Programmation WEB

Javascript/DOM

Denis Monnerat
monnerat@u-pec.fr
24 janvier 2020

IUT de Fontainebleau

Première partie l

Bases de javascript

Sommaire

Introduction

Survol du langage

Javascript et html

Une application Web est une applications clients/serveur(s)

Front-End Back-End **SGBD**

Javascript est même utilisé coté serveur (Back-end) avec

Les bases de JS reposent sur ECMAScript

spécifié et standardisé par ECMA ("European Computer Manufacturers Association").

• Dernière version : ECMA-262 Edition 6 (17 juin 2015) http://www.ecma-international.org/ecma-262/6.0/index.html &

Documentation

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

http://www.w3schools.com/&

Autant de moteurs javascript qu'il y a de navigateurs :

- SpiderMonkey pour firefox (écrit en C).
- JavaScriptCore pour safari (écrit en C++).
- V8 JavaScript engine pour chrome et chromium (écrit en C++).
- Carakan pour Opéra.
- Chakra pour internet explorer.

Moteur spiderMonkey (mode console)

Javascript

Domaine d'application : initialement le web ...

- Interface graphique des applications web.
- Validation des données.
- Modification dynamique de l'arbre du document. (DOM)
- googlemaps

Mais Javascript est aussi le langage de développement sur certains OS où les applications sont des applications HTML5 au sens large.

Beaucoup d'apis

- Ajax (XMLHttpRequest) : requête http asynchrone.
- WebWorkers : programmation parallèle.
- WebSockets : communication bidirectionnlle entre le client et le serveur.
- Canvas 2D Context : dessin avec la balise canvas.

... de bibliothèques et framework

- Jquery
- Mootools, Angular.js, Protoptype.js, Dojo, React, Ember, Backbone, etc.
- Pixi, Phaser (jeux)

Intéraction avec html

Il existe **deux façons** d'intérargir avec une page html à partir de javascript :

DHTML (historique)

- Nouveaux attributs pour la gestion evénementielle (onClick, etc)
- Accés aux éléments par les objets prédéfinis (document.forms[0].elements[1])

DOM

- La page est un arbre. On peut accéder aux noeuds, les modifier, etc ...
- Gestionnaire d'evénements intégré à DOM.
- Modèle générique.

Survol du langage

Le langage javascript

Javascript

C'est un langage à objets utilisant le concept de prototype, disposant d'un typage faible et dynamique qui permet de programmer suivant plusieurs paradigmes de programmation : fonctionnelle, impérative et orientée objet.

Javascript permet, entre autres :

- Programmation evénementielle. ex : changer une image au survol du pointeur.
- Effectuer des calculs. ex : lire la valeur saisie, la multiplier par 3.14 et afficher le résultat.
- Modifier la présentation et/ou le contenu du document html.
- Effectuer des requêtes HTTP.
- Accéder à des bases de données locales, etc.

Au niveau du langage, on distingue :

Le noyau, qui comporte

- des objets prédéfinis (tableaux, etc...),
- des opérateurs,
- des structures algorithmiques.

La couche navigateur

un ensemble d'objets associés au navigateur.

- fenêtres,
- formulaires,
- images, etc.

La suite n'est aucunement un cours complet sur Javascript, à peine un survol avec beaucoup d'oublis (volontaires).

La base

- Opérateurs, boucles, conditionnnelles similaires au C.
- Mais, variables typées dynamiquement
- ; comme en C marque la fin d'un instruction. (optionnel)
- Mot clé var pour déclarer une variable. (optionnel)

```
for (var count=0:count<5.count++){</pre>
  print("valeur="+count):
var count=0;
var fini=false:
while(!fini){
  if (count>4){
 fini=true;
  }else{
 print("valeur="+count):
  count++;
var count=0:
do-f
  print("valeur="+count);
}while(count<5);</pre>
```

