L'algorithmie avec JavaScript

- Introduction
- Intégrer JavaScript dans HTML
- Console
- Commentaires
- Variables
- Quelques opérations sur les variables
- Méthodes utiles pour les chaînes de caractères

- 8 Conditions et boucles
 - if
 - if ... else
 - else if
 - switch
 - Expression ternaire
 - while
 - do ... while
 - for
- Tableaux
- Fonctions
 - Fonction de retour (callback)
 - Quelques fonctions connues utilisant le callback
 - Fonction génératrice
 - Closure d'une fonction

- Objets
 - Attributs
 - Méthodes
 - Constructeurs
 - Prototypes
- Objets et méthodes prédéfinis
- Opérateurs
 - L'opérateur in
 - L'opérateur delete
 - L'opérateur instanceof

- Constantes
- 15 Exceptions
- 16 Hoisting
- 17 Expressions régulières
- Promesses
 - async
 - await.
- Quelques erreurs JavaScript
- 20 Conventions et bonnes pratiques

Définition, histoire et rôle

- est un langage de programmation de scripts orienté objet (à prototype)
- o créé par Brendan Eich
- presenté par Netscape et Sun Microsystems en décembre 1995
- standardisé par ECMAScript en juin 1997 pour
- permettant de
 - compléter l'aspect algorithmique manquant à HTML (et CSS)
 - rendre plus vivant le site web avec notamment des animations, effets et de l'interaction avec l'internaute (le visiteur, le client...).

Spécificités du JavaScript

- langage faiblement typé
- syntaxe assez proche de celle de Java, C++, C...
- possibilité d'écrire plusieurs instructions sur une seule ligne à condition de les séparer par ;
- terminer une instruction par ; est fortement recommandée même si cette dernière est la seule sur la ligne

Autres langages de programmation de scripts

- AppleScript
- JScript, VBScript et TypeScript (Microsoft)
- LiveScript (Netscape) puis JavaScript
- ActionScript (MacroMedia)
- CoffeeScript (Open-source)
- ...

Intégrer JavaScript dans HTML

Trois façons pour définir des scripts JavaScript

- comme valeur d'attribut de n'importe quelle balise HTML
- dans une balise <script> de la section <head> d'une page
 HTML
- dans un fichier d'extension . js référencé dans une page HTML par la balise <script>

Première méthode

```
<button onclick="alert('Hello World');"> Cliquer ici
</button>
```

Deuxième méthode

```
<!DOCTYPE html>
<html>
<head>
<title>First JS Page</title>
<script type="text/javascript">
  function maFonction() {
 alert("Hello World !");
</script>
</head>
<body>
  <button onclick="maFonction()">
 Cliquer ici
  </button>
</body>
</html>
```

Deuxième méthode

```
<!DOCTYPE html>
<html>
<head>
<title>First JS Page</title>
<script type="text/javascript">
  function maFonction() {
 alert("Hello World !");
</script>
</head>
<body>
  <button onclick="maFonction()">
 Cliquer ici
  </button>
</body>
</html>
```

L'attribut type="text/javascript" n'est plus nécessaire depuis HTML5.

Troisième méthode

Troisième méthode

```
Contenu du file.js
```

```
function maFonction() {
  alert("Hello World !");
}
```

Pour une box d'affichage avec confirmation

```
var bin = confirm("Press a button!");
alert(bin);
```

Pour une box d'affichage avec confirmation

```
var bin = confirm("Press a button!");
alert(bin);
```

Pour une box d'affichage avec une zone de saisie

```
var str = prompt("Votre nom", "John Wick");
alert(str);
```

La console, pourquoi?

- permet de contrôler l'avancement de l'exécution d'un programme
 - en affichant le contenu de variables (déboguer)
 - en vérifiant les blocs du code visites (tracer)

La console, pourquoi?

- permet de contrôler l'avancement de l'exécution d'un programme
 - en affichant le contenu de variables (déboguer)
 - en vérifiant les blocs du code visites (tracer)

Modifions le contenu du file. js

```
function maFonction() {
  console.log("Hello World !");
}
```

Où trouve t-on le message?

- Pour les navigateurs suivants
 - Google chrome
 - Mozilla firefox
 - Internet explorer
- Cliquer sur F12

Existe t-il un autre moyen de tester un programme JS sans passer par un navigateur?

- Oui, en utilisant NodeJS (pour télécharger https://nodejs.org/en/)
- Pour tester, utiliser une console telle que
 - Invite de commandes
 - Windows PowerShell
 - Cmder
- Lancer la commande node nomFichier.js

Modifions le contenu du file.js

```
function maFonction() {
  console.log("Hello World !");
}
maFonction();
```

maFonction();

```
Modifions le contenu du file.js
function maFonction() {
  console.log("Hello World !");
```

Lancer la commande node file. js

Il est aussi possible de définir un raccourci de console.log

```
var cl = console.log;
cl("Hello World !");
```

Commentaire sur une seule ligne

// commentaire

Commentaire sur une seule ligne

```
// commentaire
```

Commentaire sur plusieurs lignes

```
/* le commentaire
la suite
et encore la suite
*/
```

Commentaire sur une seule ligne

```
// commentaire
```

Commentaire sur plusieurs lignes

```
/* le commentaire
la suite
et encore la suite
*/
```

Commentaire pour la documentation

```
/** un commentaire
pour
la documentation
*/
```

Déclaration d'une variable avec le mot clé var

```
var x;
```

Déclaration d'une variable avec le mot clé var

var x;

Initialisation

x = 0;

Déclaration d'une variable avec le mot clé var

var x;

Initialisation

x = 0;

Déclaration + initialisation

var y = 5;

Déclaration d'une variable avec le mot clé var

var x;

Initialisation

x = 0;

Déclaration + initialisation

var y = 5;

Il est possible de déclarer simultanément plusieurs variables

$$var x = 0, y = 5;$$

Initialisation d'une variable non-déclarée ⇒ déclaration

$$z = 5;$$

Initialisation d'une variable non-déclarée ⇒ déclaration

$$z = 5;$$

Affectation d'une variable non-déclarée

$$t = x + y;$$

Utiliser une variable non-déclarée et non-initialisée ⇒ ReferenceError

```
alert(v);
```

Utiliser une variable non-déclarée et non-initialisée ⇒ ReferenceError

```
alert (v);
```

Une variable déclarée mais non-initialisée a par défaut la valeur undefined

```
var w;
alert(w);
```

Utiliser une variable non-déclarée et non-initialisée ⇒ ReferenceError

```
alert (v);
```

Une variable déclarée mais non-initialisée a par défaut la valeur undefined

```
var w;
alert (w);
```

NaN: not a number

```
var x = "bonjour";
n = x * 2;
console.log(n);
```

Quelques types de variable selon la valeur affectée

- number
- string
- boolean
- object
- undefined

Pour récupérer le type de valeur affectée à une variable

```
console.log(typeof 5);
// affiche number
console.log(typeof true);
// affiche boolean
console.log(typeof 5.2);
// affiche number
console.log(typeof "bonjour");
// affiche string
console.log(typeof 'c');
// affiche string
var x;
console.log(typeof x);
// affiche undefined
```

Une variable déclarée avec le mot-clé var a une visibilité globale

```
{
 var x = 1;
}
console.log(x);
// affiche 1
```

Une variable déclarée avec le mot-clé var a une visibilité globale

```
{
 var x = 1;
}
console.log(x);
// affiche 1
```

Remarque

Une variable déclarée dans un bloc $\{ \ldots \}$ autre que fonction (if, for...) a une portée globale.

