Les bases du JavaScript (JS)

Introduction:

Le JavaScript (officiellement basé sur ECMAscript) est un langage de programmation interprété orienté objet à prototype. Il est le frère d'ActionScript du logiciel Flash, souvent utilisé pour animer les pages web, afficher de la vidéo, etc. JavaScript (pour être exact sa version en C appelée SpiderMonkey) est également au cœur du moteur Gecko, qui fait tourné la plupart des logiciels Mozilla (comme Firefox ou Thunderbird).

JavaScript permet de rédiger des scripts principalement dédiés à une exécution (sans compilation préalable) côté client, plutôt que côté serveur. Comme l'exécution des scripts se fait par les navigateurs, il existe donc de petites variantes de méthode, ce qui nécessite parfois de prendre quelques précautions dans la rédaction d'un script pour s'assurer d'une bonne exécution sur tous les navigateurs. Bref, rien de nouveau par rapport à l'utilisation d'HTML5 ou de la CSS.

Il s'agit d'un langage *asynchrone*, c'est-à-dire que plusieurs *instructions* peuvent être exécutées de manière parallèle, sans qu'il ne faille attendre la fin des précédentes pour continuer.

Principes de base:

Comme le *HTML5*, le *JavaScript* est un *langage* relativement permissif, cela peut induire parfois des effets étranges lorsqu'on ne respecte pas totalement une syntaxe stricte. Par exemple chaque *instruction* est sensée se terminer par un ;, mais il est aussi possible (mais non recommandé) de l'omettre, à condition de *passer* à *la ligne* suivante. Par contre, le *JS* est sensible à la *casse*.

Le JS permet de manipuler le HTML (le SVG et la CSS) de manière dynamique. En fait, chaque balise du HTML est considérée comme un objet manipulable par JavaScript par l'intermédiaire du DOM (Document Object Model). Ce dernier crée une arborescence de tous les éléments, dont la racine est le mot-clé document, lui-même inclus dans l'objet window (qui correspond à l'onglet du navigateur, mais il peut être omis la plupart du temps). La notation pointée permet d'atteindre les différents paramètres de chaque objet, selon l'arborescence du DOM.

```
Exemple: modification dynamique d'un texte au survol de la souris

 Texte
initialement affiché.
<!-- les attributs d'événement lancent la fonction javascript qui est définie ci-dessous -->

<script type="text/javascript">

 var monObjet = document.getElementByld('modif'); //on associe l'élément à une variable
 function changement(vrai) { // on définit la fonction appelée précédemment
 if (vrai) {monObjet.innerHTML="Texte au survol de la souris";}
 else {monObjet.innerHTML="Texte lorsque la souris est partie";}
 return false; // cette instruction facultative met fin à l'exécution de la fonction.
 } // il n'y a pas de ; à la fin d'une définition de fonction, car elle n'est pas exécutée ici.

</script>
```

Où intégrer son script?

Il est possible d'ajouter directement dans l'*entête* (<head>) et/ou le *corps* (<body>) du fichier *HTML*, le *javascript* souhaité, à l'intérieur des balises <script type="text/javascript">...</script>...</script>...

Il est également possible d'appeler un *script* situé dans un fichier .js en utilisant *l'attribut* src inclus dans la *balise* script : <script type="text/javascript" src="fichier.js"></script>

<u>REMARQUE</u>: Lorsque le *code* fait référence à *l'identité* de *balises*, il est obligatoire de déclarer ce *code JS* après lesdites *balises*, sans quoi le *DOM* n'étant pas encore correctement généré, des erreurs se produiront.

Comment lancer le script?

JavaScript est principalement utilisé pour ajouter de l'interactivité au fichier HTML. Le lancement conditionnel du script (ou d'une portion de celui-ci) est ce qu'on recherche le plus souvent. On utilise pour cela le gestionnaire d'événements DOM et des fonctions JS (comme dans l'exemple précédent). Cependant, il est aussi possible d'exécuter automatiquement du code au chargement du fichier. En fait, tout est une question de syntaxe.