Types simples

- Booléens (Boolean).
- Nombres (Number).
- Valeurs prédéfinies
 - true
 - false
 - undefined
 - Infinity
 - NaN

```
js> var x=2;
js> var y=3;
js> var z=x+y;
js> z;
5
js> z==(x+y);
true
js> (x==y);
false
```

```
js> z++;
js> ++z;
js > x/3;
0.666666666666666
js> x>y? 0:1;
js> 128<<1;
256
js> 255|128;
255
js> 255&128
128
js> 0x23
35
js> 034
28
js> 5=="5"
true
is> 5==="5"
false
is>
```

Arrays (les tableaux)

- Numérique ou associatif.
- Eléments de type hétérogène.
- Syntaxe: a[1]=1 pour [0,1,true].
- Propriété length pour la taille : a.length vaut 3.
- N'existe pas pour les tableaux associatifs.
- Beaucoup de méthodes (notamment forEach).

```
js> var tab=[1,2,3];
is> var tab2=tab:
js> tab.push(5);
js> tab;
[1, 2, 3, 5]
js> tab.pop();
js> tab.unshift(5);
is> tab:
[5, 1, 2, 3]
js> tab.reverse();
[3, 2, 1, 5]
is> tab2:
[3, 2, 1, 5]
is> tab.sort();
[1, 2, 3, 5]
js>tab.splice(1,2,6,7);
[2, 3]
is>tab:
[1, 6, 7, 5]
js>tab.slice(1,3);
[6.7]
```

Le texte

- Type String.
 - Beaucoup de méthodes.
 - Littéraux : 'val' ou "val".
- Expressions régulières
 - Support des expressions régulières classiques (grep unix).
 - littéraux : /pattern/flags.

```
js> 'wim web'.indexOf('i');
is> 'wim web'.lastIndexOf('w'):
js> 'wim web'+' semestre1';
"wim web semestre1"
is> 'wim web'.split(" "):
["wim", "web"]
js> 'wim web'.substr(1,4);
"im w"
is> 'wim web'.slice(1.4):
"im "
js> 'wim web'.toLocaleUpperCase();
"WIM WEB"
js>'wim web'[2];
"m"
js>/^w.+/i.test("wim web");
true
js> "j'aime bien javascrit".match(/\S+/g);
["j'aime", "bien", "javascrit"]
js>
```

Les objets

- Comme les structures en C : regroupent des couples (clé,valeur).
- peuvent être vus comme des tableaux indicés.
- utilisés pour les tableaux associatifs.
- Syntaxe dédiée : JSON.

```
js> var obj={un:1,deux:2,trois:3,verite true}
is> obi.deux:
is> obi['deux']
js> var obj2=obj;
js> obj.newprop="coucou";
" concon"
is> obj2;
({un:1, deux:2, trois:3, verite:true,
 newprop: "coucou"})
js> obj2;
({un:1, deux:2, trois:3, verite:true,
 newprop: "coucou"})
js> obj['tab']=[true,1];
[true, 1]
is> obi
({un:1, deux:2, trois:3, verite:true,
 newprop: "coucou", tab: [true, 1]})
js> "trois" in obj;
true
js>obj.tab[0];
true
js>obj.tab[1];
```

Les Dates

- js fournit une "classe" prédéfinie Date.
- timestamp.
- Plusieurs constructeurs.
- Beaucoup de méthodes.

```
> var maintenant=new Date();
js> maintenant;
(new Date(1386414882694))
js> maintenant.toString()
"Sat Dec 07 2013 12:14:42 GMT+0100 (CET)"
js> var demain=new Date(2013,12,8,10,15,10)
(new Date(1389172510000))
js> demain.toString()
"Wed Jan 08 2014 10:15:10 GMT+0100 (CET)"
> demain.getDate();
js> demain.getDay();
js> demain.getMonth();
11
js> demain.getFullYear();
2013
js> demain.getMinutes();
15
js>demain.toDateString();
"Sun Dec 08 2013"
```

