INTRODUCTION AUX OUTILS POUR LE WEB 2.0 CHAPITRE 3 - JAVASCRIPT

COPYRIGHT LAURENT HENOCQUE
POLYTECH MARSEILLE
DÉPARTEMENT INFORMATIQUE
MIS À JOUR EN NOVEMBRE 2013

LAURENT.HENOCQUE.COM

LICENCE CREATIVE COMMONS

Cette création est mise à disposition selon le Contrat Paternité-Partage des Conditions Initiales à l'Identique 2.0 France disponible en ligne

http://creativecommons.org/licenses/by-sa/2.0/fr/

ou par courrier postal à Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

JAVASCRIPT PLAN

- présentation
- syntaxe
- événements
- objets du navigateur
- le modèle objet du document (DOM)

JAVASCRIPT: LE LANGAGE DE PROGRAMMATION DES CLIENTS WEB

- Javascript est devenu le langage incontournable pour le développement de code côté client web
- Accès au stockage local (bases de données)
- Accès à des sites et serveurs distants (Ajax)
- Réalisation d'interfaces sophistiquées
 (bibliothèques comme JQuery, scriptaculous, etc.)
- Interaction favorable avec CSS: plus besoin de la solution propriétaire Adobe Flash

JAVASCRIPT: UN LANGAGE DE PROGRAMMATION SERVEUR

- Javascript peut être utilisé pour réaliser des serveurs (Nodejs)
- Javascript peut être utilisé pour réaliser des applications de bureau (Node-webkit)

BONJOUR LE MONDE

```
<!DOCTYPE html>
<html>
 Bonjour!
<body>
<script>
document.write("Bonjour !");
</script>
 Javascript écrit à l'endroit ou
</body>
 le code est présent dans le
</html>
 source de la page
```

INSERTION DANS UN ÉLÉMENT

```
<body>
<h1 id="demo">Ma Page</h1>
<script>
document.getElementById("demo").
 innerHTML="Bonjour !";
</script>
 Bonjour!
```

FONCTIONS

```
<head>
 Appuyez!
<script>
  function f() {
 alert("Bonjour !");
 JavaScript
 Bonjour!
</script>
 OK
</head>
<body>
<button onclick="f()">Appuyez!</button>
</body>
```

JAVSCRIPT DANS UN FICHIER EXTERNE

monScript.js doit implanter la fonction "f()"

JAVASCRIPT

SYNTAXE

CARACTÈRES

- Javascript est sensible à la casse (majuscules)
- Javascript peut insérer automatiquement un point virgule (semicolon) en fin de ligne, avec des effets perturbants.
- Il est recommandé de toujours terminer les expressions avec des points virgules
- Commentaires comme en C: // et /* ...*/

VARIABLES

- Une variable est globale si elle est déclarée en dehors des fonctions ou si elle n'est pas précédée de 'var'
- Une variable peut être déclarée après sa première utilisation
- Une variable globale n'a pas à être déclarée
- Un mode 'strict' permet d'empêcher l'utilisation de variables non déclarées

VARIABLES: UN PANORAMA

```
var x = 0; // globale
function foo() {
 var z = 'Z', r = 'R'; // 2 variables locales
 m = 'M'; // globale non déclarée ailleurs
  function bar() {
 var r = 'S'; // variable locale (pas de conflit avec 'foo'
 z = 'Y'; // la variable de foo (mécanisme appelé 'closure').
 v = 20; // locale car déclarée juste après
 var v;
 bar(); // appel de bar
 return x; // 'x' visible car globale
foo(); // appel de foo
alert(z); // provoque une ReferenceError exception (z inaccessible)
```

TYPES PRIMITIFS: LES NOMBRES

- Le seul type numérique est un nombre flottant double IEEE-754, à 16 chiffres significatifs.
- Egalement 'Infinity' et 'NaN' (Not a Number)
- Beaucoup d'opérations arithmétiques donnent des résultats étranges, à cause de l'encodage.
 - Par exemple, 5 * 1.015 != 5.075 et 0.06+0.01 != 0.07.
- Les opérations sur les entiers ne donnent les résultats espérés que si tous les calculs intermédiaires sont entiers

