Le langage Javascript

Les documents web structurés et présentés sont insuffisants aujourd'hui pour rendre vivant les contenus. Il faut souvent les rendre dynamiques grâce au langage PHP et adapter leur contenu aux utilisateurs. Les traitements effectués par le langage PHP permettent d'interagir avec les bases de données et nécessitent souvent divers contrôles et enrichissements que peut effectuer localement (à partir du navigateur) le client. C'est le rôle du langage Javascript qui, rattaché au navigateur, peut réaliser certains traitements et contrôles ainsi qu'assurer des présentations enrichies.

Sommaire

A. Les bases du langage Javascript	3
A.1. Déclaration et implémentation des scripts	3
A.1.1. Implémentation interne d'un script	3
A.1.2. Script inscrit dans un événement	4
A.1.3. Script externe	4
A.2. Débogage de Javascript dans le navigateur	5
A.3. Interaction du Javascript dans les balises	6
A.3.1. Contenus avec document.write	6
A.3.2. Contenus avec innerHTML	7
B. Programmation en Javascript	
B.1. Entrées / sorties, utilisation de variables	9
B.1.1. Affectation	9
B.1.2. Calculs	10
B.1.3. Déclarations des variables	11
B.2. Structures algorithmiques usuelles	12
B.2.1. Les conditions	12
B.2.2. Les structures itératives	15
B.3. La gestion d'événements	16
B.3.1. Les événements	16
B.3.2. Insertion d'un bouton d'action avec un événement	17
B.3.3. Evénements à l'ouverture de la page	17
B.3.4. Lien hypertexte	18
B.3.5. Evénements liés à la souris	18
B.3.6. Fonctions avec passage de paramètre	19
B.3.7. Commandes JavaScript « inline »	20
C. Utilisation des objets fenêtres avec JavaScript	21
C.1. Les fenêtres pop-up	21
C.2. Créer une fenêtre à la volée	23
D. Fonctions et objets usuels de Javascript	25
D.1. Déviations de pages	25
D.2. Afficher ou utiliser les paramètres liés au navigateur	25
D.3. Affichage dynamique de la date de la machine cliente	26
D.4. Navigation et menus avec JavaScript	27
D.4.1. Menus déroulant	27

D.4.2.	Images sensitives	28
E. Les forr	nulaires	30
E.1. L'a	ccès aux formulaires	30
E.1.1.	Principe de l'accès aux éléments de formulaire	30
E.1.2.	Accéder au formulaire	30
E.1.3.	Accéder à un élément	31
E.1.4.	Manipuler les propriétés d'un élément	31
E.1.5.	Appeler une méthode sur un élément	31
E.1.6.	Modifier un élément sur un événement	32
E.1.7.	Désigner l'objet par « this »	32
E.2. L'a	ccès aux éléments de formulaire	33
E.2.1.	L'accès aux éléments de type INPUT	33
E.2.2.	Exemple complet	38
F. Le DHTI	ML	41
F.1. Qu	est-ce que le DHTML ?	41
F.2. Les	cookies	41
F.3. Ge:	stion dynamique de la présentation des sites	44
F.3.1.	Les objets du DHTML	44
F.3.2.	Manipuler les calques avec JavaScript	44
F.3.3.	Manipulation sur le style	
F.3.4.	Exemple DHTML sur un formulaire	

A. Les bases du langage Javascript

Il est possible d'augmenter les performances de XHTML, en ajoutant des fonctionnalités de présentation, d'interactivité et de traitement directement à partir du navigateur. Ceci en utilisant au sein des documents XHTML des langages spécifiques tels que JavaScript (JS), ou VBScript (VBS).

A.1. Déclaration et implémentation des scripts

L'utilisation d'un script dans un fichier XHTML peut se faire de trois manières.

A.1.1. <u>Implémentation interne d'un script</u>

Le code Javascript est inscrit dans l'entête <head></head> du document. Cela permet de centraliser tous les éléments dans un seul support. Le risque est cependant d'alourdir un document et de ne pas bénéficier de toutes les fonctionnalités d'un environnement de développement ou la partie HTML et Javascript seraient traités indépendamment.

NB: La déclaration sera text/vbscript pour du VBScript.