L'objet Math

- L'objet global Math fournit beaucoup de fonctions et constantes mathématiques.
- Math.abs, Math.ceil, Math.round, Math.log, Math.sin,Math.sqrt, Math.random, etc.
- Math.PI, Math.E,
 Math.SQRT2, etc.

```
is> Math.PI:
3.141592653589793
js> Math.E;
2.718281828459045
is> Math.sin(Math.PI/2):
is> var rnd=Math.random():
js> rnd;
0.5382747752890101
js> Math.pow(Math.cos(rnd),2)+
  Math.pow(Math.sin(rnd),2);
0.999999999999999
js > Math.max(10,2,3,-5,100,8)
100
js> Math.sqrt(64)
js> Math.log(2) == Math.LN2;
true
```

Les fonctions

- function est un type du langage. (une "classe")
- On peut passer des fonctions en arguments d'autres fonctions.
- Des fonctions peuvent renvoyées des fonctions.
- Fonctions anonymes.
- Portée d'une variable définie uniquement par les blocks fonctionnelles.
- Des fonctions peuvent être des membres d'objets.

```
js>function f(a) {return 2 + a;};
is>tvpeof f:
"function"
js>f(3);
is>f("toto"):
"2toto"
js>e=function somme(a,b){return a+b;};
js > e(3,6);
js>function fun(a,op,b)
 return op(a,b);
 7:
js>fun(10, somme, 30);
40
js>fun(10,function(x,y){return x-y;},20);
js>-10
js>(function(x){return x+2;})(3)
```

Javascript et html

A quoi ça sert?

Javascript est devenu le langage de script, interprété par tous les navigateurs, qui permet entre autres :

- Modifier dynamiquement la présentation (le css) de la page.
- Modifier dynamiquement la structure du document html.
- Réagir aux événements utilisateurs.
- etc

Un sur-ensemble du langage est disponible, avec des objets prédéfinis spécifiques au web :

Attributs

- fenêtres,
- écran,
- formulaires,
- images, etc.

Javascript et html Intégration du code

Exécution de code

On peut (faire) exécuter du code javascript de plusieurs manières.

- 1. Avec la balise <script>.
 - déclarations dans l'en-tête (<head>...</head>), souvent, mais possibilité d'insertion dans le body.
 - appel de fonction ou exécution de javascript dans le corps (<body>...</body>).
 - insertion de fichiers javascript "externes".
- 2. Clic sur un lien : ici.
- En réponse à un événement sur un élément html : attribut onEvenement. Le code javascript est exécuté lors de l'événement correspondant (DHTML).

Inclusion : dans le code html

```
<ht.ml>
  <head>
 <script language="javascript">
 function fin(){
 alert('Bye');
 </script>
  </head>
  <body>
 <script language="javascript">
 document.write('Pour se dire aurevoir');
 /* inutile de passer par js (pourquoi ?)*/
 </script>
 <br /><a href="javascript:fin();">cliquez ici</a>
 <br />ou passez la souris sur
 <a href="" onMouseOver="fin();">ce lien</a>
  </body>
```

Inclusion : depuis des fichiers externes

```
<ht.ml>
  <head>
 <script language="javascript" src="fin.js"></script>
 </head>
  <body>
 Pour se dire aurevoir
 <br /><a href="javascript:fin();">cliquez ici</a>
 <br />ou passez la souris sur
 <a href="" onMouseOver="fin();">ce lien</a>
 </body>
</html>
```

```
function fin(){ /* fichier fin.js */
alert('Bye');
}
```

Objets prédéfinis

Objets instanciés au démarrage du navigateur. Ils permettent d'accéder à des informations concernant le navigateur, les documents html affichés, l'écran de la machine.

Navigator

- une seule instance, l'objet navigator.
- infos sur le nom, version, plugins installés.

Window

- une instance par fenêtre et frame du document html.
- accès à tous les objets crées par les balises html.

Screen

- une instance, l'objet screen
- infos sur la largeur et hauteur en pixels, couleurs disponibles, etc...

