Javascript : les bases du langage

Technologies du Web 1

Jean-Christophe Routier Licence 1 SESI Université Lille 1

UFR IEEA Formations en Informatique de Lille 1

Javascript

présentation partielle, et parfois partiale

Javascript

un langage fonctionnel à objet à base de prototypes

- un langage de scripts, interprété
 - les scripts peuvent être placés dans les documents html
 - le navigateur possède un interprète javascript
- le code javascript permet
 - d'agir sur les propriétés des éléments
 - de manipuler l'arbre DOM
 - ▶ ⇒ dynamicité du document affiché

2 cas de figure possibles :

▶ code javascript directement placé dans le corps du fichier html :

```
<script type="text/javascript">
... code javascript ici
</script>
```

code javascript dans un fichier séparé chargé à l'aide de la balise script et de son attribut src :

```
<script src="unFichier.js" type="text/javascript">
</script>
```

NB : flux de chargement du fichier html

Un style de programmation impératif

Programmation impérative

Capitaliser ce qui a été vu en InitProg et API1.

- variables
- structures de contrôles : conditionnelles et itératives
- une nouvelle syntaxe
- quelques différences dans les règles de fonctionnement
- ▶ de nouvelles fonctions à apprendre

Types primitifs

boolean

- ▶ 2 constantes true, false
- ▶ opérateurs : négation !, et logique &&, ou logique ∥

▶ number

- pas de séparation nette entre entiers et flottants
- ▶ opérateurs : +, -, *, / (division flottante), % (reste de la division)
- ► -Infinity, Infinity

string

- pas de type caractère séparé de string, il faut considérer des chaînes de longueur 1
- ▶ les chaînes se notent entre " ou ' : "exemple", 'un autre'
- opérateur de concaténation : +
- ► + objet String ⇒ nombreuses méthodes

Variables

Déclaration

Il faut déclarer les variables à l'aide du mot-clef var.

Une variable doit être déclarée avant d'être utilisée.

Affectation

L'opérateur d'affectation se note =.

Une variable non initialisée a pour valeur null ou undefined

Quelques prédicats

```
var x = 1:
x == 1;
 // vaut true
x != 1;
 // vaut false
var s = "timoleon";
s == "timoleon"; // vaut true
s != "javascript"; // vaut true
var y = 12;
 // vaut false
x > y;
 // vaut true
x \le y;
s < "abracadabra"; // vaut false
"un" >= "deux";  // vaut true
var z;
 // vaut true
z == null;
z == undefined; // vaut true
z = 1:
z == null;
 // vaut false
```

Fonctions

Valeur de type fonction

- ▶ le mot-clef **function** permet de définir une donnée de type fonction,
- on précise entre parenthèses les paramètre formels séparés par des virgules,
- ▶ le corps de la fonction est noté entre accolades, la valeur de retour d'une fonction est précisé par return return n'est pas obligatoire (dans ce cas valeur retour = undefined)

```
function(x, y) {
  var valeur = x+y;
  return 2*valeur + 1;
}

function(x) {
  alert("la valeur est "+x);
}
```

Fonctions

Définition et appel

- définir une fonction c'est définir une variable dont la valeur est de type fonction
- ▶ on appelle une fonction en précisant les paramètres effectifs entre parenthèses

```
var exemple = function(x, y) {
  var valeur = x+y;
  return 2*valeur + 1;
}

exemple(2,3);  // vaut : 11

exemple;  // vaut : function(x,y) { ...
```

Autre syntaxe

```
function exemple (x, y) {  // var exemple = function(x,y) {
  var valeur = x+y;
  return 2*valeur + 1;
}
exemple(2,3);  // vaut 11
```

Règle de portée

Locale et globale

- ▶ toute définition de variable dans une fonction est locale à la fonction.
- ▶ une variable locale masque une variable globale de même nom.

```
var timo = 12:
 // déf. globale, timo vaut 12
var leon = -5;
 // déf. globale, timo vaut -5
var exemple = function() {
 // déf. globale de exemple
  var timo = 2:
 // déf. locale, timo vaut 2
  var valeur = 10 ;
 // déf. locale, valeur vaut 10
  return 2*valeur + timo + leon; // valeur : 2*10 + 2 - 5 = 17
exemple();
 // vaut 17
timo;
 // vaut 12
 // vaut -5
leon:
valeur:
 // Erreur : valeur non définie
```

Séquence et bloc

Séquence

Les instructions se terminent par un ; .

Bloc d'instructions

Un bloc d'instructions en séquence se note entre accolades.

Un bloc d'instructions est une instruction.

Attention

Contrairement à de nombreux langages, un bloc ne définit pas de règle de portée.

La seule règle de portée se situe au niveau des fonctions.