Bonjour à tous, je suis un script Javascript

Nous allons continuer ici..

L'intérêt de cette manipulation peut sembler obscure, et même décevant. Mais on vient de montrer qu'un programme écrit en JavaScript peut interférer dans une page web. Or, les pages HTML ne sont pas des programmes, il n'y a pas de réactivité et le HTML ne peut afficher rien d'autre que ce qui est inscrit entre les balises. L'ajout de commandes va donc permettre de multiplier les possibilités et d'intégrer des instructions de programmation : déclaration de variables, structures conditionnelles, structures de contrôle, etc.

A.1.2. <u>Script inscrit dans un événement</u>

Un script Javascript peut être associé à des événements inscrits dans les attributs d'une balise. Ces événements peuvent être le chargement de la page, le clic de la souris, etc. ils seront plus amplement traités par la suite.

Bonjour à tous, je suis un script Javascript

<u>Remarque</u>: le script Javascript s'exécute sans discontinuer et ne laisse pas apparaître le texte HTML situé dans les balises . Il aurait fallu compléter le code par l'instruction « break; » qui aurait immédiatement cessé le script et donc... on aurait pas eu le temps de voir la phrase. Donc, cette façon de procéder est adaptée pour certains cas liés à des événements que nous verrons ultérieurement.

A.1.3. Script externe

La normalisation XHTML suggère l'insertion de scripts externes placés dans un fichier à part (portant l'extension .js) et déclarés dans l'en-tête.

Le script Javascript « script.js » situé dans le dossier « scripts » :


```
document.write('Bonjour à tous, je suis un script <b>Javascript</b>');
```

Bonjour à tous, je suis un script Javascript

Nous allons continuer ici...

A.2. Débogage de Javascript dans le navigateur

De nombreux navigateurs, comme Firefox, proposent des outils pour développeur.

La console d'erreurs de Firefox est capable d'indiquer les avertissements ou erreurs liées au Javascript intégré à vos pages ainsi qu'aux erreurs dans les styles CSS.

A.3. Interaction du Javascript dans les balises

Nous l'avons vu, le Javascript interagit directement avec le document web auquel il se rattache. Il peut donc en écrire totalement le contenu ou une partie ciblée.

A.3.1. Contenus avec document.write

C'est l'objet document et sa méthode write qui permettent de le faire. Cela permet d'écrire n'importe quelle instruction HTML et même de faire appel aux styles déclarés dans la feuille de style.

```
document.write('Tout s\'écrit ici en <b>Javascript</b>');
document.write('Et même avec du CSS</b>');
```

```
p.beau {
  color: #000099;
  font-family: verdana;
}
```

Tout s'écrit ici en Javascript

Et même avec du CSS

Nous allons continuer ici...

Remarque: le texte du script est encadré par de simples quottes alors que celui d'HTML est encadré par des guillemets. Nous avons donc dû « échapper » l'apostrophe de « s'écrit » avec \' pour éviter que l'interpréteur Javascript ne croit que la chaîne de caractère s'arrête.

```
Simple quotte échappée avec \' pour jouer le rôle d'apostrophe.

Balises HTML.

document.write('Tout s\'écrit ici en <b>Javascript</b>');

Chaîne de caractère délimitant le contenu de document.write
```

A.3.2. Contenus avec innerHTML

A.3.2.1. Affectation d'un contenu statique

Avec le langage Javascript on peut affecter n'importe quelle balise avec un contenu adapté. Il faut que les balises soient identifiées par un attribut (unique) id ou name (pour les champs de formulaire).


```
<body>
  >
 Vous pouvez voir le paragraphe mystère en cliquant <a
href="javascript:ecriture()">ici</a>.
  </body>
```

```
function ecriture() {
  document.getElementById('insertion').innerHTML = 'Voici du texte en provenance de
<b>Javascript</b>';
```

Vous pouvez voir le paragraphe mystère en cliquant ici. Voici du texte en provenance de Javascript

Vous pouvez voir le paragraphe mystère en cliquant ici.

Remarque : Le paragraphe ayant pour attribut id="insertion" est entièrement vide au lancement de la page. Un lien permet de lancer des instructions Javascript et la fonction ecriture(). La méthode getElementById() permet de s'adresser à une balise selon son attribut id.