TYPES PRIMITIFS: LES CHAÎNES

- Une chaine de caractères est entourée de guillemets simples ou doubles: "test" 'une autre chaine'
- '+' binaire est l'opérateur de concaténation de chaines 'a'+ 'b' vaut 'ab'
- le caractère à la position 'i' d'une chaîne est obtenu par:

```
var slt = "Salut !";
var l = slt.charAt(2);
var a = slt[1];
```

• la comparaison de chaînes primitives (==) donne les résultats attendus. Elle dépend de la casse.

L'OBJET STRING

- On peut aussi créer des chaînes sous forme d'instances de 'String'.
- var slt = new String("Salut!");
- Ici l'opérateur de comparaison '==' compare les objets et non les chaines

```
var s1 = new String("Salut !");
var s2 = new String("Salut !");
s1 == s2; // false, 2 objets distincts.
s1.valueOf() == s2.valueOf(); // true.
```

LE TYPE BOOLEAN

- Valeurs 'true' et 'false'
- Dans un contexte logique, 0, -0, null, NaN, undefined, et la chaine vide ("") valent 'false'
- Javascript réalise automatiquement de nombreuses conversions.
- Il est conseillé au débutant de ne pas programmer en s'appuyant sur ces conversions implicites

TABLEAUX

- Les tableaux (Array) sont des objets indexés par des entiers, à partir de la position zéro
- Sont 'creux' et supportent des éléments indéfinis
- Ont une propriété ('length'), et des fonctions ('join', 'push', 'slice')
- On peut déclarer un 'Array' litéral, ou avec un constructeur

EXEMPLES ARRAY

```
myArray = [0,1,,,4,5]; //2 undefined
myArray = new Array(0,1,2,3,4,5); //length 6
myArray = new Array(365); //length 365
alert(myArray[1]);
alert(myArray["1"]);
myArray.push(6);
```

OBJETS = TABLEAUX ASSOCIATIFS

• Contrairement aux tableaux indexés par des entiers, les objets sont indexés par des labels

```
ferrari = {couleur: "rouge",
puissance: "430"};
ferrari["couleur"]; // "rouge"
ferrari.couleur; // "rouge"
```

TABLEAUX DE TABLEAUX ET D'OBJETS

```
voitures = [{col: "rouge", cv: 430},
 {col: "blanc", cv: 90}];
motos = {bfg:{col:"noir", cv:130},
 voxan:{col:"or", cv:170}};
motos["bfg"]["cv"]; // 130
motos.voxan.col; // "or"
```

DATE

• Une date compte les millisecondes depuis 1970-01-01 00:00:00 UT dans un intervalle de ±10 puissance 8 jours. Les mois commencent à zéro

FONCTIONS D'ACCÈS DE DATE

```
// affiche '2013-11-25':
alert(d.getFullYear() + '-' +
(d.getMonth()+1) + '-' +
d.getDate() );
// toString produit 'Mon Nov 25 2013
14:25:30 GMT-0500 (EST) :
alert(d);
```

MATH

• La classe Math définit les constantes mathématiques usuelles:

```
Math.E, Math.PI, Math.LN2 ...
```

• Et les fonctions:

```
Math.abs(n), cos(rad), acos(n),
ceil(n), floor(n), round(n),
max(a,b), pow(x,n), sqrt(n),
random() ...
```

ERROR

• Pour signaler une erreur:

```
throw new Error("On galère ici...");
```

• L'erreur sera récupérée dans la console d'un débugger (par exemple 'Firebug' avec Firefox, ou Chrome en mode debug):

