PW6 Programmation Web

Enrica Duchi, Sylvain Perifel, Cristina Sirangelo L3 Info - Université Paris Diderot

Javascript

quelques références et tutoriels utiles

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

http://www.w3schools.com/js/

Javascript

- Javascript : un langage de script pour dynamiser le contenu des pages web
- Un document HTML peut contenir des morceaux de code javascript

1. Ils peuvent se trouver à la fois dans le <head> et dans le <body>

délimités par <script> </script> (éléments HTML non-visibles)

2. Ils peuvent également être insérés en tant que valeurs de certains attributs des éléments HTML

```
<!DOCTYPE html>
<html>
<head>
 <script>
 du javascript
 </script>
</head>
<body>
 <script>
 du javascript
 </script>
</body>
</html>
```

Javascript

• Alternative pour le cas 1 : code javascript chargé depuis un fichier externe

• Un script externe se comporte exactement comme si il était écrit à l'intérieur de l'élément <script> correspondant

HTML et Javascript

- Le code javascript contenu / chargé dans un document HTML est exécuté par le navigateur
 - les fragments contenus dans les éléments HTML <script> </script> sont exécutés dans l'ordre, pendant le chargement de la page

```
<!DOCTYPE html>
<html>
<head>
 <script>
 du javascript
 </script>
</head>
<body>
 <script>
 du javascript
 </script>
</body>
</html>
```

HTML et Javascript

- Le code javascript contenu / chargé dans un document HTML est exécuté par le navigateur
 - le javascript associé aux attributs est exécuté en réponse à un événement déclenchant

Exemple.

le *javascript* est exécuté par le navigateur en réponse à un click sur la région de la page occupée par la <div>

HTML et Javascript

- Dans tous les cas, les but de l'exécution du javascript est de changer le HTML affiché par le navigateur
- Cela permet de :
 - dynamiser le contenu / style des pages Web
 - créer des effets / animations
 - valider l'input de l'utilisateur
 - afficher des données
 - etc.

complètement coté client (sans ultérieurs requêtes au serveur)

- Javascript supporte les objets
 - ce qui se révèle un instrument fondamental pour manipuler l'HTML
- Le Javascript exécuté sur un document HTML peut manipuler une structure de données qui représente le document HTML associé
- L'interface qui permet d'accéder à cette structure de données est appelé DOM(Document Object Model),

en gros:

- chaque élément du document HTML (i.e. un <div>) est représenté comme un objet Javascript
- l'objet qui représente un élément HTML contient les objets représentants ses sous-éléments
- l'objet document est celui qui représente le document HTML entier
- les objets du DOM ont des propriétés et des méthodes qui permettent de les manipuler, et donc manipuler la page HTML

- Exemple I (Javascript pur)
 - méthode getElementById(id) :
 renvoie l'objet représentant le sous-élément identifié par id

Après le chargement de la page, la variable Javascript elem a pour valeur l'objet représentant la <div> avec id="toto"

• Exemple 2 : (Javascript pur)

Après avoir cliqué sur le bouton la valeur "/.../mon_image.jpg" est affichée sur une fenêtre d'alerte

- Exemple 3 : (Javascript pur)
 - propriété innerHTML : le contenu HTML de l'élément (en tant que chaîne de caractères)

Après l'exécution du script, l'HTML est modifié et...

- Exemple 3 : (Javascript pur)
 - propriété innerHTML : le contenu HTML de l'élément (en tant que chaîne de caractères)

Voici le document affiché par le Navigateur

Les variables déclarées dans les elements <script> sont globales

- Après le chargement de la page, les variables globales sont allouées en mémoire pendant toute la vie de la page
- Chaque variable globale est visible par le code exécuté après sa création

```
<!DOCTYPE html>
<html> <body>
  <img id= "img1" src="mon image.jpg" >
 <script>
 var elem = document. getElementById("img1");
 </script>
  un paragraphe 
 <button onclick = "alert(str)" >
 click me!
 </button>
 <script>
 var str = elem.src;
 </script>
</body> </html>
 visibilite.html
```

Remarque : Javascript peut insérer du Javascript dans une page!