A.3.2.1. Affectation d'un contenu dynamique

```
<body>
  Bienvenue sur mon site <b id="ici">mon ami</b>
 <input type="text" id="prenom" value="Ecrire votre prénom ici" />
 <input type="button" onclick="changeTexte()" value="Valider"/>
</body>
```

```
function changeTexte() {
  var prenomSaisi;
  prenomSaisi = document.getElementById('prenom').value;
  document.getElementById('ici').innerHTML = prenomSaisi;
```

Bienvenue sur mon site	mon ami	Bienvenue sur mon site	Jacques
Ecrire votre prénom ici	Valider	Jacques	Valider

<u>Remarque</u>: Une zone de texte permet de saisir le prénom qui est affecté à la balise **<b id="ici">** grâce à une fonction (changeTexte()) déclenchée par un événement (l'appui sur un bouton). Il s'agit de programmation événementielle avec l'attribut *onclick*.

Déclaration, puis affectation d'une variable.

Var prenomSaisi;
prenomSaisi = document.getElementById('prenom').value;

Récupère la valeur saisie.

B. Programmation en Javascript

B.1. Entrées / sorties, utilisation de variables

B.1.1. <u>Affectation</u>

<u>Remarque</u>: Il se peut qu'un avertissement de sécurité du navigateur se déclenche. La fonction <u>prompt()</u> sert à ouvrir une boîte de saisie (elle sert donc à affecter une variable) Javascript, <u>alert()</u> permet d'ouvrir une boite de dialogue.

B.1.2. Calculs

Evidemment JavaScript dispose de toutes les possibilités d'un langage :

Opérateur	Signification	Exemple
+	Addition	a = 10 + c;
-	Soustraction	c = b - 1;
*	Multiplication	u = 10 * 3
/	Division	t = x / y
++	Incrémentation	i++
	Décrémentation	j

```
var a, b, resultat;
a=prompt('Veuillez entrer un premier nombre','0');
b=prompt('Veuillez entrer un second nombre','0');
resultat=a*b;
document.write('Le résultat de l'opération est le suivant : ' + resultat + ' !');
```


Le résultat de l'opération est le suivant : 20 !

<u>Remarque</u>: Une valeur par défaut 0 est proposée dans la saisie. Cette valeur apparaîtra en surbrillance et sera effacée dès que l'on saisira un nombre.

```
<body>
  Une multiplication :
  < cinput type="text" id="n1" value="0" /> x <input type="text" id="n2" value="0" /> =
  <input type="button" onclick="multiplie()" value="Calculer"/> 

  </body>
```

```
function multiplie() {
  var a, b, resultat;
  a=document.getElementById('n1').value;
  b=document.getElementById('n2').value;
  resultat = a * b;
  document.getElementById('result').innerHTML = resultat;
}
```

Une multiplication:

Une multiplication:

B.1.3. Déclarations des variables

JavaScript utilise l'instruction var pour la déclaration. Toute nouvelle variable devrait être théoriquement déclarée.

B.1.3.1. Déclaration des variables

Pour déclarer une variable de type entier, numérique, chaîne de caractères, etc. il ne faut pas déclarer le type. Le navigateur détecte le type lors de l'affectation.

```
var prenomVisiteur = 'Marcel';
var nomVisiteur = 'Dupond';
var ageVisiteur = 29;
var accueil = 'Bonjour ' + prenomVisiteur + ' ' + nomVisiteur + ', vous avez ' + ageVisiteur + 'ans !';
```

B.1.3.2. Déclaration et création d'objets

JavaScript intègre nativement plusieurs types d'objets. Par exemple, l'objet Date très utile dans un environnement internet.

La déclaration se fait toujours avec var. Pour créer un objet, il faut utiliser le mot-clé new suivi du type d'objet Date. Attention, le respect des majuscules/minuscules est indispensable et source de nombreuses erreurs.

```
var jour = new Date();
```

Remarque : Cette ligne crée un objet Date contenant la date du jour.

```
var uneDate = new Date(annee,mois-1,jour,heure,min);
```

Remarque : Cette ligne crée un objet date avec une date paramétrable.