Hiérachie des objets du navigateur

Accès aux éléments du document html (version dhtml)

Un champ de saisie est contenu dans un formulaire contenu dans le document

On peut accéder à un élément d'un de ces tableaux avec l'attribut name de la balise html.

```
<script>
document
 .forms.formulaire
 .elements.adresse.value="???";
document.forms[0].elements[0].value="???";
</script>
<form name="formulaire">
 <input type="texte" name="adresse">
</form>
```


Pour les plus hardis, il est possible de récupérer n'importe quel noeud (node) du document html. En particulier, si cet élément est identifié (attribut id). Cela renvoie à la représentation DOM du document.

```
<div id="container">
  <h1>ceci est une division</h1>
  et cela un paragraphe
</div>
```

```
var mondiv=document.getElmentById("container");
mondiv.style.backgroundColor="#fea360";
```

Javascript et html Gestion des événements

Sensibilisation

onAbort	en cas d'interruption
onBlur	en quittant
onChange	après modification réussie
onClick	en cliquant
onDblClick	en double-cliquant
onError	en cas d'erreur
onFocus	en activant
onKeydown	en appuyant sur une touche
onKeypress	en maintenant une touche appuyée
onKeyup	en relâchant la touche
onLoad	en chargeant le document

onMousedown	en maintenant la touche de souris appuyée
onMousemove	en bougeant la souris
onMouseout	en quittant l'élément avec la souris
onMouseover	en passant sur l'élément avec la souris
onMouseUp	en relâchant la touche de souris
onReset	en initialisant le formulaire
onSelect	en sélectionnant du texte
onSubmit	en envoyant le formulaire
onUnload	en quittant le fichier
javascript:	pour les liens

- Consulter la doc pour la sensibilité des différentes balises.
- Pour la plupart des evénements, le navigateur possède déjà un comportement par défaut.
- Quand un evénement est intercepté, le navigateur exécute d'abord le traitement associé par le gestionnaire, puis celui par défaut.
- Pour empêcher le traitement par défaut, il faut retourner false.

<input type="text" value="" onKeyPress="return false;">

Pour être certain d'exécuter du javascript après que **tout** le document html est prêt :

- utiliser l'événement onLoad du body.
- placer le code dans une balise script à la fin du fichier html.

Javascript et html Fonction réflexe

Sensibiliation dans un attribut html

Le code exécuté en réponse à un événement s'appelle un callback, où une fonction réflexe. Il est possible de transmettre des paramètres à cette fonction depuis l'html.

En particulier :

- l'élément html qui en est le siège avec le mot clé this
- l'objet event qui représente l'évenement lui-même, et qui regroupe des renseignements contextuels : coordonnées de la souris, touche pressée, etc ...
- on peut mettre ce que l'on veut.

```
<!DOCTYPE html>
<html>
 <head>
 <script type="text/javascript">
 function ok(t,e,m){
 alert(t+":"+e+":"+m);
 </script>
 </head>
 <body>
 <button type="button"
 onclick="ok(this,event,'ok')"
 Click Me!
 </button>
 </body>
</html>
```

Quelques propriétés de l'objet event (il y a différents types d'événements : clavier, souris, etc ...) :

- type: type.
- target ou srcElement : siège.
- which ou keyCode : code de la touche.
- which ou button: bouton souris.
- screenX|Y,clientX|Y,x|y,pageX|Y,layerX|Y,offsetX|Y: position souris.

```
function clavier(el,ev)
{
 alert("element "+el);
 alert("touche pressee "+String.fromCharCode(e.which));
}
<input type="text" value="" onKeyPress="clavier(this,event);">
```

Sensibilisation avec le DOM HTML

```
<!DOCTYPE h.t.ml.>
<html>
  <head>
 </head>
 <body>
 <button id='mybtn' type="button">
 Click Me!
 </button>
 </body>
</html>
<script>
document.getElementById('toto').onclick=function(){
 document.getElementById('date').innerHTML=Date();
</script>
```

Attention la fonction réflexe ne peut recevoir qu'un argument : l'événement lui-même.