OPÉRATEURS DE COMPARAISON

- == Egalité
- != Inégalité
- > Supérieur strict
- >= Supérieur ou égal
- < Inférieur strict
- <= Inférieur ou égal
- === Identique (== et du même type)
- !== Non identique

COMPARAISON ET CONVERSIONS

- == et != réalisent des conversions implicites (dites en anglais 'type coercion')
- === et !== ne font pas de conversion, et comparent en premier lieu le type des objets
- Utiliser de préférence === et !==

UNDEFINED ET NULL

- 'undefined': type que possède une variable encore non initialisée, ou une propriété inexistante sur un objet.
- 'undefined' est un type primitif, converti en 'false' en contexte logique. Il n'y a pas de litéral 'undefined'. Pour tester on écrira:
 - typeof x === 'undefined'
- 'null': affecté pour indiquer qu'une variable est vide.
- 'null' est de type 'object', égal à 'false' en contexte logique

OPÉRATEURS

- arithmétique binaire: +,-,*,/ (flottante),% (modulo entier)
- arithmétique unaire: + (conversion de chaine en nombre), - (opposé), ++ et -- (incrément et décrément postfixes)
- affectation =, +=, -=, *=, /=, %=

EXEMPLE D'AFFECTATION DE TYPES PRIMITIFS

```
var x = 1;
x *= 3;
alert(x); // affiche: 3
x /= 3;
alert(x); // affiche: 1
x -= 1;
alert(x); // affiche: 0
```

AFFECTATIONS D'OBJETS

```
var o1 = {a: 1};
var o2 = {a: 0};
var o3 = o2; // o3 est une référence à o2
o2.a = 2;
alert(o1.a + " " + o2.a + " " + o3.a); // affiche 1 2 2
o2 = o1;// o2 est maintenant une référence à o1
 // o3 reste la seule référence à ce qu'était o2
alert(o1.a + " " + o2.a + " " + o3.a); // affiche 1 1 2
o2.a = 7;// modifie o1
alert(obj_1.a + " " + obj_2.a + " " + obj_3.a); // affiche 7 7 2
```

AFFECTATIONS DÉSTRUCTURÉES

```
var a, b, c, d, e;
[a, b] = [3, 4];
alert(a + ',' + b); // affiche: 3,4
e = {foo: 5, bar: 6, baz: ['Baz', 'Boz']};
var arr = [];
({baz: [arr[0], arr[3]], foo: a, bar: b}) = e;
alert(a + ',' + b + ',' + arr); // 5,6,Baz,,,Boz
[a, b] = [b, a]; // échange a et b
alert(a + ',' + b); // affiche: 6,5
```

OPÉRATEURS LOGIQUES

- •NOT (NON): !a
- •OR (OU): a | b
- •AND (ET): a && b
- CONDITIONNEL: (c?t:f)

Dans un contexte logique, toute expression évalue à 'true' sauf: false bien sûr, les chaines "", '', les nombres 0, -0, NaN, les valeurs spéciales null, et undefined

La fonction **Boolean (exp)** peut être utilisée pour convertir en booléen

IF .. ELSE

```
if (expr) {
 //instructions;
} else if (expr2) {
 //instructions;
} else {
 //instructions;
```

SWITCH

```
switch (expr) {
 case UNEVALEUR:
 //instructions;
 break; //(optionnel)
 case UNEAUTREVALEUR:
 //instructions;
 break; //(optionnel)
 default: //(optionnel)
 //instructions;
 break;
```

FOR

```
for (init; condition; incrément) {
 /*
```

instructions exécutées à chaque tour de boucle, tant que 'condition' est satisfaite, avec évaluation de l'incrément à la fin

```
*/
```

WHILE

```
while (condition) {
  /*
```

instructions exécutées à chaque tour de boucle, tant que 'condition' est satisfaite

```
*/
```

FONCTIONS

- Une fonction permet de grouper les instructions d'un ensemble de calculs
- Une fonction possède un nom, des noms de paramètres, et une valeur de retour.

```
function foo(text) {alert (text);}
```