Le script suivant crée une fonction (anonyme) Javascript et l'affecte à l'attribut "onclick" du bouton "btn"

• On dit que le script ci-dessus associe un "event handler" au bouton "btn"

• L'exemple précèdent à le même effet que :

• Avantage de créer un event handler dynamiquement : l'event hanlder peut dépendre du résultat de l'exécution d'un script

- Plusieurs autres propriétés et méthodes disponibles dans le DOM!
- Grace au DOM HTML le code Javascript peut
 - parcourir l'arbre du DOM pour sélectionner des éléments HTML
 - ▶ lire /modifier
 - le contenu HTML d'un élément / le texte
 - la valeurs des attributs
 - le CSS
 - etc.
 - ajouter / éliminer des éléments HTML
 - etc.

Accès au DOM et librairies Javascript

- L'accès au DOM est possible en Javascript pur (voir exemples précédents)
- Cependant il a été grandement simplifié par des librairies, qui fournissent des méthodes de plus haut niveau pour
 - parcourir le DOM et sélectionner les éléments HTML
 - modifier l'HTML/CSS
 - en particulier : ajouter des event handlers
- JQuery est une de ces librairies les plus populaires
- On apprendra à manipuler le DOM et créer des event handlers directement en JQuery
- D'abord il faut connaitre les elements de base du langage Javascript

Plan

- Éléments du langage Javascript
 - les affectations
 - les opérateurs
 - les structure de contrôle
 - ▶ les tableaux
 - les objets
 - les fonctions
 - les variables globales

Éléments de la syntaxe de Javascript

Déclaration de variable :

• Opérateurs logiques & & !

• Affectation: x = "Roger"; x = y * z; x += 3; x *= 5;...

- Chaines de caractères : "Roger Rabbit" 'Roger Rabbit'
- Concaténation de chaines de caractères: +

• Commentaires: // commentaire /* commentaire */

Éléments de la syntaxe de Javascript

Comparaisons:

```
valeurs et types égales : ===
valeurs ou types différents : !==
  == pour comparer les chaines de caractères
 (à condition que au moins une des chaines soit de type primitif, voir plus tard)
Instructions: séparées par ;
Blocs d'instructions : { instructions; }
```

- Structures de contrôle: if-then-else, switch, for, while, do
 - même syntaxe que Java (mais variables sans type)

Fonctions

```
function maFonction(a, b) {
 return a * b;
}
```

• Invocation de fonction: maFonction(3, 5);

- En Javascript les fonctions sont des objets
- Une déclaration de fonction est aussi une instruction qui crée un objet de type fonction
 - cet objet est implicitement affecté à une variable de nom égale au nom de la fonction (quand le nom de la fonction est spécifié)

Fonctions

- Manipuler un objet de type fonction :
 - \blacktriangleright Affectation: var x = maFonction;
 - Création et affectation d'une fonction anonyme :

```
var x = function (a, b) { return a * b; }
var y = x(2,3);
```

Passage comme argument :

```
monAutreFonction( maFonction );
monAutreFonction( x );
```

Objets: création

Déclaration et création d'un objet :

```
var pers = {
 prenom : "Jean",
 nom : "Dupond",
 age: 50
};
```

- Propriétés: prenom, nom, age
- Méthodes : une méthode est une propriété avec une valeur de type fonction

```
var pers = {
  prenom :"Jean",
  nom : "Dupond",
  age: 50,
  nomComplet :
 function() { return this.prenom +' '+ this.nom; }
};
```

Objets: création

• Ajouter une propriété à un objet :

```
pers.nationalite = "France";
```

• Ajouter une méthode à un objet :

```
pers.changer =
  function (nouveauNom) { this.nom = nouveauNom; }
```

• Eliminer une propriété (ou méthode) d'un objet :

```
delete pers.age;
```

Objets : accès

Accès aux propriétés d'un objet

```
pers.prenom ou pers["prenom"] ou
pers[x]; où x a valeur "prenom"
```

• Accès aux méthodes :

```
var x = pers.nomComplet();
```

 Attention: var x = pers.nomComplet affecte à x un objet de type fonction

Objets : accès

• Une variante de la boucle for pour parcourir le propriétés d'un objet :

```
var pers = {prenom :"Jean", nom :"Dupond",age:50};
var x, str;
for (x in pers) {
 str += pers[x] + " ";
}
```