Javascript et html Modification du css

Modification CSS

Chaque objet possède les attributs :

• className

```
document.forms.monformulaire.elements.nom.className="red";
```

• classList

```
el.classList.toggle("hidden");
```

• L'attribut style

```
el.style.backgroundColor = "#ff0";
el.style.color = "#0f0";
el.style.fontSize = "1.2em";
el.style.textAlign = "center";
```

Remarque : lorsque la propriété css comporte dans son nom un tiret (background-color), celui-ci est supprimé en javascript, et la lettre d'après est en majuscule.

Deuxième partie II

Javascript "avancé"

Sommaire

Les types

Objets et fonctions

Fonction comme objet

Fonctions réflexes et paramètres

Typage

Le type est déterminé lors de l'inialisation ou d'une affectation. Il peut changer lors d'une affectation.

Types primitifs		
null	littéral null : représente la "nullité" (aucune valeur pour l'objet n'est présente). type object	
undefined	propriété de l'objet global, qui vaut undefined. type "undefined"	
boolean	booléens: true,false	
number	Entier: 102,0xaef,075.	
	Réel: 3.1415,-6.23e-12.	
string	Chaîne de caractères. "toto", 'toto'. Les caractères d'échappement du C sont reconnus	

Tout le reste est constitué d'objets et de fonctions (objet aussi).

- → typeof(x) retourne, sous forme d'une chaîne, le type de x. typeof
 sur une variable non définie renvoie la chaîne "undefined".
- → A noter la présence de l'opérateur a===b qui renvoit true si a et b
 sont de même type et de même valeur (et !==).
- Sur des objets, a===b teste directement l'adresse (a et b doivent correspondre à la même adresse).

Remarques:

- l'opérateur typeof ne renvoie pas d'erreur si l'objet n'est pas défini.
- toute variable définie, non initialisé a pour type "undefined".

Conversion de type

Le type String est dominant.

- → Conversion implicite avec les opérateurs d'éaglités faibles (==).
- → Toutes les valeurs de types primitifs peuvent être transtypés en booléens.
- → Pas de conversion avec les oprérateurs d'égalités strictes (===).

```
N=12;
T="34";
X=N+T;// X est la chaîne 1234
X=N+Number(T);// X vaut 46
```

null, undefined

```
js> var x=null;
js> typeof(x)
 "object"
js> var y
js> typeof(y)
 "undefined"
js> x==y
  true
js> x===v
  false
js> !x
  true
js> !y
 true
js>z == null
typein:1: ReferenceError: z is not defined
js> z == undefined
typein: 2: ReferenceError: z is not defined
```

```
js> var s=""
js> s==null
 false
js> !s
 true
js> var t={}
js> t==null
 false
js> !t
 false
js> typeof(t)
  "object"
```

Value vs réference

• Les variables de type primitifs sont copiées/passées par valeur.

```
var x = 10;
var a = x;
x=15
console.log(x, a); // -> 15,10
```

 Les variables qui ne sont pas de type primitifs (les objets en gros) sont en fait une référence.

```
var reference = [1];
var refCopy = reference;

reference.push(2);
console.log(reference, refCopy); // -> [1, 2], [1, 2]
```

Réassigner une variable avec un autre objet remplace la référence.

Comparer/assigner par valeur

```
var arr1 = ['Hi!'];
var arr2 = ['Hi!'];
console.log(arr1 === arr2); // -> false
```

• Stringifier les objets pour comparer leur contenu :

```
var arr1str = JSON.stringify(arr1);
var arr2str = JSON.stringify(arr2);
console.log(arr1str === arr2str); // true
```

• Copier un objet par valeur :

```
b=JSON.parse(JSON.stringify(a))
```

Passage des arguments à une fonction :

- Le passage des arguments de type primitif se fait par valeur.
- Le reste se fait par référence.

Les objets

Ils sont traités en interne comme des tableaux associatifs. Pas des vraies classes

- pas de "vrai" héritage.
- uniquement des créations d'objets et de propriétés prototypes.
- les méthodes statiques existent.
- notation pointée.