B.1.3.3. Déclaration et utilisation des tableaux

En JavaScript, les tableaux sont des objets et leur déclaration est identique à celle vue plus haut.

```
var unTableau = new Array(10);
```

Cette ligne crée un tableau de 10 éléments de type indéfini (réel, entier, chaîne de caractères). En JavaScript, le premier élément est indexé à 0. Il est possible de déclarer un tableau sans dimension fixée. La taille du tableau s'adapte en fonction du contenu :

```
var unAutreTableau = new Array;
```

Pour accéder aux éléments du tableau, on utilise les crochets « [» et «] » :

```
unTableau[0] = 10;
unTableau[9] = 5;
```

Des attributs associés à l'objet permettent d'effectuer des traitements ou d'accéder à des propriétés. On utilise la notation pointée pour appliquer une méthode sur un objet ou pour accéder à une propriété.

```
var dimension = unTableau.length;
```

Cette ligne retourne le nombre d'éléments de l'objet Array appelé « unTableau ».

B.2. Structures algorithmiques usuelles

B.2.1. <u>Les conditions</u>

Si l'utilisateur entre le bon mot de passe il peut accéder à la page d'accueil :

```
var a, b, c , motdepasse;
a = 'tra';
b = 'la';
c = 'lere';
motdepasse = prompt('Veuillez saisir le mot de passe','');
if (motdepasse == a + b + b + c)
{
 location.href='pageaccueil.html';
}
else
{
 alert('Accès refusé ! Access denied');
}
```


<u>Remarque</u> : l'exemple est trop « simpliste » au niveau de la sécurité pour être considéré comme un moyen de fixer un mot de passe.

On aura reconnu la forme conditionnelle SI - ALORS - SINON - FINSI :

Changement de couleur de la page (avec la commande switch) :

```
function multiplie() {
  var a, b, resultat;
  a=document.getElementById('n1').value;
  b=document.getElementById('n2').value;
  resultat = a * b;
  document.getElementById('result').innerHTML = resultat;
}
function chgfond() {
  var couleur;
  couleur = prompt('Choisissez parmi ces couleurs : jaune, gris, rouge','jaune');
  switch(couleur) {
 case 'rouge':
 document.body.style.backgroundColor = 'red';
 break;
 case 'jaune' :
 document.body.style.backgroundColor = 'yellow';
 break;
 case 'gris'
 document.body.style.backgroundColor = 'gray';
 break;
 default:
 alert('Cette couleur n'existe pas !!');
  }
```


<u>Remarque</u>: l'attribut *onclick* déclenche deux fonctions (multiplie() et chgfond()). L'attribut *onclick* permet d'insérer directement du code Javascript et donc le lancement des fonctions (séparées par un « ; ») comme pour n'importe quelle instruction.

<u>Remarque</u>: les styles CSS en Javascript s'inscrivent sans tiret lorsqu'ils en comportent. A la place on met en majuscule l'initiale du mot.

On aura reconnu la forme conditionnelle **SELONQUE FAIRE – CAS)... FINCAS - FINSELONQUE**:

```
switch (variable)◄
 ► SELONQUE (variable)
 FAIRE
case "valeur1" : ◀
 CAS "valeur1" :
  commandes;
 commandes;
  break; ◀
 FINCAS;
case "jaune" :
 CAS "jaune" :
 commandes;
 commandes;
  break;
 FINCAS;
default : -
 DEFAUT:
 commandes;
 commandes;
 FINSELONQUE
```

Déviation vers des pages spécifiques (avec la commande switch) :

```
var nom;
nom = prompt('Quel est votre nom d'utilisateur ?','');
switch(nom) {
  case 'pierre':
 location.href = 'pagepierre.html';
 break;
  case 'marc' :
 location.href = 'pagemarc.html';
 break;
  case 'evelyne':
 location.href = 'pageevelyne.html';
 break;
  case 'angelique' :
 location.href = 'pageangelique.html';
 break:
  default:
 alert('Cet utilisateur n\'existe pas vous ne pouvez pas accéder aux sites!!');
 location.href = 'pageaccueil.html';
```

<u>Remarque</u>: <u>location.href</u> permet de changer l'URL de la page active.

