Documentation Javascript : http://fr.selfhtml.org/javascript/index.htm

Documentation JQuery : http://api.jquery.com/