Remarques

- Certains objets sont justes des agrégateurs de propriétés, d'autres peuvent être exécutés (fonctions).
- La méthode Object.assign() permet de copier les propriétés
 "directes" d'un objet dans un autre.

Déclaration d'un objet avec la syntaxe JSON

```
var obj=
{
 x:2,
 y:3,
  somme:function()
 return this.x+this.y;
};
alert(obj.x);
alert(obj['x']);
alert(obj.somme());
```

Déclaration d'une classe par la définition de son constructeur.

Fonction comme objet

Les fonctions sont des objets!

```
js> var obj = {};
js> var fn = function(){};
js> obj.prop = "some value";
js> fn.prop = "some value";
js> obj.prop == fn.prop
true
```

Pas de problème. Les fonctions ont des propriétés.

Une fonction peut

- être affectée à des variables ou des structures de données.
- être passée comme paramètre.
- être retournée par une fonction.
- être construite lors de l'exécution.

Utilisation d'un cache :

```
function isPrime( num ) {
  if ( isPrime.cache[ num ] )
 return isPrime.cache[ num ];
  var prime = num != 1; // Everything but 1 can be prime
  for ( var i = 2; i < num; i++ ) {</pre>
 if ( num % i == 0 ) {
 prime = false;
 break;
  isPrime.cache[ num ] = prime
  return prime;
isPrime.cache = {};
js> isPrime(5)
true
js> isPrime.cache[5]
true
```

Contexte et this

Une fonction s'éxécute dans un "contexte" accessible par le mot clé this

ici l'objet global

```
js> this
({})
js> var x=3;
js> this
({x:3})
js> function f(){this.y=4;}
js> f()
js> y
4
js> this
({x:3, f:function f() {this.y = 4;}, y:4})
```

ici l'objet katana

```
js> var katana = {
  isSharp: true,
  use: function(){
 this.isSharp = !this.isSharp;
  }
};
js> katana.use();
js> katana.isSharp
false
```

Remarque : en fait, this dans une fonction est déterminé en fonction de la forme de l'expression appelante (comment la fonction a été appelée), et fait intervenir la notion de Reference.

On peut le changer avec apply ou call

```
js> function S(a){return this.x + a;}
js> x=2
js> S.call(this,2)
4
js> var obj={x:3}
js> S.apply(obj,[2])
5
```

Tableau arguments:

```
function test() {
  alert("Nombre de parametres: " + arguments.length);
  for(var i=0; i<arguments.length; i++) {
 alert("Parametre " + i + ": " + arguments[i]);
  }
}
test("valeur1", "valeur2");
test("valeur1", "valeur2", "valeur3", "valeur4");</pre>
```

Fonction comme constructeur

Fonction comme objet

```
function user(prenom, nom){
  this.prenom = prenom;
 this.nom=nom;
  this.changerNom = function (n){
 this.nom=n;
 };
js> var Denis = user("denis", "monnerat");
js> Denis.prenom
typein:16: TypeError: Denis is undefined
js> var Moi = new user("denis", "monnerat");
js> Moi.prenom
Denis
```

L'opérateur new, suivi de la fonction équivaut à :

```
function user(prenom, nom) {
  this.prenom = prenom;
  this.nom=nom;
  this.changerNom = function (n){
 this.nom=n;
 };
js> var Denis={};
js> user.call(Denis, "Denis", "Monnerat");
```

- On peut voir cela comme la définition d'une classe user, et d'une instanciation avec new.
- Chaque objet garde une trace du "constructeur" avec la propriété (fonction) constructor.