• On appelle une fonction en la nommant et en passant des valeurs de paramètres entre parenthèses

```
foo("message");
```

• On accède aux paramètres comme à des variables usuelles

RETURN

• La valeur de retour d'une fonction est donnée par l'instruction "return"

```
function deuxfois(i) {return 2*i;}
var a= deuxfois(10);
```

• Si cette instruction est manquante, la valeur retournée est 'undefined'

PARAMÈTRES D'APPEL DES FONCTIONS

- Les paramètres possédant des types primitifs sont passés par valeur: la fonction ne peut pas modifier cette valeur à l'extérieur
- Les paramètres sont désignés par leur nom, et peuvent être utilisés comme des variables locales
- Un paramètre manquant à l'appel est 'undefined'
- La liste 'arguments' peut être utilisée comme un tableau (ce n'en est cependant pas un) pour accéder à la totalité des paramètres
- arguments[0], arguments[1], ... arguments[n]
- arguments.length // le nombre d'arguments

FONCTION = OBJET

• En Javascript une fonction est un objet, pouvant être affectée à une variable.

```
function foo(text) {...}
alert (foo("du texte")
var bar=foo;
alert (bar("du texte")
```

CLOSURE

- Une fonction peut être déclarée dans une autre fonction.
- Elle accède alors à toutes les variables locales de la fonction englobante
- Ces variables et leurs valeurs sont préservées même après que la fonction englobante ait finit de s'exécuter (mécanisme de 'closure')

EXEMPLE DE 'CLOSURE'

```
var v = "v dehors", bar, baz;
function foo() {
 var v = "v dedans";
 bar = function() { alert(v) };
 baz = function(x) \{ v = x; \};
foo();
baz("v dedans après baz");
bar(); // affiche "v dedans après baz"
alert(v); // affiche "v dehors"
```

OBJETS

- Les objets ont une identité et ne peuvent être égaux qu'à eux mêmes
- Ils ont des propriétés, qui peuvent être des fonctions (alors appelées méthodes)
- Javascript a quelques objets prédéfinis: Array,
 Boolean, Date, Function, Math, Number, Object,
 RegExp et String
- Les autres objets sont définis à l'exécution

STATIQUES, AJOUT, SUPPRESSION DE PROPRIÉTÉS

```
function MonObj(a, b) {
  this.a = a;
 this.b = b;
MonObj.staticC = "bleu"; // sur la fonction MonObj!
 alert(MonObj.staticC); // bleu
obj = new MonObj('rouge', 430);
 alert(obj.staticC); // undefined
obj.c = new Date(); // ajout d'une propriété
delete obj.b; // suppression d'une propriété
 alert(obj.b); // undefined
delete obj; // (rarement utilisé car récupération de mémoire)
 alert(obj.a); // exception
```

CONSTRUIRE UN OBJET

• Nous avons vu que l'on peut créer un objet 'littéral'.

```
var obj= {a:1,b:function (){alert (this.a);}};
```

• On peut construire un objet avec une fonction. Par convention son nom débute par une majuscule, 'this' dénote l'objet et il faut utiliser 'new'.

```
function Foo(){this.a=1; this.b=function()...;}
var obj= new Foo();
```

• On accède aux propriétés d'un objet avec le 'point'

```
obj.b();
alert (obj.a);
```

MÉTHODES

- On appelle méthode une fonction utilisée comme propriété d'un objet.
- Quand une méthode est appelée sur un objet 'o' (par exemple o.f()), 'this' est initialisé à 'o', et donc toutes les propriétés de 'o' sont disponibles (via this).
- Une méthode peut être ajoutée ou retirée dynamiquement, pas seulement dans le constructeur

HÉRITAGE

- Un objet est créé sur la base d'un objet prototype ({})
 par défaut).
- Le prototype est une propriété du constructeur.
- Le prototype possède une propriété 'constructor'
- Un changement de l'objet prototype n'impacte que les instances crées dans le futur
- Un changement de propriété du prototype impacte toutes les instances crées et futures