Addition (qui peut se transformer en concaténation) et conversion

```
var x = 1;
var y = 3;
var z = '8';
var t = "2":
var u = "bonjour";
var v = "3bonjour";
var m;
var n = 2.5;
console.log(x + y); // 4
console.log(x + z); // 18
console.log(x + parseInt(z)); // 9
console.log(x + t); // 12
console.log(x + y + z); // 48
console.log(z + y + x); // 831
console.log(x + u); // lbonjour
console.log(x + parseInt(u)); // NaN
console.log(x + v); // 13bonjour
console.log(x + parseInt(v)); // 4
console.log(u + v); // bonjour3bonjour
console.log(x + m); // NaN
console.log(x + n); // 3.5
```

Autres opérateurs arithmétiques

- *: multiplication
- : soustraction
- / : division
- % : reste de la division
- **: exponentiel

Attention, l'opérateur + pour les chaînes de caractères est différent de tous les autres opérateurs arithmétiques

```
var a = "2";
var b = '3';
var resultat = a * b;
console.log(resultat);
// affiche 6
```

Attention, l'opérateur + pour les chaînes de caractères est différent de tous les autres opérateurs arithmétiques

```
var a = "2";
var b = '3';
var resultat = a * b;
console.log(resultat);
// affiche 6
```

Cependant ce code génère un NaN

```
var a = "bon";
var b = 'jour';
var resultat = a * b;
console.log(resultat);
// affiche NaN
console.log(b + parseInt(a));
// affiche jourNaN
```

En JavaScript, une division par 0 ne génère pas d'erreur

```
a = 2;
b = 0;
console.log(a / b);
```

En JavaScript, une division par 0 ne génère pas d'erreur

```
a = 2;
b = 0;
console.log(a / b);
```

Pour convertir une chaîne en entier

```
var a = '4';
b = 2;
console.log(b + parseInt(a));
```

Quelques raccourcis

- $i++; \equiv i = i + 1;$
- $i--; \equiv i = i 1;$
- i += 2; \equiv i = i + 2;
- i -= 3; \equiv i = i 3;
- i *= 2; ≡ i = i * 2;
- i /= 3; \equiv i = i / 3;
- i %= 5; \equiv i = i % 5;

Exemple de post-incrémentation

```
var i = 2;
var j = i++;
console.log(i); // affiche 3
console.log(j); // affiche 2
```

Exemple de post-incrémentation

```
var i = 2;
var j = i++;
console.log(i); // affiche 3
console.log(j); // affiche 2
```

Exemple de pre-incrémentation

```
var i = 2;
var j = ++i;
console.log(i); // affiche 3
console.log(j); // affiche 3
```

Pour permuter le contenu de deux variables, on peut utiliser la décomposition

```
a = 2;
b = 0;
[a,b] = [b,a]
```

Pour permuter le contenu de deux variables, on peut utiliser la décomposition

```
a = 2;
b = 0;
[a,b] = [b,a]
```

Pour évaluer une expression arithmétique exprimée sous forme de chaîne de caractères (EvalError si l'expression est mal formulée)

```
var str = "2 + 5 * 3";
console.log(eval(str));
// affiche 17
```

L'opérateur unaire + peut être utilisé pour convertir en nombre

```
console.log(typeof (+"3"));
// affiche number
console.log(+true);
// affiche 1
```

L'opérateur unaire + peut être utilisé pour convertir en nombre

```
console.log(typeof (+"3"));
// affiche number
console.log(+true);
// affiche 1
```

L'opérateur unaire – peut être utilisé pour la négation ou la conversion en nombre

```
console.log(typeof (-"-3"));
// affiche nombre
console.log(-"-3");
// affiche 3
console.log(-true);
// affiche -1
```

Méthodes utiles pour les chaînes de caractères

- length : la longueur de la chaîne
- toUpperCase(): pour convertir une chaîne de caractères en majuscule
- toLowerCase(): pour convertir une chaîne de caractères en minuscule
- trim(): pour supprimer les espaces au début et à la fin
- substr() : pour extraire une sous-chaîne de caractères
- indexOf(): pour retourner la position d'une sous-chaîne dans une chaîne, -1 sinon.
- ...

Pour connaître la longueur d'une chaîne

```
var str = "bonjour";
console.log(str.length);
// affiche 7
```

Pour connaître la longueur d'une chaîne

```
var str = "bonjour";
console.log(str.length);
// affiche 7
```

Pour supprimer les espaces au début et à la fin de la chaîne

```
var str = " bon jour ";
console.log(str.length);
// affiche 12

var sansEspace = str.trim();
console.log(sansEspace.length);
// affiche 8
```

Pour extraire une sous-chaîne à partir de l'indice 3 jusqu'à la fin

```
var str = "bonjour";
console.log(str.substr(3));
// affiche jour
```

Pour extraire une sous-chaîne à partir de l'indice 3 jusqu'à la fin

```
var str = "bonjour";
console.log(str.substr(3));
// affiche jour
```

On peut aussi préciser le nombre de caractère à extraire

```
var str = "bonjour";
console.log(str.substr(3,2));
// affiche jo
```

Pour extraire une sous-chaîne à partir de l'indice 3 jusqu'à la fin

```
var str = "bonjour";
console.log(str.substr(3));
// affiche jour
```

On peut aussi préciser le nombre de caractère à extraire

```
var str = "bonjour";
console.log(str.substr(3,2));
// affiche jo
```

Pour extraire les trois derniers caractères, on utilise une valeur négative

```
var str = "bonjour";
console.log(str.substr(-3)); //eq substr(4) avec 4 = length - 3
// affiche our
```

Ne pas confondre substr() avec substring() qui elle prend comme paramètre l'indice de début et l'indice de fin (non-inclus)

```
var str = "bonjour";
console.log(str.substring(1,3));
// affiche on
```

Pour déterminer l'indice d'une sous chaîne dans une chaîne de caractère

```
var str = "bonjour";
console.log(str.indexOf("jour"));
// affiche 3
```

Pour déterminer l'indice d'une sous chaîne dans une chaîne de caractère

```
var str = "bonjour";
console.log(str.indexOf("jour"));
// affiche 3
```

S'il n'y a aucune occurrence, elle retourne -1

```
var str = "bonjour";
console.log(str.indexOf("soir"));
// affiche -1
```

Pour accéder à un caractère d'indice i dans une chaîne de caractères

```
// soit directement via l'indice
console.log(str[i]);

// soit en faisant l'extraction d'une sous chaine de
 caractère
console.log(str.substr(i,1));

// soit avec la méthode d'extraction de caractère
console.log(str.charAt(i));
```

Remarque

Appeler une de ces méthodes à partir d'une variable ayant la valeur undefined génère une erreur nommée **TypeError**.

Exécuter si une condition est vraie

```
if (condition)
{
 ...
}
```

Exécuter si une condition est vraie

```
if (condition)
{
 ...
}
```

Exemple

```
var x = 3;
if (x > 0)
{
 console.log(x + " est strictement positif");
}
```

Exécuter un premier bloc si une condition est vraie, un deuxième sinon (le bloc ${ texttt{else}}$

```
if (condition1) {
 ...
}
else {
 ...
}
```

Exécuter un premier bloc si une condition est vraie, un deuxième sinon (le bloc else

```
if (condition1) {
 ...
}
else {
 ...
}
```

Exemple

```
var x = 3;
if (x > 0)
{
 console.log(x + " est strictement positif");
}
else
{
 console.log(x + " est négatif ou nul");
}
```

On peut enchaîner les conditions avec else if (et avoir un troisième bloc voire ... un nième)

```
if (condition1)
else if (condition2)
else
```

Exemple

```
var x = -3;
if(x > 0)
{
  console.log(x + " est strictement positif");
}
else if (x < 0)
  console.log(x + " est strictement négatif");
else
  console.log(x + " est nul");
```

Opérateurs logiques

• &&:et

● || : ou

• ! : non

Opérateurs logiques

```
• &&:et
```

- || : ou
- !: non

Tester plusieurs conditions (en utilisant des opérateurs logiques)

```
if (condition1 && !condition2 || condition3) {
 ...
}
[else ...]
```

Opérateurs logiques

```
• &&:et
```

- || : ou
- ! : non

Tester plusieurs conditions (en utilisant des opérateurs logiques)

```
if (condition1 && !condition2 || condition3) {
 ...
}
[else ...]
```

Pour les conditions, on utilise les opérateurs de comparaison

Opérateurs de comparaison

- == : pour tester l'égalité des valeurs
- != : pour tester l'inégalité des valeurs
- === : pour tester l'égalité des valeurs et des types
- ! == : pour tester l'inégalité des valeurs ou des types
- > : supérieur à
- < : inférieur à</p>
- >= : supérieur ou égal à
- <= : inférieur ou égal à</p>

Structure conditionnelle switch: syntaxe

```
switch (nomVariable)
{
  case constante-1:
 groupe-instructions-1;
 break;
  case constante-2:
 groupe-instructions-2;
 break:
  case constante-N:
 groupe-instructions-N;
 break:
  default:
 groupe-instructions-par-défaut;
```

Remarques

- Le switch permet seulement de tester l'égalité
- Le break permet de quitter le switch une fois le bloc de case est vérifier
- Il est possible de regrouper plusieurs case
- Le bloc default est facultatif, il sera exécuter si la valeur de la variable ne correspond à aucune constante de case

Structure conditionnelle avec switch

```
var x = 5;
switch (x) {
  case 1:
 alert('un');
 break;
  case 2:
 alert('deux');
 break;
  case 3:
 alert('trois');
 break;
  default:
 alert("autre");
```

Un multi-case pour un seul traitement

```
var x = 5;
switch (x) {
  case 1:
  case 2:
 alert('un ou deux');
 break;
  case 3:
 alert('trois');
 break;
  case 4:
  case 5:
 alert('quatre ou cinq');
 break:
  default:
 alert("autre");
```

La variable dans switch peut être

- un nombre
- un caractère
- une chaîne de caractère (contrairement aux C++, C...)