Fonction comme objet

Fermetures (closures)

```
function f(i){
 return function (x){
 return x+i;
 }
}
var ADD5 = f(5);
var x=ADD5(1); // x vaut 6
var ADD10 = f(10);
x=ADD10(1); // x vaut 11
```

Très utilisé dans les fonctions réflexes :

```
var results = jQuery("#results").html("Loading...");
jQuery.get("test.html", function(html){
  results.html(html);
});
```

Très utilisé dans les timers :

```
var count = 0;

var timer = setInterval(function(){
 if ( count < 5 ) {
 count++;
 } else {
 clearInterval( timer );
 }
}, 100);</pre>
```

Propriété privée avec une fermeture

```
function T(){
 var x = 0;
  this.getX = function(){
 return x;
  };
  this.X = function(){
 X++;
 };
js> var t=new T()
js> t.x == undefined
true
js> t.getX()
js>t.X()
js>t.getX()
```

Modules

```
(function() {

 // declare private variables and/or functions
 return {
 // declare public variables and/or functions
 }
})();
```

```
var counter = (function(){
 var x = 0;
 function _inc(){
 x++;
 function _dec(){
 x--;
 return {
 INC:_inc,
 DEC:_dec,
 GET:function(){
 return x;
 },
 SET:function(a){
 x=a;
```

```
counter.SET(0);
counter.INC();
counter.DEC();
console.log(counter.GET());
```

Fonction comme objet

Prototypes

Propriété prototype

On ajoute une propriété à tous les "instances" de la "classe" UN en passant par le prototype du "constructeur" (la fonction UN).

```
js> function UN(){this.un=1;}
js>var a=UN();
js> UN.prototype.deux=function(){return this.un+1}
js>var b=UN();
js>a.deux();
2
js>b.deux();
```

- Toute objet posséde une propriété __proto__ initialisé à la création avec le prototype du constructeur. (Celui-ci est vide initialement)
- Si un attribut n'est pas disponible au niveau de l'objet, javascript regarde dans l'objet __proto__, et ainsi de suite.

Un autre exemple

```
function Rectangle(largeur, hauteur) {
  this.largeur = largeur;
 this.hauteur = hauteur;
}
Rectangle.prototype = {
  surface: function() {
 return this.largeur * this.hauteur;
 },
  perimetre: function() {
 return (this.largeur + this.hauteur) * 2;
```

Héritage

Il ne s'agit pas vraiment d'héritage au sens de la POO, mais d'un chaînage par le prototype du constructeur.

Exemple : on crée une "classe" Point

```
function Point(x,y){
this.x=x;
this.y=y;
this.s=function(){
  return (this.x+this.y)/2}
}
js>p=new Point(1,2);
js>p.s()
1.5
```

On veut rajouter à notre "classe" point un nom, pour la dériver en Point N. Comment faire?

On pourrait "naïvement" utiliser dans le constructeur de la classe "dérivée" le constructeur de la classe parente :

```
function PointN(x,y,nom){
Point.call(this,x,y);
this.nom=nom;
}
js>q=new PointN(1,2,"A");
js>q.s()
1.5
```

Cela fonctionne presque!

```
js> Point.prototype.zero=function(){
 this.x=0;
 this.y=0;
}
js> q.zero()
typein:34: TypeError: q.zero is not a function
js>q instanceof Point
false
```

- Javascript ne trouve pas la propriété zero dans l'objet q.
- Il cherche dans l'objet __proto__, qui est le prototype de PointN, qui est vide!

Comment faire?

Avant "d'instancier la classe PointN", on modifie le prototype du constructeur avec un objet Point.

```
PointN.prototype=new Point();
```

Ainsi, Lorsque on demande une propriété définie dans Point, Javascript regarde dans l'objet __proto__ qui est un point. Le chaînage est assuré!

Classes

Depuis ECMAScript 2015, la notion de classe (sucre syntaxique) a été introduite :

```
class Rectangle {
  constructor(hauteur, largeur) {
 this.hauteur = hauteur;
 this.largeur = largeur;
  get area() {
 return this.calcArea();
  calcArea() {
 return this.largeur * this.hauteur;
}
const carré = new Rectangle(10, 10);
console.log(carré.area);
```

Méthodes statiques

```
class Point {
  constructor(x, y) {
 this.x = x;
 this.y = y;
  static distance(a, b) {
 const dx = a.x - b.x;
 const dy = a.y - b.y;
 return Math.hypot(dx, dy);
const p1 = new Point(5, 5);
const p2 = new Point(10, 10);
console.log(Point.distance(p1, p2));
```