EXEMPLE POUR L'HÉRITAGE

```
function A() {
  this.foo = function() {alert("A::foo()");}
  this.bar = function() {alert("A::bar()");};
}
a=new A();
function B() { // hérite de A: voir plus bas
 this.foo = function() {alert("B::foo()");};
B.prototype = a; // avant toute création de 'B'
B.prototype.constructor = B; // pas toujours nécessaire
b = new B(); // Copie B.prototype vers la propriété cachée 'prototype' de b
a.baz = function() {alert("A::baz()")}
b.bar(); // A::bar() : OK, normal
b.foo(); // B::foo() : OK, normal
b.baz(); // A::baz() : Trouvé dynamiquement car a a été modifié
alert(b.baz == B.prototype.baz); // true
```

APPEL DU CONSTRUCTEUR DE LA SUPER CLASSE

```
function MaClasseMere(p1) { this.attribut1 = p1;}
MaClasseMere.prototype = { methode: function() { ...; } }
function MaClasse(p1, p2) {
 MaClasseMere.call(this, p1);
 this.attribut2 = p2;
 uneMethode = function() {...;} // façon normale
MaClasse.prototype = new MaClasseMere();
var obj = new MaClasse("valeur 1", "valeur 2");
obj.methode();
obj.uneMethode();
```

AFFICHER LE CONTENU D'UN OBJET

JSON.stringify(Votre objet, null, 4)

- le paramètre 'null' permet de fournir une fonction de filtrage, pour ne pas tout afficher
- le paramètre '4' indique le nombre d'espaces à utiliser pour la tabulation dans le cas d'objets contenant d'autres objets

EXCEPTIONS

```
try {
  // code pouvant faire 'throw'
} catch(errorValue) { // optionnel
  // si une exception a été lancée avec 'throw (...)'
} finally { // optionnel
  // code exécuté de toutes façons
Dans un navigateur, on utilisera l'événement 'onerror' pour traiter les exceptions
onerror = function (errorValue, url, lineNr) {
 return true;
};
```

JAVASCRIPT

DANS LE NAVIGATEUR

PROPRIÉTÉS RENDUES DISPONIBLES PAR LE NAVIGATEUR

Quand Javascript est invoqué dans un navigateur, il a accès à plusieurs propriétés, qui permettent de consulter et d'agir sur le document

- document: les données html de la page
- window: les propriétés de la fenêtre
- screen: les propriétés physiques de l'écran
- navigator : les spécificités du navigateur
- history : l'historique de navigation
- location : l'adresse de la page concernée

LE MODÈLE DU DOCUMENT: LE DOM

 Javascript accède à et manipule la structure du document html

DOCUMENT: PROPRIÉTÉS

Le 'document object' est le contexte d'un arbre de document. Aucun élément ne peut exister en dehors de ce contexte

- doctype : la déclaration doctype, inputEncoding, xmlVersion
- documentURI l'uri du document
- documentElement : l'élément racine : <HTML>
- childNodes: noeuds du document, firstChild, lastChild
- nodeName, nodeType, nodeValue
- et async, strictErrorChecking, xmlStandalone, domConfig, implementation, xmlEncoding

DOCUMENT: MÉTHODES DE MANIPULATION HTML

- createElement(), createAttribute(name)
- createTextNode()
- getElementById(id), getElementsByTagName(), getElementsByClassName()
- renameNode()

et adoptNode(sourcenode), importNode(nodetoimport,deep), getElementsByTagNameNS(), createElementNS(), createAttributeNS(uri,name), createCDATASection(), createComment(), createDocumentFragment(), createEntityReference(name), createProcessingInstruction(target,data), normalizeDocument()

TROUVER LES ÉLÉMENTS

```
var i=document.getElementById("..");
var t=d.getElementsByTagName("..");
var c=d.getElementsByClassName("..");
```