- Dans la boucle, x prends le valeurs "prenom" puis "nom" puis "age"
- Les objets Javascript sont tous adressés par référence

```
var pers = {prenom :"Jean", nom :"Dupond",age:50};
var z = pers;
z et pers font référence au même objet
```

Constructeurs

- En Javascript il n'y a pas de concept de classe
- Pour créer plusieurs objets avec les mêmes propriétés et méthodes on utilise une fonction de ce type, appelée constructeur:

Création d'un objet avec le constructeur :

```
var x = new personne("Jean", "Dupond", 50);
```

• new crée un objet vide et le passe à la fonction personne qui le modifie (en lui ajoutant des propriétés et méthodes)

Constructeurs

• Un constructeur peut être appelé également sur un objet déjà existant :

```
var 0={};
personne.call(0, "Jean", "Dupond", 50);
console.log(0.nomComplet());
```

Tableaux

- En Javascript les tableaux sont des objets
- Création d'un tableau : var noms = ["Luc", "Jean", "Guy"];
- Accès aux éléments d'un tableau : t[0], t[1],
- Un tableau Javascript peut contenir des valeurs de type diffèrent :

```
var t;
t[0] = 5; // un nombre
t[1] = maFonction; //une fonction
t[2] = noms; //un autre tableau
```

• Plusieurs propriétés et méthodes prédéfinies (i.e dans le prototype Array.prototype):

```
t.length; t.sort(); t.join("sep"); t.concat(tableau)
etc.
```

Chaînes de caractères

- Les autre prototypes (String, Number, Date etc.) fournissent également un riche ensemble de propriétés et méthodes prédéfinies
- Quelques méthodes prédéfinies sur les chaînes de caractères
 - str.charAt(0) : caractère en position 0
 - str.indexOf("hello"): indice de la premiere occurrence de "hello" dans str
 - str.substr(2,5) extrait la sous-chaîne de str de taille 5 à partir de l'indice 2
 - str.valueOf() renvoie la valeur primitive de str (si str est un objet)
 - str.trim() enlève les espaces des deux extremes de str

Pour une liste exhaustive consulter la référence Javascript!

Visibilité et temps de vie des variables

Variables locales :

- tous les paramètres des fonctions et les variables déclarées dans les fonctions

```
function maFonction(a, b) {
 var x = a*b; return x;
}
a, b, x : variables locales
```

- visibles uniquement dans la définition de la fonction
- · créés quand la fonction est invoquée (ou à leur déclaration)
- détruites quand la fonction termine
- toutes les variables déclarées dans les attributs HTML

```
<button onclick = "var s=5; alert(s)" >
  click me !
</button>
```

Visibilité et temps de vie des variables

Variables globales : variables déclarées en dehors d'une fonction ou attribut

```
<script>
var x=5;
...
</script>
```

- créés à au chargement de l'element <script> qui les contient (au moment de leur déclaration)
- détruites quand la page Web est fermée
- visibles par toutes les fonctions est scripts de la page qui sont exécutés après leur creation

Où inclure le Javascript coté client

- Dans le head ou dans le body
- Mais attention : le Javascript délimité par <script> </script> sera exécuté pendant le chargement de l'élément script correspondant...
- ...et les éléments HTML sont chargés dans l'ordre du document
- Conséquence : quand le script ci-dessous est exécuté, l'élément "btn" n'existe pas encore

• l'event handler ne sera pas associé au bouton, l'effet désiré n'est pas obtenu!

Où inclure le Javascript coté client : une solution

Inclure les scripts toujours en fin de document (dernier élément du body)

ou

Où inclure le Javascript coté client : une alternative?

• Une autre possibilité, inclure un seul script:

- Ce script :
 - > associe un event handler à l'événement "fenêtre complètement chargée"
 - peut être positionné n'importe où, par exemple dans le head
- l'event handler, et donc tout le Javascript de la page, sera déclenché avec le chargement complet de la page

• Cette solution permet d'inclure le Javascript dans le head (voir prochain slide)

Où inclure le Javascript coté client : une alternative?

```
<!DOCTYPE html>
<html>
<head>
<script>
window.onload = function(){
document.getElementById("btn").onclick =function(){alert(5+6);}
</script>
</head>
<body>
  <button id="btn"> click me! </button>
</body> </html>
 window-onload.html
```

Ce code crée maintenant correctement l'event handler pour le bouton, une fois la page chargée

Où inclure le Javascript coté client : une alternative?