Structure conditionnelle

```
if (condition) {
 séquence d'instructions si true
}
else {
 séquence d'instructions si false
}
```

```
var collatz = function(i) {
 if (i % 2 == 0) {
 return i/2;
 }
 else {
 return 3*i+1;
 }
}
```

- ► la partie else n'est pas obligatoire
- ► false, 0, "", NaN, null, undefined valent false, tout le reste vaut true

Structures itératives : pour

Structures itératives : tant que

```
while ( condition ) {
 séquence d'instructions
}

var sommeChiffres = function(n) {
 var result = 0;
 while (n > 0) {
 result = result + (n % 10);
 n = Math.floor(n/10);
 }
 return result;
}
sommeChiffres(12345); // vaut 15
```

```
do {
 séquence d'instructions
} while (condition)
```

tant que et pour

Une boucle pour peut toujours s'écrire sous la forme d'une boucle tant que.

```
i \leftarrow \textit{borne\_inf} tant que i \leq \textit{borne\_sup} répéter  = \begin{array}{c} i \leftarrow \textit{borne\_inf} \\ \textit{tant que } i \leq \textit{borne\_sup} \text{ répéter} \\ \textit{debutBloc} \\ \textit{corps\_de\_boucle} \\ i \leftarrow i+1 \\ \textit{finBloc} \end{array}
```

En javascript les boucles for sont des while déguisées :

```
for ( init; condition ; increment ) {
  séquence d'instructions
}

= \begin{cases}
 init; \\
 while (condition ) {
 séquence d'instructions; }
 increment;
}
```

On peut donc aussi écrire :

```
var sommeChiffres = function(n) {
  for(var result=0; n > 0; n = Math.floor(n/10)) {
 result = result + (n % 10);
  }
  return result;
}
sommeChiffres(12345); // vaut 15
```

mais cela ne veut pas dire que l'on doit le faire...

Conversions

- javascript est (très) souple sur la notion de typage.
- javascrit applique « automatiquement » certaines conversions de type sur les valeurs lorsque le contexte le nécessite :
 - vers le type boolean (cf. remarque précédente)
 - vers le type string
 - vers le type number
- a une incidence sur la notion d'égalité

Conversion en booléen et en chaîne

```
var valeurBooleenne = function(val) {
  if (val) { // dans ce contexte valeur booléenne attendue
 return "'"+val+"' est converti en true"; // chaine attendue
  else {
 return "',"+val+"' est converti en false":
valeurBooleenne("abcd"); // -> 'abcd' est converti en true
valeurBooleenne("");  // -> '' est converti en false
var x;
 // -> 'undefined' est converti en false
valeurBooleenne(x):
x = 0:
valeurBooleenne(x):
 // -> '0' est converti en false
x = 1:
valeurBooleenne(x);
 // -> '1' est converti en true
```

Conversion en nombre

- une chaîne dont les caractères représente un nombre est convertie en ce nombre
 - NB : dans un expression avec l'opérateur + c'est la conversion vers chaîne qui l'emporte
- NaN: Not a Number valeur de conversion pour toute expression qui ne peut être convertie en un nombre peut se tester avec fonction isNaN.

parseInt et parseFloat

- convertissent une chaîne en nombre (entier ou flottant)
- seul le premier nombre dans la chaîne est retourné, les autres caractères (y compris correspondant à des nombres) sont ignorés
- ▶ si le premier caractère ne peut être converti en un nombre, le résultat sera NaN
- les espaces en tête sont ignorés

Egalités étranges

Attention

Du fait de la conversion, dans certains cas des valeurs de types différents peuvent être considérées égales.

L'opérateur === teste à la fois le type et la valeur (négation !==).

Objets

- ▶ les objets possèdent des méthodes (= fonctions)
- une méthode s'invogue sur un objet
- on utilise la « notation pointée »

Ex : avec l'objet String

```
var s = new String("timoleon");  // création d'un objet String
var sub = s.substring(2,6);  // sub vaut "mole"
s.charAt(4);  // vaut "1"
s.length;  // vaut 8

// conversion des valeurs string vers objet String
"abracadabra".charAt(2);  // vaut "r"
"abracadabra".substring(4,8);  // vaut "cada"
```

En attendant mieux...

- window.alert affiche une « popup » d'information
- ▶ window.prompt
 - ▶ affiche une boîte de dialogue avec une zone de saisie de texte
 - a pour résultat le texte saisi

Attention : le résultat est de type **string**, prévoir des conversions avec **parseInt** ou **parseFloat** si nécessaire.

- ▶ document.write et document.writeln
 - écrit du texte dans le flux html
 - le texte écrit est interprété par le navigateur

Attention: efface le contenu du document si le flux doit être réouvert ⇒ ne pas utiliser dans une fonction!