B.2.2. Les structures itératives

Mot de passe - version avec un nombre limité d'essais :

```
var secret, motdepasse, i = 0;
secret = 'tralalalere';
while ( (motdepasse != secret) && (i < 3) ) {
 motdepasse = prompt('Veuillez saisir le mot de passe','');
 if (motdepasse==secret)
 {
 location.href='page.html';
 }
 else
 {
 alert('Le mot de passe est incorrect !');
 }
 i++;
}</pre>
```

On aura reconnu la forme itérative TANTQUE FAIRE - FINTANTQUE :

```
while (condition)
{
 commandes ;
} 
TANTQUE (condition)

FAIRE

commandes ;
FINTANTQUE
```

B.3. La gestion d'événements

B.3.1. <u>Les événements</u>

Les événements JavaScript permettent de lancer des actions spécifiques (plusieurs fois de suite ou plusieurs fonctions différentes) dans une même page. Pour ce faire on les associe souvent à des gestionnaires d'événements.

Evénement	Se produit quand
onabort	Le chargement a été interrompu.
onblur	La souris quitte une zone formulaire.
onclick	On clique sur un objet.
ondblclick	On double-clique sur un objet.
ondragdrop	On dépose en faisant glisser-déposer un élément vers un objet.
onchange	On change une zone texte ou une sélection d'élément.
onerror	Il y a une erreur de script.
onkeydow	On appuie sur une touche de clavier.
onkeypress	On maintient enfoncé une touche de clavier.
onkeyup	On relâche une touche de clavier.
onfocus	La souris entre dans une zone formulaire.
onload	On charge la page dans le navigateur ou un objet graphique.
onmouseout	La souris sort d'une zone image-map, d'un objet
onmouseover	La souris passe au-dessus d'un lien ou d'un formulaire, d'un objet graphique.
onreset	On vide le contenu d'un formulaire.
onrezise	On redimensionne la fenêtre du navigateur.
onselect	On sélectionne un élément dans un formulaire.
onsubmit	On envoie un formulaire.
onunload	On sort de la page (de la fenêtre).

B.3.2. Insertion d'un bouton d'action avec un événement

Changement de couleur de la page :

```
function silver() {
  document.body.style.backgroundColor = 'silver';
}
```

Page avec fonction de couleur Cris clair Gris clair Gris clair

On aura reconnu la déclaration d'une fonction FONCTION - FIN:

```
function nom_fonction(paramètre) 
{
 commandes;
} 
FONCTION nom(paramètre)

DEBUT

commandes;

FIN
```

Remarque : les variables doivent être déclarées avant la fonction.

B.3.3. <u>Evénements à l'ouverture de la page</u>

```
<body onload="silver()">
  <h1>Page avec fond de couleur</h1>
</body>
```

```
function silver() {
  document.body.style.backgroundColor = 'silver';
}
```

Page avec fond de couleur

Avec un passage de paramètre :

```
<body onload="silver('silver')">
  <h1>Page avec fond de couleur</h1>
</body>
```

```
Var couleur;
function silver(couleur){
 document.body.style.backgroundColor = couleur;
}
```

Page avec fond de couleur

B.3.4. <u>Lien hypertexte</u>

```
Var couleur;
function silver(couleur){
  document.body.style.backgroundColor = couleur;
}
```

Si vous voulez passer à la couleur grise cliquez ici Si vous voulez passer à la couleur grise cliquez ici

B.3.5. <u>Evénements liés à la souris</u>

```
function bonjour() {
 alert('Salut ! Vous êtes passé sur moi !');
}
```

```
img {
  border: 0px;
}
```

Page avec fonction

B.3.6. <u>Fonctions avec passage de paramètre</u>

Changement d'arrière plan :

```
var couleur;
function arrierePlan(couleur) {
 document.body.style.backgroundColor = couleur;
}
```


B.3.7. <u>Commandes JavaScript « inline »</u>

Ces boutons produisent un changement de page vers Google ou Yahoo.

Ces boutons ouvrent une nouvelle fenêtre (ou un nouvel onglet) vers Google ou Yahoo.