Inconvénient de cette alternative :

I'événement onload est déclenché quand toute la page est chargée (y compris les images etc...)

 en général les scripts ont juste besoin que le DOM soit complètement chargé, ce qui arrive plus tôt

la librairie JQuery offre une variante de cette solution, mais plus efficace

JQuery

quelques références et tutoriels utiles

http://www.w3schools.com/jquery/

http://jquery.com/

Introduction à JQuery

- JQuery : une librairie Javascript
- En pratique : un fichier .js qui sera stocké sur le serveur et attaché aux pages HTML comme tout autre script Javascript:

```
<head>
<script src="jquery-3.3.1.js"></script>
</head>
télécharger jquery-3.3.1.js: <a href="http://jquery.com/download/">http://jquery.com/download/</a>
```

• Alternative : sans télécharger le fichier, spécifier une adresse où il est disponible

```
<head>
<script src="https://code.jquery.com/jquery-3.3.1.js">
</script>
</head>
```

Introduction à JQuery

- En JQuery l'opérateur \$ () transforme un objet Javascript en un objet JQuery
- Des nouvelles méthodes, de plus haut niveau, sont alors disponibles sur l'objet
- Objets auxquels \$ () est applicable : tous les objets Javascript qui représentent les éléments du DOM HTML

• Attention :

```
les méthodes de l'objet Javascript obj (e.g. innerHTML, getElementById((),...) ne sont plus applicables à $(obj)
```

JQuery: syntaxe de base

```
$(sélecteur).action()
```

• \$ (sélecteur): sélectionne des éléments dans le document HTML

```
sélecteur : e.g. un sélecteur CSS: "#monid", "p", ".maclasse" etc.
```

- action(): une action JQuery à exécuter sur tous les éléments sélectionnés
 - ▶ E.g. hide() cache l'élément (i.e. ajoute display: none à son style)

• Exemples :

- \$("p").hide() : cache tous les éléments dans le document
- \$ ("div.maclasse").hide() : cache tous les éléments <div> de classe maclasse dans le document

Exemple complet

```
<!DOCTYPE html>
<html>
<head> <script src="https://code.jquery.com/jquery-3.3.1.js">
</script> </head>
<body>
<h2> Un titre </h2>
 Un paragraphe 
 Un autre paragraphe 
<script>
  $("p.maclasse").hide();
</script>
</body>
</html>
```

Résultat : le deuxième paragraphe ne sera pas affiché

JQuery: syntaxe de base

```
$(sélecteur).action(fonction)
```

 action (fonction): attache la fonction fonction à l'événement spécifié par action, sur tous les éléments sélectionnés

Exemples:

• \$("#btn").click(maFonction);

attache l'event handler maFonction à l'événement de click sur l'élément #btn

Remarque : même effet que

```
document.getElementById("btn").onclick = maFonction;
```

• \$("div.blue").mouseover(maFonction);

pour chaque <div> de classe blue, attache l'event handler maFonction au survol de la souris sur la <div>

Un exemple complet

```
<!DOCTYPE html>
<html>
<head> <script src="https://code.jquery.com/jquery-3.3.1.js">
</script> </head>
<body>
<h2>Un titre </h2>
Un paragraphe
Un autre paragraphe
<button id= "btn">Clique moi!</button>
<div style="margin-top:10pt"> survole moi! </div>
<script>
  $("#btn").click( function(){ $("p").hide(); } );
  $("div").mouseover( function(){ $("p").show(); } );
</script>
</body>
</html>
 jquery-hide.html
```

Un exemple complet

Explication:

```
<script>
 $("#btn").click( function(){ $("p").hide(); } );

 $("div").mouseover( function(){ $("p").show(); } );
</script>
```

- Ce script associe
 - au click sur le bouton "btn": une action qui cache tous les éléments de la page
 - au survol de la seule <div> du document : une action qui montre tous les éléments de la page

Sélecteurs JQuery

Dans l'expression \$ (sélecteur),

```
sélecteur peut être :
```

Un sélecteur CSS

- I'ensemble des sélecteurs CSS a été étendu par JQuery (cf. références JQuery)
- Un objet Javascript représentant un élément du DOM
 - e.g. document, this (this sélectionne l'élément courant)