Considérons l'exemple suivant

```
var nbr = prompt('Saisir un nombre');
if (nbr % 2 == 0) {
 alert ("pair);
}
else {
 alert ("imapir");
}
```

Considérons l'exemple suivant

```
var nbr = prompt('Saisir un nombre');
if (nbr % 2 == 0) {
 alert ("pair);
}
else {
 alert ("imapir");
}
```

Simplifions l'écriture avec l'expression ternaire

```
var nbr = prompt('Saisir un nombre');
nbr % 2 == 0 ? alert("pair") : alert('impair');
```

Considérons l'exemple suivant

```
var nbr = prompt('Saisir un nombre');
if (nbr % 2 == 0) {
 alert ("pair);
}
else {
 alert ("imapir");
}
```

Simplifions l'écriture avec l'expression ternaire

```
var nbr = prompt('Saisir un nombre');
nbr % 2 == 0 ? alert("pair") : alert('impair');
```

Ou

```
alert(nbr % 2 == 0 ? "pair" : 'impair');
```

Boucle while: à chaque itération on teste si la condition est vraie avant d'accéder aux traitements

```
while (condition[s]) {
 ...
}
```

Boucle while: à chaque itération on teste si la condition est vraie avant d'accéder aux traitements

```
while (condition[s]) {
 ...
}
```

Attention aux boucles infinies, vérifier que la condition d'arrêt sera bien atteinte après un certain nombre d'itérations.

Exemple

```
var i = 0;
while (i < 5) {
  console.log(i);
  i++;
}</pre>
```

Exemple

```
var i = 0;
while (i < 5) {
  console.log(i);
  i++;
}</pre>
```

Le résultat est

```
0
1
2
3
4
```

La Boucle do ... while exécute le bloc au moins une fois ensuite elle vérifie la condition

```
do {
while (condition[s]);
```

La Boucle do ... while exécute le bloc au moins une fois ensuite elle vérifie la condition

```
do {
while (condition[s]);
```

Attention aux boucles infinies, vérifier que la condition d'arrêt sera bien atteinte après un certain nombre d'itérations.

Exemple

JavaScript

```
var i = 0;
do {
  console.log(i);
  i++;
} while (i < 5);</pre>
```

Exemple

```
var i = 0;
do {
  console.log(i);
  i++;
} while (i < 5);</pre>
```

Le résultat est

```
3
4
```

```
Boucle for
for (initialisation; condition[s]; incrémentation) {
 ...
}
```

```
Boucle for
for (initialisation; condition[s]; incrémentation) {
 ...
```

Attention aux boucles infinies si vous modifiez la valeur du compteur à l'intérieur de la boucle.

Exemple

```
for (var i = 0; i < 5; i++) {
  console.log(i);
}</pre>
```

Exemple

```
for (var i = 0; i < 5; i++) {
  console.log(i);
}</pre>
```

Le résultat est

```
0
1
2
3
4
```

Exercice

Écrire un code JS qui permet d'afficher les nombres pairs compris entre 0 et 10.

Exercice

Écrire un code JS qui permet d'afficher les nombres pairs compris entre 0 et 10.

Première solution

```
for (var i = 0; i < 10; i++) {
  if (i % 2 == 0) {
 console.log(i);
  }
}</pre>
```

Exercice

Écrire un code JS qui permet d'afficher les nombres pairs compris entre 0 et 10.

Première solution

```
for (var i = 0; i < 10; i++) {
  if (i % 2 == 0) {
 console.log(i);
  }
}</pre>
```

Deuxième solution

```
for (var i = 0; i < 10; i += 2) {
  console.log(i);
}</pre>
```

Tableau (array)

- une variable pouvant avoir simultanément plusieurs valeurs
- l'accès à chaque valeur s'effectue via son indice et avec l'opérateur [] : [indice]
- la première valeur (on dit aussi élément) du tableau est d'indice 0.
- les valeurs peuvent avoir plusieurs types différents

Déclaration

```
var tab = new Array(value1, value2,... valueN);
```

Déclaration

```
var tab = new Array(value1, value2,... valueN);
```

Le raccourci

```
var tab = [value1, value2,... valueN];
```

Déclaration

```
var tab = new Array(value1, value2,... valueN);
```

Le raccourci

```
var tab = [value1, value2,... valueN];
```

Accès à l'élément du tableau d'indice i

```
tab[i]
```

Exemple

$$var tab = [2, 3, 5];$$

Exemple

```
var tab = [2, 3, 5];
```

Pour connaître la taille du tableau (nombre d'élément)

```
console.log(tab.length);
```

Exemple

```
var tab = [2, 3, 5];
```

Pour connaître la taille du tableau (nombre d'élément)

```
console.log(tab.length);
```

Pour afficher le premier élément du tableau

```
tab[0]
```

Exemple

```
var tab = [2, 3, 5];
```

Pour connaître la taille du tableau (nombre d'élément)

```
console.log(tab.length);
```

Pour afficher le premier élément du tableau

tab[0]

Pour afficher le dernier élément du tableau

tab[tab.length - 1]

Pour ajouter une nouvelle valeur (par exemple 7) au tableau

```
tab[tab.length] = 7;
```

Pour ajouter une nouvelle valeur (par exemple 7) au tableau

```
tab[tab.length] = 7;
```

Ou tout simplement

```
tab.push(7);
```

Pour afficher un tableau

```
console.log(tab);
```

Pour afficher un tableau

```
console.log(tab);
```

Pour parcourir et afficher un tableau

```
for(var i = 0; i < tab.length; i++) {
  console.log(tab[i]);
}</pre>
```

Pour afficher un tableau

```
console.log(tab);
```

Pour parcourir et afficher un tableau

```
for(var i = 0; i < tab.length; i++) {
  console.log(tab[i]);
}</pre>
```

On peut aussi utiliser la version simplifiée de for

```
for (var elt of tab) {
  console.log(elt);
}
```

Opérations sur les tableaux

- push () : ajoute un élément passé en paramètre au tableau
- pop () : supprime le dernier élément du tableau
- shift(): supprime le premier élément du tableau
- indexOf (): retourne la position de l'élément, passé en paramètre, dans le tableau, -1 sinon.
- reverse () : inverse l'ordre des éléments du tableau
- sort (): trie un tableau
- splice () : permet d'extraire, ajouter ou supprimer un ou plusieurs éléments (selon les paramètres, voir slide suivante)
- includes (): retourne true si la valeur passée en paramètre est dans un tableau, false sinon.
-

Exemple avec splice

```
var sports = ["foot", "tennis", "basket", "volley"];
tab = sports.splice(2, 0, "rugby", "natation");
for(var elt of sports)
  console.log(elt);
// affiche foot, tennis, rugby, natation, basket,
  volley
console.log(tab);
// n'affiche rien
```

Exemple avec splice

```
var sports = ["foot", "tennis", "basket", "volley"];
tab = sports.splice(2, 0, "rugby", "natation");
for(var elt of sports)
  console.log(elt);
// affiche foot, tennis, rugby, natation, basket,
  volley
console.log(tab);
// n'affiche rien
```

Aucun élément supprimé car le deuxième paramètre = 0

Exemple avec splice var sports = ["foot", "tennis", "basket", "volley"]; tab = sports.splice(2, 1, "rugby", "natation"); for(var elt of sports) console.log(elt); // affiche foot, tennis, rugby, natation, volley console.log(tab);

// affiche basket

```
Exemple avec splice
var sports = ["foot", "tennis", "basket", "volley"];
tab = sports.splice(2, 1, "rugby", "natation");
for(var elt of sports)
  console.log(elt);
  // affiche foot, tennis, rugby, natation, volley
console.log(tab);
// affiche basket
```

Un seul élément supprimé car le deuxième paramètre = 1

À ne pas confondre avec slice qui permet d'extraire un sous-tableau sans modifier le tableau d'origine

```
var sports = ["foot", "tennis", "basket", "volley"];
tab = sports.slice(1, 3);

for(var elt of sports)
 console.log(elt);
 // affiche foot, tennis, basket, volley

console.log(tab);
// affiche tennis, basket
```

Il est possible de préciser la taille d'un tableau et d'initialiser ses valeurs avec la méthode fill

```
var tab = new Array(3).fill(0);
console.log(tab);
// affiche [ 0, 0, 0 ]
```

Il est possible de préciser la taille d'un tableau et d'initialiser ses valeurs avec la méthode fill

```
var tab = new Array(3).fill(0);
console.log(tab);
// affiche [ 0, 0, 0 ]
```

On peut aussi utiliser fill pour modifier les valeurs d'une partie du tableau

```
var tab = [0, 1, 2, 3, 4, 5, 6, 7, 8];
tab.fill(9, 2, 5);
console.log(tab);
// affiche [ 0, 1, 9, 9, 9, 5, 6, 7, 8 ]
```

Autres opérations sur les tableaux (ES5)

- forEach(): pour parcourir un tableau
- map () : pour appliquer une fonction sur les éléments d'un tableau
- filter(): pour filtrer les éléments d'un tableau selon un critère défini sous forme d'une fonction anonyme ou fléchée
- reduce () : pour réduire tous les éléments d'un tableau en un seul selon une règle définie dans une fonction anonyme ou fléchée
- . . .