Les *instructions* sont immédiatement exécutées, à moins d'être situées dans une *fonction*. Il est possible d'appeler une *fonction* à la suite d'un *événement* à l'aide du *gestionnaire d'événement*. Celui-ci est déclaré soit dans la *balise HTML* à l'aide de *l'attribut* correspondant (*sbalise événement="fonction(argument);">*), soit dans le *script*, à l'aide de la *notation pointée* (*objetSurveillé.événement=function(){instruction;}*). Par convention, pour exécuter immédiatement des *instructions* au chargement de la *page*, *l'objet surveillé* et *l'événement* sont alors window.onload.

<u>REMARQUE</u>: il ne peut y avoir qu'une seule *déclaration* pour chaque *événement*. Ainsi si on souhaite lancer 2 *instructions* au chargement de la *page*, il faut les grouper dans la même *déclaration*. Dans le cas suivant, seule la seconde *instruction* est exécutée: window.onload = function(){ *instruction1*;}; window.onload = function(){ *instruction2*;};

Les principaux événements :

onblur : L'élément (possédant un tabindex) perd le focus.

onchange : L'élément de formulaire est changé.

onclick : Un clic gauche a été réalisé sur l'élément.

oncontextmenu : Un menu contextuel (résultant généralement d'un clic droit) est affiché.

ondblclick : Un double clic est réalisé sur *l'élément*.

onfocus : L'élément (possédant un tabindex) prend le focus.

oninput : Une saisie a été réalisée dans l'élément du formulaire.

onkeydown: Une touche du clavier a été pressée.

onkeypress: Une touche du clavier a été pressée puis relâchée. (Ne gère pas toutes les touches).

onkeyup : Une touche du clavier est relâchée.

onload : L'élément est en cours de chargement.

onmousedown: Un bouton de la souris est pressé

onmousemove : La souris se déplace.

onmouseout : La souris sort de l'élément.

onmouseover : La souris survole l'élément.

onmouseup: Le bouton de la souris est relâché.

onresize : La fenêtre est redimensionnée.

onselect : L'élément est sélectionné.

onunload : Le document est quitté.

Indenter et commenter :

Comme pour les autres *langages*, il est fortement conseiller *d'indenter* et de *commenter* son *script*. Comme il y a souvent plusieurs façons d'obtenir le même résultat, les *commentaires* sont donc essentiels.

Il y a deux façons d'introduire un *commentaire* dans un *script* : soit on ajoute // suivi du commentaire sans changement de ligne (!) ; soit on utilise la même syntaxe qu'en CSS (/* commentaire */).

```
instruction; // commentaire de fin de ligne pouvant être situé après une instruction.
/* commentaire pouvant
s'étaler sur plusieurs lignes */
```

Les variables et les fonctions

Variable locale ou variable globale :

Les *variables* peuvent être *globale* (utilisables partout dans le *script*) ou *locale* à une *fonction*. Il est recommandé de ne pas abuser des *variables globales*, car elles restent stockées en mémoire, alors qu'une *variable locale* est « détruite » après son utilisation. Dans l'exemple précédent, la *variable* ayant été déclarée en dehors de la *fonction*, elle est *globale*. Si on avait placé la déclaration dans la *fonction*, elle aurait été *locale*.

Déclarer une *variable* commence par le *mot-clé* var et se termine par ;. On peut déclarer plusieurs *variables* sur la même ligne, en les séparant par une *virgule*. Une *valeur* peut leur être immédiatement attribuée en utilisant le signe =. Alternativement, si une *variable* de *fonction* est destinée à recevoir un *argument* transmis à la *fonction* au moment de son appel, cette *variable* peut être définie directement dans les () suivant le *nom* de la *fonction* (function *nom* (*variable*) {*instruction* ;}).

Le nom d'une *variable* (ou d'une *fonction*) ne peut pas être identique à celui d'un *mot-clé* du *JavaScript*. Par convention, le nom commence toujours par une lettre *minuscule*. Toujours par convention, la séparation des « mots » dans un nom se fait par l'usage d'une *majuscule* plutôt que d'un _, mais en aucun cas par un *espace*. En *JS*, la *casse* est respectée, par conséquent les *variables*

nom, nOm et nOM sont 3 variables différentes. Il est possible d'utiliser des chiffres dans les noms (mais pas commencer par un chiffre), mais pas d'autres caractères (sauf _ et \$).