L'action ready()

```
$(document).ready(fonction)
```

associe la fonction fonction à l'événement "DOM du document chargé"

- La bonne solution pour s'assurer que tout le code Javascript/JQuery soit exécuté après le chargement du DOM :
 - Inclure seul le script suivant dans la page (par exemple dans le head)

```
<script>
$(document).ready( function(){
 // tous le code Javascript/JQuery de la page
});
</script>
```

- Cette solution n'a pas l'inconvénient d'attendre le chargement de toute la page
- et permet d'inclure le code Javascript/JQuery dans le head

L'action ready()

Exemple

```
<!DOCTYPE html>
<html>
<head>
<script src="https://code.jquery.com/jquery-3.3.1.js"></script>
<script>
$(document).ready( function(){
  $("p.maclasse").hide();
});
</script>
</head>
<body>
<h2> Un titre </h2>
 Un paragraphe 
 Un autre paragraphe 
</body>
</html>
```

Actions JQuery

- Dans l'expression \$ (sélecteur).action([fonction])
 Un ensemble très riche de possibilités pour action
- On pourrait les classifier comme suit:
 - Événements:onclick, mouseover, mouseleave, ...
 - Actions d'effet / animation : hide/show , slide, animate, ...
 - Actions de manipulation HTML / CSS:html, val, css, append,...
 - Action de parcours du DOM: parent, children, find,...
- On en décrit quelques unes. Voir les références JQuery pour une liste exhaustive!!

Quelques événements JQuery

- Deja rencontrés: ready, onclick, mouseover
- Événements associés aux formulaires :

```
$(selecteur).submit (fonction)
```

 associe l'exécution de fonction à la soumission du/des formulaires sélectionnés

```
$(selecteur).change (fonction)
```

 associe l'exécution de fonction à un changement de contenu du/des champs de formulaire sélectionnés

```
$(selecteur).focus (fonction)
```

 associe l'exécution de fonction au focus sur le/les champs de formulaire sélectionnés

```
$(selecteur).blur (fonction)
```

 associe l'exécution de fonction à la perte de focus sur le/les champs de formulaire sélectionnés

Attacher des event handlers avec on ()

• Une méthode générique pour associer des événements aux éléments :

• Remarque : plusieurs event handlers peuvent être associés au même élément pour le même événement :

```
$("p").click (fonction1);
$("p").click(fonction2);
$("p").on("click", fonction3);
```

Eliminer des event handlers avec off()

• Éliminer tous les event handlers associés à un événement

```
$(selecteur).off("event");
```

• Éliminer un event handler en particulier :

```
$(selecteur).off (
"event", fonction
);
```

Quelques effets / animations JQuery

- Déjà rencontrés : hide / show
- \$(selector).slideDown(); \$(selector).slideUp();
 - provoque le déroulement vers le bas (haut) du/des éléments sélectionnées (effet type menu déroulant)
- \$(selector).animate ({du CSS avec syntaxe JQuery})
 - ajoute le CSS passé en argument au style du/des éléments sélectionnés
 - le changement de style est effectué progressivement, en créant un effet d'animation
 - > seulement les propriétés CSS avec valeurs numériques peuvent être spécifiées
 - la syntaxe JQuery pour CSS est un peu différente
 - propriétés séparées par virgule
 - valeurs entourées par ' '
 - notation "camel": marginLeft (au lieu de margin-left)

Un exemple d'animation JQuery

```
<!DOCTYPE html>
<html> <head>
<script src="https://code.jquery.com/jquery-3.3.1.js"></script>
<script>
$(document).ready( function(){
 $("button").click( function(){
 $("div").animate({
 left: '250px',
 height: '150px',
 width: '150px',
 borderWidth: '5px'});
 });
});
</script> </head>
<body>
<button>Lancer l'animation
<div style="background-color:blue; height:100px; width:100px;</pre>
position:absolute; border:solid 0px"></div>
</body></html>
```

Callbacks

- Tous les effets qui ont une durée prennent comme paramètre optionnel une fonction
 - > cette fonction, dite, de "callback" sera exécutée à la fin de l'animation

Exemple

```
$("div").animate({...}, function(){
 $("#par1").text("animation finie!");
});
```