Sous-classe

```
class Animal {
 constructor(nom) {
 this.nom = nom;
 parle() {
 console.log(this.nom + ' fait du bruit.');
class Chien extends Animal {
 constructor(nom) {
 super(nom); // appelle le constructeur
 // parent avec le paramètre
 parle() {
 console.log(this.nom + ' aboie.');
```

```
class Chat {
 constructor(nom) {
 this.nom = nom;
 parler() {
 console.log(this.nom + ' fait du bruit.');
class Lion extends Chat {
 parler() {
 super.parler();
 console.log(this.nom + ' rugit.');
```

Fonctions réflexes et paramètres

Problème et solutions

Lorsque l'on enregistre une fonction réflexe en réponse à un événement, on a pas la maitrise des paramètres qui leurs sont envoyés. En effet, c'est le gestionnaire d'événement qui donne les paramètres au moment de l'appel. Celui-ci se limite d'ailleurs à ne donner qu'un paramètre, une référence à un objet Event. Typiquement :

```
elm.onclick = function ReponseClick(event){
//traitement
}
```

Comment transmettre à la fonction des données supplémentaires ?

Avec les fermetures

La fonction réflexe peut accéder à une variable déclarée en dehors de celle-ci. Le problème se pose lorsque cette variable change. Par exemple :

```
var i;
for(i=0;i<10;i++){
  document.images[i].onclick=function(){
 alert("i vaut "+i);
  }
}</pre>
```

Que se passera-t'il?

La solution la plus simple est d'utiliser une "variable" diffèrente pour chaque image!

```
for(let i=0;i<10;i++){
  document.images[i].onclick=function(){
 alert("i vaut "+i);
  }
}</pre>
```

La deuxième solution (ancienne :-))

```
for(i=0;i<10;i++){
  document.images[i].onclick=(function(x){
 return function (event){
 alert("i vaut "+x);
 }
  })(i);
}</pre>
```

- Il s'agit d'une fermeture et d'une IIFE (Immediately Invoked Function Expression). Celle-ci a accès aux variables et paramètres de la fonction imbriquante.
- Ainsi il est possible d'attacher une fonction évènementielle paramétrée. La fonction interne sera appelée au moment de l'évènement mais elle aura toujours accès au variables et paramètres de sa fonction imbriquante quand bien même celle-ci a terminé son exécution depuis.

Binding

On utilise la méthode bind de la "classe" Function.

```
for(i=0;i<10;i++){
  document.images[i].onclick=(function(){
 var i=this.i;
 alert("i vaut "+i);
  }).bind({"i":i});
}</pre>
```

La fonction bind() crée une nouvelle fonction qui, lorsqu'elle est appelée, a pour contexte this la valeur passée en paramètre et éventuellement une suite d'arguments qui précéderont ceux fournis à l'appel de la fonction créée.

Expression de fonction fléchée

```
(param1, param2,..,paramn) => expression
// équivalent à
(param1, param2, ..., paramn) => {
  return expression;
}
// Parenthèses non nécessaires quand il n'y a qu'un seul arqume
param => expression
// Une fonction sans paramètre peut s'écrire avec un couple
// de parenthèses
() => { instructions }
```

- Syntaxe synthétique.
- Les fonctions fléchées utilisent (héritent) de la valeur this de leur portée englobante.

Expression de fonction fléchée

```
document
  .getElementById("img")
  .onclick=funcion(){
 this.src="on.png";
 // qui est this ?
document
  .getElementById"img")
  .onclick=(()=>{
 this.setTimeout(
 () => console.log("OK")
 ),1000);
// qui est this ?
```

```
objet
 { membres }
membres
 chaîne : valeur
 membres , chaîne : valeur
tableau
 [ éléments ]
éléments
  valeur
 éléments , valeur
valeur
 chaîne
 nombre
 objet
 tableau
 true
 false
 null
```