Page avec instructions inline:

Ouverture d'une nouvelle fenêtre.

```
window.open('http://www.google.fr');

URL ou contenu de la nouvelle fenêtre

(cf. plus bas).
```

Ces boutons permettent d'aller dans l'historique du navigateur :

C. Utilisation des objets fenêtres avec JavaScript

C.1. Les fenêtres pop-up

Les fenêtres pop-up sont les petites fenêtres (souvent publicitaires) qui se lancent lorsque l'on visite certaines pages. Les navigateurs bloquent ces fenêtres, aussi il est possible que vous ne voyez pas le résultat de votre travail.

```
<body>
 <h1>Page de lancement de fenêtres</h1>
 <a href="javascript:fenetre1()">Pub pour un super nouveau site</a>
 <a href="javascript:fenetre2()">Baratin en anglais</a>
</body>
```

```
function fenetre1() {
 var win;
 win = window.open('img/titileft.gif', 'Titi', 'height=210, width=165, left=120,
 top=200');
}

function fenetre2() {
 var win;
 win = window.open('texte.html', 'Blablabla', 'height=100, width=250, left=300,
 top=150, resizable=yes');
 win.setTimeout('window.close()',20000);
}
```


<u>Remarque</u>: On peut prévoir dans la fenêtre qui est affichée sa fermeture automatique au bout d'un délai (à l'aide de .setTimeout) ou avec un lien, ou avec un bouton.

La page suivante va s'inscrire dans une « fenêtre » pop-pup :

Le script suivant générera la fenêtre :

```
function fenetre()
{
  var win;
  win = window.open('fichiers/texte2.html', 'Blablabla', 'height=200, width=250, left=300,
  top=150, resizable=yes');
}
```


<u>Remarque</u>: L'instruction avec un lien et l'ordre <u>javascript:window.close()</u> aurait pu être remplacée par un bouton:

```
<input type="button" value="Fermer" onclick="window.close()" />
```

C.2. Créer une fenêtre à la volée

Il est également possible de créer une fenêtre XHTML avec JavaScript sans que celle-ci n'ait d'existence propre dans un fichier source (cf. plus haut la fenêtre avec un oiseau qui est également dans ce cas).

<u>Exemple</u>: une fenêtre est créée à la volée, elle est programmée pour se fermer au bout de 20000 millisecondes (mais on y a tout de même ajouté un bouton pour fermer).

```
var win;
win=window.open('', 'Nom', 'height=200, width=300, left=0, top=0');
win.document.write('<?xml version="1.0" encoding="UTF-8"?>');
win.document.write('<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">');
win.document.write('<html xmlns="http://www.w3.org/1999/xhtml">');
win.document.write('<head><title>Super document</title>');
win.document.write('<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />');
win.document.write('<link rel="stylesheet" type="text/css" media="screen" href="css/style.css" /></head>');
win.document.write('<body><h3>Texte de la fenêtre créée à la volée</h3>');
win.document.write('<input type="button" value="Fermer" onclick="window.close()" />');
win.document.write('</form></body></html>');
win.setTimeout('window.close()',20000);
```

Même exemple en concaténant dans une seule chaîne tout le contenu de la fenêtre :

Même exemple mais avec une variable contenu qui concatène (+=) tous les éléments de la fenêtre :

```
var win, contenu;
win=window.open('', 'Nom', 'height=200, width=300, left=0, top=0');
contenu = '<?xml version="1.0" encoding="UTF-8" ?>';
contenu += '<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">';
contenu += '<html xmlns="http://www.w3.org/1999/xhtml">';
contenu += '<html xmlns="http://www
```

Texte de la fenêtre créée à la volée

Fermer

<u>Remarque</u>: la fenêtre contient bien toutes les balises pour déclarer un document XHTML. Les multiples <u>win.document.write()</u> (ou la longue chaîne concaténée) servent à construire le document avec un aisance plus grande que si l'on saisissait toute la structure en une seule ligne.

<u>Remarque</u>: les guillemets restent dédiés aux instructions HTML alors que les quottes concernent le langage Javascript et ses chaînes de caractères (ici toutes les instructions HTML sont inscrites dans des chaînes de caractères). S'il y avait d'autres quottes cela signifierait une rupture dans la chaîne de caractère pour ajouter, par exemple, le contenu d'une variable comme vu précédemment.