Quelques méthodes JQuery de manipulation HTML

- \$(selecteur).html() / \$(selecteur).html("du html")
 - renvoie / change l'html contenu dans le premier élément sélectionné
- \$(selecteur).replaceWith("du html")
 - remplace chacun des éléments sélectionnés avec l'html en argument
- \$(selecteur).attr("nom d'attribut") / \$(selecteur).attr("nom d'attribut", "du texte")
 - renvoie / change la valeur de l'attribut spécifié des éléments sélectionnés
- \$(selecteur).val() / \$(selecteur).val("valeur")
 - renvoie / change la valeur des éléments d'input (<input>) sélectionnés

•

Quelques méthodes JQuery de manipulation CSS

- \$(selecteur).css("nom de propriété")
 - renvoie la valeur de la propriété CSS spécifiée, pour le premier élément sélectionné

- modifie la valeur des propriétés CSS spécifiées, pour tous les éléments sélectionnés
- remarque : syntaxe CSS classique pour les noms de propriété

• ...

Quelques méthodes JQuery pour parcourir le DOM

- \$(selecteur).parent()/parents()/children()/find()/...
 - sélectionne les parents / ancêtres / enfants / descendants /...
 des éléments initialement sélectionnés
 - Ex. \$ (#id1).children().hide()
 cache les elements enfants de l'element #id1
 - argument optionnel : un sélecteur css pour filtrer ultérieurement la sélection
 - \$(#id1).children(".maclasse").hide()
 cache les enfants de l'element #id1 qui sont de classe maclasse

Quelques méthodes JQuery pour parcourir le DOM

```
<!DOCTYPE html>
<html> <head>
<script src="https://code.jquery.com/jquery-3.3.1.js"></</pre>
script>
<script>
$(document).ready( function(){
  $("button").click(function(){
 $("#id1").children(".maclasse").hide();
  });
});
</script>
</head>
<body>
'id="id1">
  un 
 deux 
  trois 
<button> click me </button>
</body> </html>
```

Quelques méthodes JQuery pour parcourir le DOM

- \$(selecteur).first() / last()
 - réduit la sélection au premier / dernier élément de la sélection initiale
- \$(selecteur).eq(i)
 - réduit la sélection à l'élément numero *i* de la sélection initiale (les index commencent à 0)
- \$(selecteur).filter("sélecteur CSS")
 - réduit la sélection initiale aux éléments qui satisfont le sélecteur en argument
- \$ (selecteur).length renvoie le nombre d'elements dans la selection

Chaînage d'actions JQuery

• Les actions JQuery peuvent être enchainées sur la même sélection :

Exemple

```
$("#monid").css("color", "red").slideUp().slideDown();
```


• Les différentes actions sont exécutes dans l'ordre

Compléments de Javascript

Prototypes

 À différence de Java, C++, ... qui sont des langages "de classes", Javascript est un langage de prototypes

Chaque objet a un prototype (sauf l'objet null).
 un prototype est un autre objet, et plusieurs objets peuvent partager le même prototype

Prototypes

- Les propriétés (et méthodes) du prototype sont accessibles depuis l'objet (héritage) :
 - propriétés de OI:
 OI.c, OI.d (propres)
 OI.a (= P.a), OI.f() (= P.f()) (héritées)
- Si un objet redéfinit une propriété avec le même nom qu'une propriété de son prototype, la propriété locale de l'objet "cache" celle du prototype (overriding)
 - Exemple : O3.a fait reference à la propriété locale de O3, et non pas à P.a

Prototypes: rattachement

- Le prototype d'un objet est rattaché à celui-là au moment de sa création
- Toute fonction f () en Javascript est associée à un objet (initialement vide) accessible comme f.prototype
- Tout objet crée avec new f() aura comme prototype f.prototype

```
function Compte(montant, proprietaire) {
 this.montant = montant;
 this.proprietaire = proprietaire;
var o = new Compte(1000, "Cristina");
// o a deux propriétés propres
 (o.montant, o.proprietaire)
// et est rattaché à un prototype vide
var m = o. montant; // m == 1000
var p = Compte.prototype;
var t = typeof (p); // t == "object"
var x = Object.keys(p).length; // <math>x == 0
var y = Object.keys(o).length; // y == 2
```

Prototypes: rattachement

• Un objet peut être créé et rattaché explicitement à un autre objet comme prototype:

```
var P = {a: 1};
var O = Object.create(P);
// crée O et le rattache au prototype P
console.log(O.a); // 1 (hérité de P)
```