Exemple avec map, filter, for Each

```
var tab = [2, 3, 5];
tab.map(x => x + 3)
 .filter(x => x > 5)
 .forEach(
 function(a,b){
 console.log(a-3);
 }
 );
// affiche 3 et 5
```

Exemple avec map, filter, for Each

```
var tab = [2, 3, 5];
tab.map(x => x + 3)
 .filter(x => x > 5)
 .forEach(
 function(a,b){
 console.log(a-3);
 }
 );
// affiche 3 et 5
```

On peut permuter map et filter selon le besoin

Exemple avec map, filter, for Each

```
var tab = [2, 3, 5];
tab.map(x => x + 3)
 .filter(x => x > 5)
 .forEach(
 function(a,b){
 console.log(a-3);
 }
 );
// affiche 3 et 5
```

On peut permuter map et filter selon le besoin On peut aussi remplacer les fonctions fléchée par des fonctions anonymes

Exemple avec reduce : permet de réduire les éléments d'un tableau en une seule valeur

```
var tab =[2, 3, 5];
var somme = tab.map(x => x + 3)
 .filter(x => x > 5)
 .reduce(function(sum, elem){
 return sum + elem;
 });
console.log(somme);
// affiche 14
```

Déclarer une fonction

```
function nomFonction([les arguments]){
  les instructions de la fonction
}
```

Déclarer une fonction

```
function nomFonction([les arguments]) {
  les instructions de la fonction
}
```

Exemple

```
function somme(a, b) {
  return a + b;
}
```

Déclarer une fonction

```
function nomFonction([les arguments]) {
  les instructions de la fonction
}
```

Exemple

```
function somme(a, b) {
  return a + b;
}
```

Appeler une fonction

```
var resultat = somme (1, 3);
```

Déclarer une fonction anonyme et l'affecter a' une variable

```
var nomVariable = function ([les arguments]) {
  les instructions de la fonction
}
```

Déclarer une fonction anonyme et l'affecter a' une variable

```
var nomVariable = function ([les arguments]) {
  les instructions de la fonction
}
```

Exemple

```
var somme2 = function (a, b) {
  return a + b;
}
```

Déclarer une fonction anonyme et l'affecter a' une variable

```
var nomVariable = function ([les arguments]) {
  les instructions de la fonction
}
```

Exemple

```
var somme2 = function (a, b) {
  return a + b;
}
```

Appeler une fonction anonyme

```
var resultat2 = somme2 (1, 3);
```

Déclarer une fonction en utilisant un constructeur de fonction

```
var nomFunction = new Function (["param1", ..., "
paramN",] "instructions");
```

Déclarer une fonction en utilisant un constructeur de fonction

```
var nomFunction = new Function (["param1", ..., "
paramN",] "instructions");
```

Exemple

```
var somme4 = new Function ("a", "b", "return a + b")
;
```

Déclarer une fonction en utilisant un constructeur de fonction

```
var nomFunction = new Function (["param1", ..., "
paramN",] "instructions");
```

Exemple

```
var somme4 = new Function ("a", "b", "return a + b")
;
```

Appeler une fonction anonyme

```
var resultat4 = somme4 (1, 3);
```


Et si on appelle la fonction somme sans passer de paramètres

```
console.log(somme());
```

Et si on appelle la fonction somme sans passer de paramètres

```
console.log(somme());
```

Le resultat

NaN

Et si on appelle la fonction somme sans passer de paramètres

```
console.log(somme());
```

Le resultat

NaN

On peut affecter une valeur par défaut aux paramètres

```
function somme (a=0, b=0) {
  return a + b;
}
```

Et si on veut que la fonction somme retourne la somme quel que soit le nombre de paramètres

```
function somme () {
  result = 0;
  for(var i = 0; i < arguments.length ; i++) {
 result += arguments[i];
  }
  return result;
}</pre>
```

Et si on veut que la fonction somme retourne la somme quel que soit le nombre de paramètres

```
function somme () {
  result = 0;
  for(var i = 0; i < arguments.length ; i++) {
 result += arguments[i];
  }
  return result;
}</pre>
```

Tous ces appels sont corrects

```
console.log(somme(2, 3, 5));
console.log(somme(2, 3));
console.log(somme(2, 3, 5, 7));
console.log(somme(2));
```

Fonction de retour (callback)

- fonction appelée comme un paramètre d'une deuxième fonction
- très utilisée en JavaScript (jQuery et nodeJS) avec les fonctions asynchrones

Fonction de retour (callback)

- fonction appelée comme un paramètre d'une deuxième fonction
- très utilisée en JavaScript (¡Query et nodeJS) avec les fonctions asynchrones

Considérons les deux fonctions suivantes

```
function somme(a, b) {
  return a + b;
function produit(a, b) {
  return a * b;
```

Utilisons les fonctions précédentes comme callback d'une fonction operation ()

```
function operation(a,b,fonction) {
  console.log (fonction(a, b));
}

// appeler la fonction opération
  operation (3, 5, somme);
// affiche 8
```

La fonction set Timeout accepte deux paramètres

- le premier : une fonction callback
- le deuxième : une durée (en millisecondes) qui précède l'exécution de la fonction callback

La fonction set Timeout accepte deux paramètres

- le premier : une fonction callback
- le deuxième : une durée (en millisecondes) qui précède l'exécution de la fonction callback

Déclarons une fonction qui affiche bonjour

```
function direBonjour() {
  alert ("Bonjour");
```

La fonction set Timeout accepte deux paramètres

- le premier : une fonction callback
- le deuxième : une durée (en millisecondes) qui précède l'exécution de la fonction callback

Déclarons une fonction qui affiche bonjour

```
function direBonjour() {
  alert("Bonjour");
}
```

Utilisons cette fonction comme callback dans setTimeout

```
function direBonjourApresXSecondes(x) {
  setTimeout(direBonjour, x * 1000);
}
```

La fonction set Timeout accepte deux paramètres

- le premier : une fonction callback
- le deuxième : une durée (en millisecondes) qui précède l'exécution de la fonction callback

Déclarons une fonction qui affiche bonjour

```
function direBonjour() {
  alert("Bonjour");
}
```

Utilisons cette fonction comme callback dans setTimeout

```
function direBonjourApresXSecondes(x) {
  setTimeout(direBonjour, x * 1000);
}
```

Appelons direBonjourApresXSecondes et bonjour sera affiché après

direBonjourApresXSecondes(5);

Il est aussi possible d'utiliser une fonction anonyme

```
function direBonjourApresXSecondes(x) {
  setTimeout(function() {
 alert("Bonjour");
  x * 1000);
direBonjourApresXSecondes(5);
```

Il est aussi possible d'utiliser une fonction anonyme

```
function direBonjourApresXSecondes(x) {
  setTimeout(function() {
 alert("Bonjour");
  x * 1000);
direBonjourApresXSecondes(5);
```

La fonction set Timeout () ne permet pas de répéter l'affichage toutes les x secondes.

Il est aussi d'annuler l'exécution de la fonction callback de setTimeout avec clearTimeout si cette dernière est appelée avant la fin de la durée de set Timeout

```
var timeout;
function direBonjourApresXSecondes(x) {
  timeout = setTimeout(function(){
 alert ("Bonjour");
  },
  x * 1000);
direBonjourApresXSecondes(5);
clearTimeout(timeout);
// Bonjour ne sera jamais affiché
```

Pour afficher un message toutes les x secondes, on peut utiliser setInterval qui a la même signature que setTimeout

```
function direBonjourToutesXSecondes(x) {
  setInterval(direBonjour, x * 1000);
}
function direBonjour() {
  alert ("Bonjour");
direBonjourToutesXSecondes(5);
```

Pour afficher un message toutes les x secondes, on peut utiliser setInterval qui a la même signature que setTimeout

```
function direBonjourToutesXSecondes(x) {
  setInterval(direBonjour, x * 1000);
}
function direBonjour() {
  alert("Bonjour");
direBonjourToutesXSecondes(5);
```

Comme clearTimeout(), il existe une fonction clearInterval().

Remarque

Si la fonction callback nécessite de paramètres, alors il est possible de les préciser après la durée dans set Interval et set Timeout.