Voici les différentes propriétés que l'on peut gérer dans une fenêtre :

Propriétés	Effets	Valeurs possibles
directories	Affichage de la barre de liens.	yes no
menubar	Affichage de la barre de menu.	yes no
status	Affichage de la barre de statut.	yes no
location	Affichage de la zone d'adresse.	yes no
scrollbars	Affichage des barres de scrolling.	yes no auto
resizable	Autorise le redimensionnement du pop-up.	yes no
height	Hauteur en pixels.	nombre entier
width	Largeur en pixels/	nombre entier
left	Position horizontale en pixels sur l'écran.	nombre entier
top	Position verticale en pixels sur l'écran.	nombre entier
fullscreen	Pop-up en plein écran.	yes no

D. Fonctions et objets usuels de Javascript

D.1. Déviations de pages

Grâce à JavaScript on peut également opérer des déviations (en cas de déménagement par exemple).

<u>Déviation simple :</u>

```
<body>
 <h1>Nous avons déménagé</h1>
 </body>
```

```
location.href='autrepageweb.html';
```


Déviation différée (pour laisser le temps de lire l'annonce) :

```
setTimeout('location.href=\'autrepageweb.html\'',5000);
```

D.2. Afficher ou utiliser les paramètres liés au navigateur

```
function info() {
  var hauteur, largeur, couleurs, os, nom, navigateur, langue, showin;
  hauteur = screen.height;
  largeur = screen.width;
  couleurs = screen.colorDepth;
  os = navigator.platform;
  nom = navigator.appName;
  navigateur = navigator.userAgent;
  langue = navigator.language ;
  showin=window.open('', 'Nom', 'height=200, width=300, left=0, top=0');
showin.document.write('<?xml version="1.0" encoding="UTF-8" ?>'
 + '<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">'
 + '<html xmlns="http://www.w3.org/1999/xhtml">'
 + '<head><title>Infos</title>'
 + '<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />'
 + 't rel="stylesheet" type="text/css" media="screen" href="css/style.css"
/></head>'
 + '<body>'
 + 'Hauteur de l\'écran' + hauteur + ' pixels
 + 'Largeur de l\'écran' + largeur + ' pixels'
 + 'Profondeur des couleurs' + couleurs + ' bits
 + 'Système d\'exploitation' + os + ''
 + 'Navigateur' + nom +'
 + 'Dénomination exacte' + navigateur + ''
 + 'Langue (Netscape seulement)' + langue + ''
 + '<a href="javascript:window.close()">Fermer la fenêtre</a>'
 + '</body></html>');
```

Informations sur votre système

D.3. Affichage dynamique de la date de la machine cliente

```
<body onload="afficheDate()">
 <form name="Temps2" id="Temps2">

 La date du jour est : <input type="text" name="date" id="date" size="18" /><br />


 </form>
 </body>
```

```
function afficheDate() {
  var adate, date, amois;
  adate = new Date();
  date = adate.getDate();
  amois = adate.getMonth()+1;
  if (amois == 1) date += ' janvier';
 else if (amois == 2) date += '
 février';
 else if (amois == 3) date +=
 else if (amois == 4) date += '
 else if (amois == 5) date +=
 mai':
 else if (amois == 6) date +=
 juin';
 else if (amois == 7) date +=
 juillet';
 else if (amois == 8) date +=
 août';
 else if (amois == 9) date += ' septembre';
 else if (amois == 10) date += ' octobre';
 else if (amois == 11) date += ' novembre'
 else if (amois == 12) date += ' décembre';
  date += ' ' + adate.getYear();
  document.Temps2.date.value = date ;
```

La date du jour est : 22 février 2002

Remarque : Une feuille de style associée à l'élément <input/> pourra améliorer l'affichage de la date.

On remarquera de quelle manière on interagit avec un formulaire (ici pour afficher la date).

D.4. Navigation et menus avec JavaScript

Il est également possible de lancer l'exécution de plusieurs fonctions ou de lancer plusieurs pages avec les menus déroulants (cf. les chapitres précédents pour plus de détails sur les formulaires).