Les types de variables :

Les *variables JS* ne sont pas limitées à contenir qu'un seul *type* de donnée. En fait, une même *variable* peut contenir successivement un *nombre*, puis une *chaine de caractère*, puis un *élément* du *DOM*. Les principaux types sont : *numérique*, *texte*, *booléen*, *tableau* et des *objets* (notamment du *DOM*).

Le type *numérique* (*number*) est simple. Comme souvent en informatique, la *virgule* des nombres décimaux est substituée par un *point*. Les opérations mathématiques classiques (+, -, *, /) peuvent être réalisées sur ce type de *variables*.

Le type texte (string) est également assez simple. En JavaScript, on peut utiliser les guillemets " ou les apostrophes ' pour délimiter une valeur textuelle. Lorsque le texte contient des apostrophes ou des guillemets, il faut les précéder d'un backslash \ pour éviter de mettre fin prématurément à la valeur. De fait, pour mettre un \ dans la valeur, il faut le précédé lui-même d'un \ (donnant donc \).

Le type booléen est très simple, il accepte seulement 2 valeurs : true (vrai) et false (faux).

En tant que *langage* orienté *objet*, le *JavaScript* permet de créer des *objets*. Ceux-ci peuvent être notamment des *tableaux* (*array*), qui sont des *variables* à plusieurs *valeurs*. Pour déclarer un *tableau*, il suffit de mettre les différentes *valeurs* (séparées par une *virgule*) entre *crochets*: *var monTableau* = [*valeur1*, *valeur2*, *valeur3*];. Pour plus de formalisme, on devrait déclarer le *tableau* avant de lui assigner des valeurs, ce qui donnerait *var monTableau* = new Array (*valeur1*, *valeur2*, *valeur3*);, mais le *JavaScript* est un *langage* souple, ce n'est donc pas nécessaire. Pour accéder à une *valeur* particulière, on l'appelle en indiquant *l'indice* de la valeur <u>moins un</u>. Ainsi *monTableau*[1] permet d'obtenir la *valeur2*. Finalement, il est possible d'imbriquer un *tableau* dans un autre *tableau*.

Les *indices* des valeurs des *tableaux* peuvent être définis par des *étiquettes* pour éviter d'utiliser des *chiffres*. Pour cela il faut commencer par déclarer le *tableau* (**var** *monTableau* = **new Array()**;) puis d'attribuer les valeurs pour chaque étiquette, que l'on crée au fur et à mesure (*monTableau*["etiquette1"] = valeur1; *monTableau*["etiquette2"] = valeur2;).

Finalement, il est possible d'associer une *variable* à un *objet* du *DOM*. Pour cela, on utilise la *méthode* la plus adaptée. Il en existe plusieurs, mais dans cette introduction nous ne retiendrons que la *méthode* .getElementByld() qui permet de récupérer la *balise* qui possède la bonne *identité* (id) :

var monObjet = document.getElementById("identité");

Les fonctions:

Les *fonctions* sont des sous-*scripts*, qui peuvent être exécutées à la demande. Les *fonctions* peuvent être imbriquées les unes dans les autres. Elles peuvent être *anonyme* ou porter un *nom*. On ne peut pas appeler une *fonction anonyme*, mais celles-ci permettent de regrouper plusieurs *instructions* et de les « exécuter » en dehors des autres *éléments*. Lorsqu'on définit une *fonction*, celle-ci n'est pas exécutée et ne se termine donc pas par un ;. Pour lancer son exécution, soit on met son *nom* dans une *instruction* (maFonction();) soit on l'assigne à une *variable* (maVariable=maFonction();).