Fonction génératrice

- déclarée avec function*
- utilise le mot-clé yield pour générer plusieurs valeurs

Fonction génératrice

- déclarée avec function*
- utilise le mot-clé vield pour générer plusieurs valeurs

Exemple

```
function* generateur() {
  for (let i = 0; i < 3; i++) {
 yield i;
  }
}</pre>
```

Pour appeler la fonction

```
var f = generateur();
```

Pour appeler la fonction

```
var f = generateur();
```

Pour générer des valeurs

```
console.log(f.next().value);
// affiche 0
console.log(f.next().value);
// affiche 1
console.log(f.next().value);
// affiche 2
console.log(f.next().value);
// affiche undefined
```

Considérons les deux fonctions suivantes

```
var i = 0;
function f() {
  i++;
f();
console.log(i); // affiche 1
function q() {
  var j = 5;
q();
console.log(j); // génère une erreur
```

Considérons les deux fonctions suivantes

```
var i = 0;
function f() {
  i++;
f();
console.log(i); // affiche 1
function q() {
  var j = 5;
q();
console.log(j); // génère une erreur
```

Remarque

Une variable déclarée dans une fonction avec le mot-clé var n'a pas une portée globale. Donc, elle est locale.

La closure : déclarer une variable locale dans une fonction qui existe en globale

```
var i = 0;
function f() {
var i = 5;
i++;
console.log(i);
}
f(); // affiche 6
console.log(i); // affiche 0
```

La closure : déclarer une variable locale dans une fonction qui existe en globale

```
var i = 0;
function f() {
var i = 5;
i++;
console.log(i);
f(); // affiche 6
console.log(i); // affiche 0
```

Remarque

La variable i affichée à la dernière instruction est la variable déclarée à la première ligne.

Comment sauvegarder toutes ces donnees dans une seule variable?

nom	wick
prénom	john
	i

Comment sauvegarder toutes ces donnees dans une seule variable?

nom	wick
prénom	john
:	:

Comment faire?

- Les tableaux indexés ne le permettent pas
- Les tableaux associatifs ou les objets

Objet?

un ensemble de

- attributs (variables, champs) : clé + valeur[s]
- méthodes : fonctions

Attributs

JavaScript

Création d'un objet

```
var obj = {
  nom: "wick",
  prenom: "john"
};
```

Création d'un objet

```
var obj = {
  nom: "wick",
  prenom: "john"
};
```

Accès à un attribut de l'objet

```
console.log(obj.nom);
console.log(obj["prenom"]);
```

Attributs

JavaScript

```
Un objet est non-itérable avec for ... of
```

```
for(var elt of obj)
  console.log(elt);
```

```
Un objet est non-itérable avec for ... of
for (var elt of obj)
  console.log(elt);
```

```
Il est itérable avec for ... in
for(var key in obj)
  console.log(key + " : " + obj[key]);
```

Un objet est non-itérable avec for ... of for (var elt of obj) console.log(elt);

```
Il est itérable avec for ... in
for(var key in obj)
  console.log(key + " : " + obj[key]);
```

Un objet peut aussi être créé ainsi

```
var obj = new Object();
obj.nom = "wick";
obj.prenom = "john";
```

Copier un objet

```
var obj2 = obj;
```

Attributs

JavaScript

Copier un objet

```
var obj2 = obj;
```

Modifier un ⇒ modifier l'autre

```
obj2.nom = "travolta";
console.log(obj.nom);
// affiche travolta
```

Copier un objet

```
var obj2 = obj;
```

Modifier un ⇒ modifier l'autre

```
obj2.nom = "travolta";
console.log(obj.nom);
// affiche travolta
```

Ajouter un nouvel attribut à un objet existant

```
obj2.age = 35;
```


Attributs

JavaScript

Pour cloner un objet

```
function clone(obj){
 var obj2 = {};
  for (key in obj)
 obj2[key] = obj[key];
  return obj2;
var obj = {nom: "wick", prenom: "john"};
var obj2 = clone(obj);
obj2.nom = "abruzzi";
console.log(obj);
// affiche wick
console.log(obj2);
// affiche abruzzi
```

Ou tout simplement

```
var obj2 = Object.assign({}, obj);
console.log(obj);
console.log(obj2);
```

Ou tout simplement

```
var obj2 = Object.assign({}, obj);
console.log(obj);
console.log(obj2);
```

La méthode Object.create() permet de copier un objet.

Pour récupérer l'ensemble des valeurs d'un objet dans un tableau

```
var obj = {nom: "wick", prenom: "john"};
var values = Object.values(obj);

for (value of values)
 console.log(value);

// affiche wick ensuite john
```

Attributs

JavaScript

Pour récupérer l'ensemble des clés d'un objet dans un tableau

```
var keys = Object.keys(obj);
for (key of keys)
  console.log(key + " : " + obj[key]);
// affiche nom : wick
// prenom : john
```

Attributs

JavaScript

Considérons toujours l'objet obj

```
const obj = { nom: 'wick', prenom: 'john' };
```

Considérons toujours l'objet obj

```
const obj = { nom: 'wick', prenom: 'john' };
```

Déclarons une variable name qui reçoit sa valeur d'un attribut d'obj

```
var name = obj.nom;
```

Considérons toujours l'objet obj

```
const obj = { nom: 'wick', prenom: 'john' };
```

Déclarons une variable name qui reçoit sa valeur d'un attribut d'obj

```
var name = obj.nom;
```

Modifions la valeur d'un n'affecte pas l'autre

```
name = "travolta";
console.log(obj.nom);
// affiche wick

obj.nom = "abruzzi";
console.log(name);
// affiche travolta
```

Attributs

JavaScript

Pour transformer un objet en chaîne de caractère

```
var perso = { nom: 'wick', prenom: 'john' };
var str = JSON.stringify(perso);
console.log(str);
// affiche {"nom":"wick","prenom":"john"}
```

Pour transformer un objet en chaîne de caractère

```
var perso = { nom: 'wick', prenom: 'john' };
var str = JSON.stringify(perso);
console.log(str);
// affiche {"nom":"wick", "prenom":"john"}
```

Pour transformer une chaîne de caractère en objet

```
var p = JSON.parse(str);
console.log(p.nom + " " + p.prenom);
// affiche wick john
```

Un objet avec attributs et méthodes

```
var obj = {
  nom: "wick",
  prenom: "john",
  direBonjour: function () {
 console.log("bonjour");
  }
};
```

Un objet avec attributs et méthodes

```
var obj = {
  nom: "wick",
  prenom: "john",
  direBonjour: function () {
 console.log("bonjour");
  }
};
```

Pour appeler la méthode direBonjour

```
obj.direBonjour();
```

Un objet avec attributs et méthodes

```
var obj = {
  nom: "wick",
  prenom: "john",
  direBonjour: function () {
 console.log("bonjour");
```

Pour appeler la méthode direBonjour

```
obj.direBonjour();
```

Comment afficher le nom dans la méthode?

Ceci génère une erreur

```
var obj = {
  nom: "wick",
  prenom: "john",
  direBonjour: function () {
 console.log("bonjour " + nom);
  }
};
obj.direBonjour();
```

Ceci génère une erreur

```
var obj = {
  nom: "wick",
  prenom: "john",
  direBonjour: function () {
 console.log("bonjour " + nom);
  }
};
obj.direBonjour();
```

Il faut utiliser l'opérateur this

```
var obj = {
  nom: "wick",
  prenom: "john",
  direBonjour: function () {
 console.log("bonjour " + this.nom);
  }
};
obj.direBonjour();
```

Constructeurs?

- Besoin d'un moule pour créer des objets (comme les classes en Java, C#, PHP...)
- Tous les objets JS sont de type Object
- Il est possible de créer ou de cloner un objet a' partir d'un autre en utilisant des méthodes d'Object
- Et si on veut créer un modèle d'objet (comme la classe), on peut utiliser les constructeurs

Déclarer un constructeur d'objet

```
var Personne = function(nom,prenom) {
  this.nom = nom;
  this.prenom = prenom;
}
```

Déclarer un constructeur d'objet

```
var Personne = function(nom, prenom) {
  this.nom = nom;
  this.prenom = prenom;
}
```

Explication

- Un constructeur d'objet permettant d'initialiser la valeur de deux attributs nom et prenom
- L'appel de ce constructeur avec l'opérateur new permet de créer plusieurs objets ayant tous les attributs nom et prenom
- C'est comme une classe dans un LOO à classes

Créer un objet en utilisant l'opérateur new

```
perso = new Personne("wick", "john");
```

Créer un objet en utilisant l'opérateur new

```
perso = new Personne("wick", "john");
```

Afficher les valeurs d'un objet

```
console.log(perso);
```

Créer un objet en utilisant l'opérateur new

```
perso = new Personne("wick", "john");
```

Afficher les valeurs d'un objet

```
console.log(perso);
```

Pour vérifier qu'il s'agit bien d'un objet

```
console.log(typeof perso);
```

Déclarer un constructeur contenant une méthode

```
var Personne = function(nom,prenom) {
  this.nom = nom;
  this.prenom = prenom;
  this.direBonjour = function () {
 console.log("bonjour " + this.nom);
  }
}
```