NODELIST

- Les fonctions d'accès groupé aux éléments d'une page (getElements) renvoient des NodeList
- Propriété:
 - length : le nombre d'éléments (mis à jour en direct)
- Méthode:
 - item (idx): élément à la position i
- équivalent à
 - list[idx]

MODIFIER LE DOCUMENT

• le flux html du document

```
document.write(Date());
```

• le contenu d'un élément html (il suffit de modifier la valeur de la propriété)

```
var el= document.getElementById(id);
el.innerHTML="...";
```

• la valeur d'un attribut d'un élément html

```
el.src="...";
```

CHANGER LE STYLE

• element.style.property=... <!DOCTYPE html><html><body> <h1 id="t">Titre</h1> <button type="button" onclick="document.getElementById('t').sty le.color='red'"> Appuyez!</button> </body></html>

PROPRIÉTÉS DE NODE

Element hérite de Node. Chaque node peut être exploré (attributs, texte) et donne accès à ses voisins et parents

- attributes, textContent
- childNodes, parentNode
- firstChild, lastChild
- nextSibling, previousSibling
- nodeName, nodeType, nodeValue
- ownerDocument : l'objet document qui contient l'élément
- et prefix, baseURI, localName, namespaceURI

MÉTHODES DE NODE

Chaque Node peut être modifié

- appendChild(), removeChild(), replaceChild(),
- insertBefore()
- cloneNode()

Et questionné:

- hasAttributes(), hasChildNodes()
- isEqualNode(), isSameNode()
- et getUserData(key), setUserData(key,data,handler), isSupported(), lookupNamespaceURI(), lookupPrefix(), normalize(), compareDocumentPosition(), isDefaultNamespace(), getFeature(feature,version)

EXEMPLE - AJOUT D'UN PARAGRAPHE

```
Premier paragraphe.
<div id="d1">
  Premier pa Second paragraphe.
  Second par
 Troisième paragraphe, ajouté au vol.
</div>
<script>
  var para=document.createElement("p");
  var node=document.createTextNode("Troisième...");
 para.appendChild(node);
  var document.getElementById("d1").appendChild(para);
</script>
```

API DE ELEMENT

Element ajoute à Node la prise en compte des attributs HTML

- getElementsByTagName(nom)
- hasAttribute(nom)
- getAttribute(nom) // la valeur de l'attribut
- setAttribute(nom,v) // change la valeur
- removeAttribute (nom)
- getAttributeNode(nom) //retourne le noeud 'attribute'
- setAttributeNode(node) // crée ou remplace le noeud
- removeAttributeNode(node) //supprime et retourne le noeud

PROPRIÉTÉS DE DOCUMENT

Document donne accès au contenu de la page HTML

- body, title
- anchors, applets, cookie, forms, images, links
 - listes de ces éléments
- readyState: état de chargement ('loading', 'interactive', 'complete')
- URL, domain: informations sur l'adresse
- referrer: le site précédant la page courante (d'ou l'on vient)

MÉTHODES DE DOCUMENT

- getElementsByName()
- write() écrit dans le document
- writeln() écrit avec un retour à la ligne
- open() ouvre un flux pour l'écriture (pour rediriger write, writeln)
- close() ferme le flux ouvert avec document.open()

PROPRIÉTÉS DE WINDOW

(les propriétés soulignées sont modifiables)

- <u>name</u>
- document, navigator, location, history, screen: l'objet associé
- opener, parent, top, self: la window correspondante
- closed, status, defaultStatus
- innerHeight, innerWidth, outerHeight, outerWidth
- frames, length : les, le nombre de frames / iframes dans une fenêtre
- pageXOffset, pageYOffset
- screenLeft, screenTop, screenX, screenY : coordonnées relatives à l'écran