Fonction anonyme:

Les *fonctions* anonymes sont utilisées (entre autre) pour exécuter immédiatement une série *d'instructions* comme par exemple au chargement de la *page*: window.onload = function () {instruction1; instruction2;};

Une *fonction* anonyme peut être lancée sans devoir l'associer à un *événement* ou à une *variable*. Il suffit pour cela de la placer entre () et de terminer *l'instruction* par () ; :

(function () {instruction;})();

Créer une fonction.

Créer une *fonction* consiste à la déclarer après le *mot-clé* **function**. Après le *nom* de la *fonction*, on place entre *parenthèses* les *arguments* qui doivent être transmis au moment de son appel. S'il n'y en a pas, on laisse les *parenthèses* vides. Ces *arguments* sont des *variables locales* de la *fonction*. Si des *arguments* sont *optionnels*, ils sont placés à la fin de leur déclaration. Les *instructions* sont ensuite placées entre des *accolades*. La *déclaration* ne se termine pas avec un ; :

function nomFonction (argumentObligatoire, argumentFacultatif) {instruction1; instruction2;}

Les *instructions* d'une *fonction* peuvent en appeler d'autres. Une *fonction* (y compris *anonyme*) peut également renvoyer une *valeur* (notamment lorsqu'elle est appelée lors d'une assignation à une *variable*) grâce à *l'instruction* return. Toutes les *instructions* situées en aval de *l'instruction* return seront ignorées! Si on souhaite retourner plusieurs *valeurs*, il faut alors recourir à un *tableau*. Il est d'usage de terminer une *fonction* qui ne retourne pas de *valeurs* par *l'instruction* return false;.

Il est possible de créer des nouveaux *types d'objets* en respectant la même *syntaxe*, mais nous n'en utiliserons pas d'autres.

Quelques fonctions (et méthodes) préexistantes :

Affichage d'une boite de dialogue : alert("texte à afficher");

La fonction alert permet d'ouvrir une boite de dialogue qui affiche l'argument.

<u>REMARQUE</u>: En réalité, alert (comme les suivantes) est une *méthode* de *l'objet* window et non une *fonction*. Comme il est d'usage de ne pas indiquer window, cette *méthode* se lance donc comme une *fonction*, raison pour laquelle elle est appelée ici *fonction*.

Affichage d'une boite de confirmation : confirm("texte de la demande de confirmation");

La *fonction* **confirm** permet de demander à l'utilisateur de confirmer quelque chose dont la question est passée en *argument*. La *fonction* **confirm** retourne **true** si l'utilisateur clique sur *OK* et **false** s'il ferme la boite de dialogue ou clique sur *Annuler*.

Affichage d'une boite à question : prompt("texte de la question");

Lorsqu'on attend une valeur plus précise qu'un *booléen*, on utilise la *fonction* prompt, qui retourne le *texte* entré (même si c'est un *chiffre*). Cette *fonction* accepte également un second *argument* facultatif, qui est le texte affiché *par défaut* dans la zone de saisie.

Conversion d'un texte en nombre : parseInt("texte");

La *fonction* prompt renvoie un *texte*, ce qui complique les opérations mathématiques subséquentes. En effet, en additionnant les textes '2' et '3' (total='2'+'3';) on obtient '23' et non 5. Il peut donc être nécessaire de convertir un type *texte* en un type *numérique*, ce que fait la *fonction* parseInt.

Exercices:

- 1. Créez une *fonction* helloWorld qui ouvre une *boite de dialogue* contenant « Hello World! », lorsqu'on clique sur le titre de la *page HTML*.
- 2. Demandez à l'utilisateur de vous donner deux *chiffres* puis afficher dans une *boite de dialogue* le résultat de l'addition de ceux-ci.
- 3. Demandez à l'utilisateur de vous donner un *chiffre* entre 1 et 7 et afficher dans une *boite de dialogue* le jour de la semaine auquel ce chiffre correspond, en utilisant un *tableau*.

Principales références :

Site du W3C: http://www.w3.org

<u>DÉVELOPPER VOTRE SITE WEB</u>, **F. Basmaison** *et coll.*, MicroApplication **2012**

DYNAMISER VOS SITES WEB AVEC JAVASCRIPT, J. Pardanaud et S. De La Marck, Site du Zéro 2012