Déclarer un constructeur contenant une méthode

```
var Personne = function(nom, prenom) {
  this.nom = nom;
  this.prenom = prenom;
  this.direBonjour = function () {
 console.log("bonjour " + this.nom);
  }
}
```

Pour appeler cette méthode

```
var perso = new Personne("wick","john");
perso.direBonjour();
```


Une fois le constructeur déclaré, impossible de lui ajouter de nouvel attribut de cette manière

```
Personne.age = 0;
```

Une fois le constructeur déclaré, impossible de lui ajouter de nouvel attribut de cette manière

```
Personne.age = 0;
```

Pour cela, il faut utiliser le prototype

```
Personne.prototype.age = 0;
```

Pareillement pour les méthodes

```
Personne.prototype.getAge = function() {
 return this.age;
}

Personne.prototype.setAge = function(age) {
 this.age = age;
}
```

Pareillement pour les méthodes

```
Personne.prototype.getAge = function() {
 return this.age;
}

Personne.prototype.setAge = function(age) {
 this.age = age;
}
```

Appeler les méthodes ajoutées

```
perso.setAge(45);
console.log(perso.getAge());
```

Pareillement pour les méthodes

```
Personne.prototype.getAge = function() {
 return this.age;
}

Personne.prototype.setAge = function(age) {
 this.age = age;
}
```

Appeler les méthodes ajoutées

```
perso.setAge(45);
console.log(perso.getAge());
```

Remarque

Ne jamais modifier le prototype d'un objet prédéfini.

Objets prédéfinis

- Math: contenant de méthodes permettant de réaliser des opérations mathématiques sur les nombres
- Date : permet de manipuler des dates
- . . .

Exemple de méthodes de l'objet Math

```
Math.round(2.1); // retourne 2
Math.round(2.9); // retourne 3
Math.pow(2, 3); // retourne 8
Math.sqrt(4); // retourne 2
Math.abs(-2); // retourne 2
Math.min(0, 1, 4, 2, -4, -5); // retourne -5
Math.max(0, 1, 4, 2, -4, -5); // retourne 4
Math.random(); // retourne un nombre aléatoire
Math.floor(Math.random() * 10);
// retourne un entier compris entre 0 et 9
```

Créer et afficher un objet date

```
var date = new Date();
console.log(date);
// affiche la date complète du jour
```

Créer et afficher un objet date

```
var date = new Date();
console.log(date);
// affiche la date complète du jour
```

Créer une date à partir de valeurs passées en paramètre (les mois sont codés de 0 à 11)

```
var date = new Date(1985,7,30,5,50,0,0);
console.log(date);
// affiche Fri Aug 30 1985 05:50:00 GMT+0200
```

Créer et afficher un objet date

```
var date = new Date();
console.log(date);
// affiche la date complète du jour
```

Créer une date à partir de valeurs passées en paramètre (les mois sont codés de 0 à 11)

```
var date = new Date(1985,7,30,5,50,0,0);
console.log(date);
// affiche Fri Aug 30 1985 05:50:00 GMT+0200
```

Créer une date à partir d'un nombre de millisecondes

```
var date = new Date(10000000000);
console.log(date);
// affiche Sat Mar 03 1973 10:46:40 GMT+0100
```

Exemple de méthodes pour les dates

- getFullYear():retourne l'annee
- getMonth(): retourne le mois [0-11]
- getDate(): retourne le jour [1-31]
- getHours():retourne l'heure [0-23]
- getMinutes(): retourne les minutes [0-59]
- getSeconds(): retourne les secondes [0-59]
- getMilliseconds(): retourne les millisecondes [0-999]
- getTime(): retourne le nombre de millisecondes depuis le 1 Janvier 1970 (Avec ES5, on peut utiliser Date.now())

Exemple de méthodes pour les dates

- getFullYear():retourne l'annee
- getMonth(): retourne le mois [0-11]
- getDate(): retourne le jour [1-31]
- getHours():retourne l'heure [0-23]
- getMinutes(): retourne les minutes [0-59]
- getSeconds(): retourne les secondes [0-59]
- getMilliseconds(): retourne les millisecondes [0-999]
- getTime(): retourne le nombre de millisecondes depuis le 1 Janvier 1970 (Avec ES5, on peut utiliser Date.now())

On peut aussi modifier les attributs de l'objet Date en utilisant les set.

Quelques opérateurs

- typeof: pour obtenir le type d'une variable
- new: pour créer un objet en utilisant un constructeur
- this: pour désigner l'objet courant

Quelques opérateurs

- typeof: pour obtenir le type d'une variable
- new : pour créer un objet en utilisant un constructeur
- this: pour désigner l'objet courant

Autres opérateurs

- in
- delete
- instanceof
- . . .

L'opérateur in

Il permet de tester si

- un indice est dans le tableau (inférieur à la taille de ce dernier)
- une méthode appartient à un objet
- ...

Exemple avec un tableau

```
var tab = [2,3,5];
if (2 in tab)
  console.log("oui");
// affiche oui
```

Exemple avec un tableau

```
var tab = [2,3,5];
if (2 in tab)
  console.log("oui");
// affiche oui
```

Exemple avec un objet de type chaîne de caractère

```
var str = new String("bonjour");
if ("length" in str)
  console.log("oui");
// affiche oui
```

Exemple avec un tableau

```
var tab = [2,3,5];
if (2 in tab)
  console.log("oui");
// affiche oui
```

Exemple avec un objet de type chaîne de caractère

```
var str = new String("bonjour");
if ("length" in str)
  console.log("oui");
// affiche oui
```

Exemple avec un autre type d'objet

```
var perso = { nom: 'wick', prenom: 'john' };
if ("nom" in perso)
  console.log("oui");
// affiche oui
```

L'opérateur delete

- Il permet de supprimer
 - une variables non déclarée explicitement (avec var)
 - un attribut d'objet
 - un élément de tableau
- retourne true si la suppression se termine correctement, false sinon.

Exemple avec une variable de type object

```
perso = { nom: 'wick', prenom: 'john' };
console.log(perso);
// affiche { nom: 'wick', prenom: 'john' }

delete perso.prenom;
console.log(perso);
// affiche { nom: 'wick' }
```

Exemple avec une variable de type object

```
perso = { nom: 'wick', prenom: 'john' };
console.log(perso);
// affiche { nom: 'wick', prenom: 'john' }

delete perso.prenom;
console.log(perso);
// affiche { nom: 'wick' }
```

Ceci génère une erreur car l'objet a été supprimé

```
perso = { nom: 'wick', prenom: 'john' };
delete perso;
console.log(perso);
```

Exemple avec une variable de type object

```
perso = { nom: 'wick', prenom: 'john' };
console.log(perso);
// affiche { nom: 'wick', prenom: 'john' }

delete perso.prenom;
console.log(perso);
// affiche { nom: 'wick' }
```

Ceci génère une erreur car l'objet a été supprimé

```
perso = { nom: 'wick', prenom: 'john' };
delete perso;
console.log(perso);
```

Une variable déclarée avec var ne sera pas supprimée

```
var perso = { nom: 'wick', prenom: 'john' };
delete perso;
console.log(perso);
// affiche { nom: 'wick', prenom: 'john' }
```

L'opérateur instanceof

retourne true si l'objet donné est du type spécifié, false sinon.

L'opérateur instanceof

retourne true si l'objet donné est du type spécifié, false sinon.

Exemple

```
var jour = new Date(2019, 06, 06);
if (jour instanceof Date) {
  console.log("oui");
}
// affiche oui
```

Une constante

un élément qui ne peut changer de valeur

Une constante

un élément qui ne peut changer de valeur

Pour déclarer une constante

il faut utiliser le mot-clé const

Une constante

un élément qui ne peut changer de valeur

Pour déclarer une constante

il faut utiliser le mot-clé const

Déclaration d'une constante

$$const$$
 PI = 3.1415;

Une constante

un élément qui ne peut changer de valeur

Pour déclarer une constante

il faut utiliser le mot-clé const

Déclaration d'une constante

```
const PI = 3.1415;
```

L'instruction suivante lève une exception (Uncaught TypeError: Assignment to constant variable)

$$PI = 5;$$

Considérons l'objet suivant déclaré avec le mot-clé const

```
const obj = {
 nom: "wick",
 prenom: "john"
};
```

Considérons l'objet suivant déclaré avec le mot-clé const

```
const obj = {
 nom: "wick",
 prenom: "john"
};
```

L'instruction suivante lève une exception (Uncaught TypeError: Assignment to constant variable)

```
obj = {};
```

Considérons l'objet suivant déclaré avec le mot-clé const

```
const obj = {
 nom: "wick",
 prenom: "john"
};
```

L'instruction suivante lève une exception (Uncaught TypeError: Assignment to
constant variable)
obj = {};