MÉTHODES DE WINDOW

- alert(), confirm(), prompt(), createPopup()
- open(), close()
- focus(), blur()
- print() //imprime
- resizeBy() , resizeTo() // pixels, taille cible
- moveBy(), moveTo() // pixels, taille cible
- scrollBy(), scroll() // pixels, taille cible
- et clearInterval(), clearTimeout()

HISTORY: PROPRIÉTÉS ET MÉTHODES

Cet objet conserve l'historique de la navigation

- length : le nombre d'URL mémorisées
- back(): revient en arrière
- forward(): avance
- go(): charge un élément de l'historique

SCREEN

- availHeight, availWidth: espace disponible
- colorDepth : précision de la palette de couleurs
- height, width: dimensions totales de l'écran
- pixelDepth : précision des couleurs de l'écran en bits par pixel

JAVASCRIPT

ÉVÉNEMENTS

EVÉNEMENTS SOURIS

- onclick, ondblclick : (double) click sur un élément
- onmousedown, onmouseup: bouton enfoncé, relaché sur un élément
- onmousemove : souris bougée sur un élément
- onmouseover, onmouseout: souris entrant, sortant sur un élément

EVÉNEMENTS CLAVIER ET FENÊTRE

- Evénements clavier
 - onkeydown, onkeypress
- Evénements fenêtre
 - onload (document, frameset, <object> chargé),
 - onresize, onscroll
 - onunload
 - onabort (arrêtée <object>),
 - onerror (erreur <object>, <body>),

EXEMPLE: BODY ONLOAD

```
<html><head><script>
function load(){
  alert ("La page est chargée");
</script></head>
<body onload="load()">
<h1>Bonjour!</h1>
</body></html>
```

AGIR AVANT ONLOAD

 Utile lorsqu'une page attend de nombreuses ressources (images) après être chargée

```
// alternative à DOMContentLoaded
document.onreadystatechange = function () {
  if (document.readyState == "interactive") {foo(); }
}
// alternative à onload
document.onreadystatechange = function () {
  if (document.readyState == "complete") {bar();}
}
```

INSTALLATION DES ÉVÉNEMENTS

Via l'attribut correspondant, et this est initialisé à l'objet qui reçoit l'événement

```
<div onmouseover="mover(3,this)"</pre>
onmouseout="mOut(this)">Venez avec la souris</div>
<script>
var old;
function mOver(d,obj) {
  old=obj.innerHTML;
  obj.innerHTML="Merci "+ d;
function mOut(obj){obj.innerHTML=old;}
</script>
```


INSTALLATION DES ÉVÉNEMENTS PAR PROGRAMME

```
<div onmouseover="mOver(3,this)">Venez avec la
souris</div>
<script>
var old;
function mOver(d,obj) {
  old=obj.innerHTML;
  obj.innerHTML="Merci "+ d;
  obj.onmouseout=function(){mOut(obj);}
function mOut(obj){obj.innerHTML=old;}
```

EVÉNEMENTS TEMPORELS

 Javascript permet d'appeler une fonction de manière répétée selon un intervalle de temps donné,

```
var inter; //intervalle
inter=window.setInterval(fn,milliseconds);
```

de stopper les appels

```
window.clearInterval(inter);
```

• ou une fois après un certain délai

```
window.setTimeout(fn,milliseconds);
window.clearTimeout(timeout);
```

JAVASCRIPT

LES FORMULAIRES, ET UN RETOUR VERS HTML

FORMULAIRES

- Les formulaires permettent à l'utilisateur de fournir des données au site
- Ils sont donc un lieu essentiel d'interaction et d'événements
- HTML prévoit un jeu de balises spécifiques à cet usage, organisées autour de <FORM>

FORMULAIRES

- onsubmit (du formulaire)
- onselect (l'utilisateur entre du texte: pour <input>,
 <textarea>)
- onchange (l'état d'un objet est modifié: pour <input>, <select>, et <textarea>)
- onreset (du formulaire)
- onfocus (d'un élément quelconque)
- onblur (perte de focus d'un élément quelconque)

LA BALISE <FORM>

- <form> est un élément permettant la saisie de données par l'utilisateur
- Habituellement, ces données sont soumises (submit) au site pour faire des calculs

<form>

- ... elements de type <input>
- </form>

LA BALISE < INPUT> ET SES ATTRIBUTS

- name: le nom de l'input (sera utilisé par le serveur)
- type: présentés plus loin
- value: la valeur d'un input qui sera envoyée au serveur
- checked: bouton radio ou checkbox pré-sélectionné
- disabled: input désactivé
- et: autofocus (au chargement), autocomplete, ...