Prototypes: modification

- Des propriétés peuvent être ajoutées à tout moment à un prototype
- On met typiquement dans le prototype des propriétés qui ne dépendent pas de l'instance particulière

```
function Compte(montant, proprietaire) {
 this.montant = montant;
 this.proprietaire = proprietaire;
var o = new Compte(1000, "Cristina");
var o1 = new Compte(100, "Sylvain");
// o et ol ici sont rattachés au même prototype vide
Compte.prototype.E2D = 1.074; //euros vers dollars
Compte.prototype.montantD = function() {
 return this.montant * this.E2D;}
// o et ol sont rattachés ici au même prototype avec 2
propriétés
```

Prototypes: modification

```
function Compte(montant, proprietaire) {
 this.montant = montant;
 this.proprietaire = proprietaire;
var o = new Compte(1000, "Cristina");
var o1 = new Compte(100, "Sylvain");
// o et ol ici sont rattachés au même prototype vide
Compte.prototype.E2D = 1.074; //euros vers dollars
Compte.prototype.montantD = function() {
 return this.montant * this.E2D;}
// o et ol sont rattachés ici au même prototype avec 2
propriétés
var x = Object.keys(Compte.prototype).length; // x == 2
var e = o.E2D; // e == 1.074
var e1 = o1.E2D; // e1 == 1.074
var m = o.montant; // m == 1000
var d = o.montantD(); // <math>d == 1074
var d1 = o1.montantD(); // d1 == 170.4
```

Prototypes: modification partagée

```
function Compte(montant, proprietaire) {
 this.montant = montant;
 this.proprietaire = proprietaire;
var o = new Compte(1000, "Cristina");
var o1 = new Compte(100, "Sylvain");
// o et ol ici sont rattachés au même prototype vide
Compte.prototype.E2D = 1.074; //euros vers dollars
Compte.prototype.montantD = function() {
 return this.montant * this.E2D;}
var e = o.E2D; // e == 1.074
var e1 = o1.E2D; // e1 == 1.074
//les changements dans le prototype sont visibles dans
chaque objet
Compte.prototype.E2D = 1.075;
e = o.E2D; // e == 1.075
e1 = o1.E2D; // e1 == 1.075
```

Prototypes: modification locale

- Attention : une propriété du prototype ne peut pas être modifiée depuis un objet ayant ce prototype :
 - o. E2D = 1.080;
 est interprété comme l'ajout d'une nouvelle propriété propre à 0, qui fait overriding de la propriété correspondante du prototype

Prototypes: modification locale

```
function Compte(montant, proprietaire) {
 this.montant = montant;
 this.proprietaire = proprietaire;
Compte.prototype.E2D = 1.074; //euros vers dollars
Compte.prototype.montantD = function() {
 return this.montant * this.E2D;}
var o = new Compte(1000, "Cristina");
var o1 = new Compte(100, "Sylvain");
o1.E2D = 1.080;
//ol a une nouvelle propriété propre E2D
var e = o.E2D; // e == 1.074
var e1 = o1.E2D; // e1 == 1.080
var m = o.montantD(); // m == 1074
var m1 = o1.montantD(); // m1 == 108
 prototypes.html
```

Constructeurs et prototypes natifs

- En Javascript toutes les valeurs sont des objets à exception des valeurs primitives :
 - chaînes de caractères ("Jean Dupond"),
 - nombres (3.14),
 - booléens (true, false)
- Il existe un constructeur pre-défini (et prototype associé, dit natif) pour chaque type non-primitif du langage :

```
Object(), Array(), Function(), Date() etc..
```

toutefois créer les objets par affectation de littéraux est plus efficace

• Il existe également la version à objets des types primitifs

```
String() Number() Boolean ()
```

mais l'utilisation de types primitifs est à préférer

Constructeurs et prototypes natifs

• Un objet déclaré par affectation d'un littéral est créé par invocation implicite du constructeur natif correspondant

```
var pers = {
 prenom :"Jean",
 nom : "Dupond",
 age: 50,
};

est équivalent à var pers = new Object();
 pers.prenom :"Jean";
 pers.nom : "Dupond";
 pers.age: 50;
```

pers est donc rattaché au prototype Object.prototype