Cependant, l'instruction suivante est correcte et ne lève donc pas d'exception

```
obj.nom ="travolta";
obj['prenom'] = "denzel";
obj.age = 50;
console.log(obj);
// affiche {nom: "travolta", prenom: "denzel", age: 50}
```

Idem pour les tableaux

const tableau = [2, 3, 8];

Idem pour les tableaux

```
const tableau = [2, 3, 8];
```

L'instruction suivante lève une exception (Uncaught

```
TypeError: Assignment to constant variable)
```

```
tableau = [];
```

Idem pour les tableaux

```
const tableau = [2, 3, 8];
```

L'instruction suivante lève une exception (Uncaught

```
TypeError: Assignment to constant variable)
tableau = [];
```

Cependant, l'instruction suivante est correcte et ne lève donc pas d'exception

```
tableau[2] = 1;
tableau[0] = 9;
console.log(tableau);
// affiche [9, 3, 1]
```

Considérons la fonction suivante

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

Considérons la fonction suivante

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

Appeler la fonction avec des nombres donne le résultat suivant

```
console.log(produit (2, 3));
// affiche 6
```

Considérons la fonction suivante

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

Appeler la fonction avec des nombres donne le résultat suivant

```
console.log(produit (2, 3));
// affiche 6
```

Appeler la fonction avec un nombre et une chaîne de caractère donne le résultat suivant

```
console.log(produit (2, "a"));
// affiche NaN
```

On peut lancer une exception si un des paramètres n'est pas de type number

```
function produit (a, b) {
  if (isNaN (a) || isNaN (b))
 throw "Les paramètres doivent être de type number";
  return a * b;
}
```

On peut lancer une exception si un des paramètres n'est pas de type number

```
function produit (a, b) {
  if (isNaN (a) || isNaN (b))
 throw "Les paramètres doivent être de type number";
  return a * b;
}
```

L'appel de la fonction doit être entouré par un bloc try ... catch pour capturer et traiter l'éventuelle exception lancée

```
try {
  console.log(produit (2, "a"));
}
catch(e) {
  console.error(e);
}
```

console.error() permet d'afficher dans la console une erreur en rouge.

En exécutant le code précédent, le résultat est

Les paramètres doivent être de type number

En exécutant le code précédent, le résultat est

Les paramètres doivent être de type number

Remarque

On peut lancer une exception de type string, number, boolean...

Hoisting (la remontée)

- Possibilité d'utiliser une variable avant de la déclarer
- Le compilateur commence par lire toutes les déclarations, ensuite il traite le reste du code
- Les constantes et les variables déclarées avec let ne supporte pas le hoisting

Hoisting (la remontée)

- Possibilité d'utiliser une variable avant de la déclarer
- Le compilateur commence par lire toutes les déclarations, ensuite il traite le reste du code
- Les constantes et les variables déclarées avec let ne supporte pas le hoisting

Malgré l'utilisation du mode strict, l'affichage d'une variable non-déclarée ne génère pas d'erreur grâce à la remontée

```
"use strict";
x = 7;
console.log(x);
var x;
```

Expressions régulières

- outil de recherche puissant adopté par la plupart des langages de programmation
- facilitant la recherche dans les chaînes de caractères (et donc le remplacement, le calcul de nombre d'occurrences...)
- permettent de vérifier si des chaînes de caractères respectent certains formats (email, numéro de téléphone...)
- syntaxe plus ou moins proche pour tous les langages de programmation

Plusieurs méthodes de recherche disponibles

- chaine1.search(chaine2): permet de chercher et retourner la position de la première occurrence de chaine2 dans chaine1
- chaine1.test(chaine2): permet de chercher et retourner true Si chaine2 contient chaine1, false Sinon.
- chaine1.replace(chaine2, chaine3): permet de remplacer la première occurrence de chaine2 dans chaine1 par chaine3
- chaine1.exec(chaine2): permet de chercher chaine1 dans chaine2 et retourner un objet contenant plusieurs données sur la recherche (position de la première occurrence, chaîne recherchée...).
- chaine1.match (chaine2): permet de chercher chaine1 dans chaine2 et retourner un tableau contenant toutes les occurrences.

Recherche d'une sous-chaîne dans une chaîne de caractère

```
var str = "Bonjour tout le monde";
var pos = str.search("tout");
console.log(pos); // affiche 8
```

Recherche d'une sous-chaîne dans une chaîne de caractère

```
var str = "Bonjour tout le monde";
var pos = str.search("tout");
console.log(pos); // affiche 8
```

Recherche avec une expression régulière insensible à la casse

```
var str = "Bonjour tout le monde";
var pos = str.search(/Tout/i);
console.log(pos); // affiche 8
```

Recherche d'une sous-chaîne dans une chaîne de caractère

```
var str = "Bonjour tout le monde";
var pos = str.search("tout");
console.log(pos); // affiche 8
```

Recherche avec une expression régulière insensible à la casse

```
var str = "Bonjour tout le monde";
var pos = str.search(/Tout/i);
console.log(pos); // affiche 8
```

Retourne -1 si la sous-chaîne n'existe pas

```
var str = "Bonjour tout le monde";
var pos = str.search(/c/i);
console.log(pos); // affiche -1
```

On peut aussi utiliser la fonction de recherche test qui retourne true si la sous-chaine existe, false sinon.

```
var str = /AB/i;
var result = str.test("ababaabbaaab");
console.log(result); // affiche true
```

Remplacer la première occurrence d'une sous-chaîne

```
var chaine = "ababaabbaaab";
var txt = chaine.replace(/ab/, "c");
console.log(txt);
// affiche cabaabbaaab
```

Remplacer la première occurrence d'une sous-chaîne

```
var chaine = "ababaabbaaab";
var txt = chaine.replace(/ab/,"c");
console.log(txt);
// affiche cabaabbaaab
```

Remplacer toutes les occurrences d'une sous-chaîne

```
var chaine = "ababaabbaaab";
var txt = chaine.replace(/ab/g, "c");
console.log(txt);
// affiche ccacbaac
```

Utiliser exec pour avoir un résultat sous forme d'un objet

```
var chaine = "ababaabbaaab";
var str = /AA/i;
var resultat = str.exec(chaine);
console.log("chaîne trouvée : " + resultat[0]);
// affiche chaîne trouvée : aa
console.log("indice de la première occurrence : " +
  resultat.index);
// affiche indice de la première occurrence : 4
console.log("texte complet : " + resultat.input);
// affiche texte complet : ababaabbaaab
```

Pour trouver toutes les occurrences avec exec, il faut utiliser une boucle et ajouter le paramètre g

```
var chaine = "ababaabbaaab";
var str = /AA/qi;
var resultat:
while (resultat = str.exec(chaine)) {
 console.log("motif recherché : " + resultat
 [01);
 console.log("indice de la première
 occurrence : " + resultat.index);
 console.log("texte complet : " + resultat.
 input);
```

On peut aussi utiliser match qui retourne un tableau contenant toutes occurrences sans utiliser de boucles

```
var chaine = "ababaabbaaab";
var str = /AA/gi;
var resultat;
console.log(chaine.match(str));
// affiche (2) ["aa", "aa"]
```

- a+:1 ou plusieurs a
- a*: 0 ou plusieurs a
- a?:0 ou 1 a
- a{n, m}: minimum n occurrences de a consécutives, maximum m occurrences de a consécutives
- a{n} : exactement n occurrences de a consécutives
- a{n,}: minimum n occurrences de a consécutives

- a+:1 ou plusieurs a
- a*: 0 ou plusieurs a
- a?:0 ou 1 a
- a {n, m}: minimum n occurrences de a consécutives, maximum m occurrences de a consécutives
- a{n}: exactement n occurrences de a consécutives
- a{n,}: minimum n occurrences de a consécutives

```
var str = /ba?c/i;
console.log(str.test("bac")); // true
```

- a+:1 ou plusieurs a
- a*: 0 ou plusieurs a
- a?:0 ou 1 a
- a {n, m}: minimum n occurrences de a consécutives, maximum m occurrences de a consécutives
- a{n}: exactement n occurrences de a consécutives
- a{n,}: minimum n occurrences de a consécutives

```
var str = /ba?c/i;
console.log(str.test("bac")); // true
```

```
var str = /ba?c/i;
console.log(str.test("baac")); // false
```

- *a* | *b* : a **ou** b
- ^ : commence par
- \$: se termine par
- (): le groupe
- a (?!b) : a non suivi de b
- a (?=b) : a suivi de b
- (?<!a)b :b non précédé par a

- . : n'importe quel caractère
- \d : un chiffre
- ◆ \D : tout sauf un chiffre
- \w : un caractère alphanumérique
- \w : tout sauf un caractère alphanumérique
- \t : un caractère de tabulation
- \n : un caractère de retour à la ligne
- \s : un espace
- . . .