L'ATTRIBUT 'TYPE' DE <INPUT>

- button, submit, reset: envoi, reset du formulaire
- text, password, number: texte monoligne
- checkbox, radio: cases à cocher
- hidden : pour créer des éléments invisibles (utiles au serveur)
- file: pour envoyer les fichiers
- et color, date, datetime, datetime-local, email, image, month, range, search, tel, time, url, week

Prénom: Informatique

Nom: Polytech

Passe: ••••••

<form>

Prénom: <input type="text" name="pn">

Nom: <input type="text" name="nm">

Passe: <input type="password" name="pwd"></form>

RADIO, CHECKBOX, SUBMIT

```
)Male
<form>
 Female
<input type="radio" name="sex" value="male">Male
<input type="radio" name="sex" value="female">Female
<input type="checkbox" name="vehicule" value="Bike">I have a bike
<input type="checkbox" name="vehicle" value="Car">I have a car
</form>
 I have a bike

 I have a car

<form name="input" action="html form action.asp" method="get">
Username: <input type="text" name="user">
<input type="submit" value="Submit">
</form>
 Submit
 Username:
```

LISTES DÉROULANTES AVEC <SELECT>

```
<!DOCTYPE html><html><body>
 Fiat
<form action="">
<select name="autos">
<option value="volvo">Volvo</option>
<option value="saab">Saab</option>
<option value="fiat" selected>Fiat
<option value="audi">Audi</option>
</select>
</form>
</body></html>
```

<TEXTAREA>

Du texte multilignes ici. La zone de texte peut être redimensionnée par l'utilisateur.

<form><textarea rows="10" cols="30"> Du texte multilignes ici.

La zone de texte peut être redimensionnée par l'utilisateur.

textarea>

</form>

EX:ENVOYER UN EMAIL

```
<form action="MAILTO:jim@aol.com" method="post"</pre>
enctype="text/plain">
<label for="nm">Nom</label>
<input id="nm" type="text" name="nom" value="nom..."><br>
<label for="em">Email</label>
<input id="em" type="text" name="mail" value="mail..."><br>
<textarea name="commentaire" >commentaire ici...</
textarea><br>
<input type="submit" value="Send">
 Nom nom...
<input type="reset" value="Reset">
 Email prénom...
</form>
 commentaire ici...
```

Send

Reset

AJAX

- Javascript permet de modifier du contenu dans une page sans la recharger, en faisat une requête distante
- On utilise pour cela l'objet XMLHttpRequest
- Permet que les requêtes soient asynchrones

AJAX EN UN TRANSPARENT

```
var xmlhttp;
if (window.XMLHttpRequest) {// tout sauf IE
 xmlhttp=new XMLHttpRequest();
 }else{// IE6, IE5
 xmlhttp=new ActiveXObject("Microsoft.XMLHTTP");
  }
xmlhttp.onreadystatechange=function(){
  if (xmlhttp.readyState==4 &&xmlhttp.status==200) {
  document.getElementById("monDiv").innerHTML=xmlhttp.responseText;
xmlhttp.open("GET", "monurl.fr", true);
xmlhttp.send();
```

CONCLUSION SUR JAVASCRIPT

- Le langage de la dynamique des pages web côté client
- Un langage aujourd'hui doté de très riches fonctionnalités et de plus en plus performant
- Complète CSS pour définir des transitions riches et fluides