- [a-z]: toutes les lettres entre a et z
- [abcd] : a, b, c, ou d
- [A-Za-z]: une lettre en majuscule ou en minuscule
- [^a-d]: tout sauf a, b, c, et d
- . . .

Contraintes exprimées avec les expressions régulières

- [a-z]: toutes les lettres entre a et z
- [abcd]: a, b, c, ou d
- [A-Za-z]: une lettre en majuscule ou en minuscule
- [^a-d]: tout sauf a, b, c, et d
- . . .

Pour utiliser un caractère réservé (^, \$...) dans une expression régulière, il faut le précéder par \

Exercice 1

Trouver une expression régulière qui permet de déterminer si une chaîne de caractère contient 3 occurrences (pas forcement consécutives) de la sous-chaîne ab.

- true pour abacccababcc
- true pour abababccccab
- false pour baaaaabaccccba

Exercice 2

Trouver une expression régulière qui permet de déterminer si une chaîne commence par la lettre a, se termine par la lettre b et pour chaque x suivi de y (pas forcement consécutives), il existe un z situé entre x et y.

- true pour ab
- true pour abxyb
- true **pour** abxazyb
- false pour abxuyb
- false pour abxazyxyb

Exercice 3

Trouver une expression régulière qui permet de déterminer si une chaîne de caractère correspond à une adresse e-mail.

Exercice 3

Trouver une expression régulière qui permet de déterminer si une chaîne de caractère correspond à une adresse e-mail.

Exercice 4

Trouver une expression régulière qui permet de déterminer si une chaîne de caractère correspond à un numéro de téléphone français.

Promesses

- un objet JavaScript utilisé souvent pour réaliser des traitements sur un résultat suite à une opération asynchrone
- disposant d'une première méthode then () permettant de traiter le résultat une fois l'opération accomplie
- disposant d'une deuxième méthode catch () qui sera exécutée en cas d'échec de l'opération
- o composé de deux parties : déclaration et utilisation

Considérons la déclaration suivante d'une promesse

```
var test = true;
var promesse = new Promise((resolve, reject) => {
  if(test)
 resolve();
  else
 reject();
});
```

Considérons la déclaration suivante d'une promesse

```
var test = true;
var promesse = new Promise((resolve, reject) => {
  if(test)
 resolve();
  else
 reject();
});
```

Dans la partie utilisation, on doit indiquer ce qu'il faut faire dans les deux cas : réussite (resolve) ou échec (reject)

Considérons la déclaration suivante d'une promesse

```
var test = true;
var promesse = new Promise((resolve, reject) => {
  if(test)
 resolve();
  else
 reject();
});
```

Dans la partie utilisation, on doit indiquer ce qu'il faut faire dans les deux cas : réussite (resolve) ou échec (reject)

Le catch () n'est pas obligatoire

La déclaration précédente peut être écrite ainsi

```
var test = true;
var promesse = () => {
 return new Promise((resolve, reject) => {
 if(test)
 resolve();
 else
 reject();
 });
```

La déclaration précédente peut être écrite ainsi

```
var test = true;
var promesse = () => {
  return new Promise((resolve, reject) => {
 if(test)
 resolve();
  else
 reject();
  });
};
```

Pour l'utilisation, il faut appeler promesse comme une fonction

Remarque

Une promesse peut recevoir des paramètres et retourner un résultat

Exemple : déclaration

```
var division = (a, b) => {
  return new Promise((resolve, reject) => {
 if(b != 0)
 resolve(a / b);
  else
 reject("erreur : division par zéro");
  });
};
```

Exemple : déclaration

```
var division = (a, b) => {
  return new Promise((resolve, reject) => {
 if(b != 0)
 resolve(a / b);
  else
 reject("erreur : division par zéro");
  });
};
```

L'utilisation

Remarque : les promesses s'exécutent d'une manière asynchrone

```
var division = (a, b) => {
  return new Promise((resolve, reject) => {
 if(b != 0)
 resolve(a / b):
 else
 reject ("erreur : division par zéro");
  1);
};
division(10, 2).then((res) => console.log("résultat : " + res))
 .catch((error) => console.log(error));
division(5, 0).then((res) => console.log("résultat : " + res))
 .catch((error) => console.log(error));
console.log("fin");
```

Le résultat est :

```
fin
résultat : 5
erreur : division par zéro
```

Le mot-clé async

Il permet de transformer une fonction JavaScript en promesse

Le mot-clé async

Il permet de transformer une fonction JavaScript en promesse

Considérons la fonction somme () suivante

let somme =
$$(a, b) \Rightarrow a + b;$$

Le mot-clé async

Il permet de transformer une fonction JavaScript en promesse

Considérons la fonction somme () suivante

```
let somme = (a, b) \Rightarrow a + b;
```

Le résultat est :

```
console.log(somme(2, 3));
// affiche 5
```


Pour transformer la fonction somme() en promesse, on ajoute le mot-clé async à sa déclaration

```
let somme = async (a, b) => a + b;
```

Maintenant, on peut l'utiliser comme une promesse

```
somme(2, 3).then(result => console.log(result));
// affiche 5
```

Pour transformer la fonction somme() en promesse, on ajoute le mot-clé async à sa déclaration

```
let somme = async (a, b) => a + b;
```

Maintenant, on peut l'utiliser comme une promesse

```
somme(2, 3).then(result => console.log(result));
// affiche 5
```

Appeler somme () comme une simple fonction JavaScript n'affiche pas le résultat

```
console.log(somme(2, 3));
// affiche qu'une promise a été résolue et que sa
  valeur de retour est 5
```

Le mot-clé await

- utilisable seulement dans des environnements asynchrones
- permettant d'interrompre l'exécution de la fonction asynchrone et attendre la résolution de la promesse

Le mot-clé await

- utilisable seulement dans des environnements asynchrones
- permettant d'interrompre l'exécution de la fonction asynchrone et attendre la résolution de la promesse

Considérons la promesse somme () qui attend 2 secondes pour retourner un résultat

```
let somme = (a, b) => {
 return new Promise((resolve) => {
 setTimeout(() => { resolve(a + b) }, 2000);
 });
};
```

Le mot-clé await

- utilisable seulement dans des environnements asynchrones
- permettant d'interrompre l'exécution de la fonction asynchrone et attendre la résolution de la promesse

Considérons la promesse somme() qui attend 2 secondes pour retourner un résultat

```
let somme = (a, b) => {
 return new Promise((resolve) => {
 setTimeout(() => { resolve(a + b) }, 2000);
 });
};
```

On veut implémenter une promesse sommeCarre () qui utilise la promesse somme ()

```
let sommeCarre = async (a, b) => {
  let s = somme(a, b).then(result => result);
  let result = Math.pow(s, 2);
  return result;
};
```

Pour utiliser la promesse avec les valeurs 2 et 3

```
sommeCarre(2, 3).then(result => console.log(result));
// affiche NaN car on n'a pas obtenu le résultat de somme
lorsqu'on a calculé le carré
```

Solution, utiliser await pour attendre la fin de la première promesse

```
let sommeCarre = async (a, b) => {
  let s = await somme(a, b).then(result => result);
  let result = Math.pow(s, 2);
  return result;
};
```

Pour utiliser la promesse avec les valeurs 2 et 3

```
sommeCarre(2, 3).then(result => console.log(result));
// affiche NaN car on n'a pas obtenu le résultat de somme
  lorsqu'on a calculé le carré
```

Solution, utiliser await pour attendre la fin de la première promesse

```
let sommeCarre = async (a, b) => {
  let s = await somme(a, b).then(result => result);
  let result = Math.pow(s, 2);
  return result;
};
```

Si on teste maintenant

```
sommeCarre(2, 3).then(result => console.log(result));
// affiche 25
```

Quelques erreurs JavaScript

- TypeError : lorsqu'on appelle une méthode sur une variable de type undefined
- SyntaxError: lorsqu'on rencontre un symbole inattendu var x = 2 + 3,;
- ReferenceError : lorsqu'on utilise une variable non-déclarée et non-initialisée
- EvalError : lorsque l'expression passé à la fonction eval est mal formulée
- RangeError : lorsqu'une variable de type number reçoit une valeur supérieure à sa limite autorisée
- ...

Conventions et bonnes pratiques

- Utilisation du camelCase pour les variables (sauf pour les constantes et variables globales) et fonctions
- Terminer chaque instruction par;
- Placer un espace avant et après chaque opérateur ou accolade
- Bien indenter son code et ne pas utiliser la touche de tabulation
- Ne pas dépasser 80 caractères par ligne

Conventions et bonnes pratiques

- Éviter les variables globales
- Déclarer les variables au tout début du bloc
- Utiliser les types primitifs et éviter les types objets
- Éviter l'utilisation de eval () pour la sécurité de votre programme
- Définir un bloc default dans le switch
- Utiliser \ pour indiquer le retour à la ligne pour les chaines de caractères :

```
var str = "Bonjour \
tout le monde"
```