D.4.1. <u>Menus déroulant</u>

Un menu déroulant avec un bouton GO:

```
function changer() {
  var selection, page;
  selection = document.liste1.choix.selectedIndex;
  page = document.liste1.choix.options[selection].value;
  if (page == 'rien')
 {
 document.liste1.reset();
 return false;
 }
  else
 {
 location.href = page;
 }
}
```

Menu déroulant avec un bouton Go

Remarque:

On récupère l'indice du choix effectué (ici de 0 à 5) :

selection = document.liste1.choix.selectedIndex;

Puis on récupère le contenu du choix opéré (qui est assigné avec <option value="..."></option>) :

page = document.liste1.choix.options[selection].value;

L'ajout de return false permet d'arrêter le script.

D.4.2. <u>Images sensitives</u>

Il est possible de changer l'aspect d'un objet lorsque l'on passe dessus avec la souris. On peut recourir à des images pour changer l'aspect des liens ou changer leur système d'apparence.

Nous avons construit deux images qui formeront un lien vers une page web. Nous avons décidé qu'au moment où l'on positionnera la souris sur notre image celle-ci changera d'aspect :

Avant (bout1.gif) Après (bout2.gif)

Menu Menu

Passage de la souris = changement d'image

Départ de la souris = changement d'image

```
var menu1 = new Image();
var menu2= new Image();
menu1.src = 'img/bout1.gif';
menu2.src = 'img/bout2.gif';
```

```
body {
 background: darkcyan;
}

img {
 width: 50px;
 height: 25px;
 border: 0px;
}
```

Autre approche avec le code en ligne situé dans la balise <a> :

Utilisation complémentaire de Javascript (redirection) et de CSS (image sensitive) :

```
<body>
  <h1>Le menu dynamique</h1>

  </body>
```

```
p#lien1 {
 background-image: url("../img/bout1.gif");
 width: 50px;
 height: 25px;
}

p#lien1:hover {
 background-image: url("../img/bout2.gif");
}
```


E. Les formulaires

E.1. L'accès aux formulaires

E.1.1. <u>Principe de l'accès aux éléments de formulaire</u>

Les éléments de formulaire sont des objets Javascript auxquels on peut accéder via des scripts.

Voici le principe selon lequel on accède à un objet :

E.1.2. <u>Accéder au formulaire</u>

Le formulaire est un élément de l'objet document. Pour accéder au formulaire « general », il faut écrire :

```
document.forms['general']
ou
document.forms[0]
ou
document.general
```

forms est le tableau des formulaires de document. On peut accéder à un formulaire par son nom ou par son indice (commençant à 0), via le tableau elements ou directement par son nom.

E.1.3. Accéder à un élément

Pour accéder maintenant à une zone de texte, on écrit :

```
document.forms['general'].elements['champ1']
ou
document.forms['general'].elements[0]
ou
document.forms['general'].champ1
ou
document.general.champ1
```

elements est le tableau de tous les éléments du formulaire. On peut accéder à un élément par son nom ou par son indice, ou directement par son nom.

E.1.4. Manipuler les propriétés d'un élément

Une fois que l'élément est atteint, il est possible de manipuler ses propriétés. Par exemple, pour placer dans la zone de texte le mot « NOUVEAU », il faut écrire :

```
document.forms['general'].elements['champ1'].value = 'NOUVEAU';
ou
document.general.champ1.value = 'NOUVEAU';
```

E.1.5. <u>Appeler une méthode sur un élément</u>

Pour donner le focus au champ texte du haut de cette page, il faut appeler la méthode focus() sur cet élément.

```
document.forms['general'].elements['champ1'].focus();
ou
document.general.champ1.focus();
```

E.1.6. Modifier un élément sur un événement

Un événement peut intervenir sur un élément de formulaire. Reprenons le même exemple, il s'agit de placer « NOUVEAU » dans la zone de texte du formulaire.

Dans le bouton, on a rajouté l'attribut *onclick* qui reçoit le code JavaScript à exécuter lors du clic sur le bouton.

E.1.7. <u>Désigner l'objet par « this »</u>

Il est fastidieux d'accéder aux éléments de formulaire par toute la chaîne document.forms.elements. Un objet JavaScript this permet de raccourcir ce chemin d'accès. this représente l'objet JavaScript en cours.

Le texte initial d'une zone de texte disparaît lorsque l'on fait le focus dessus :

E.2. L'accès aux éléments de formulaire

E.2.1. L'accès aux éléments de type INPUT

E.2.1.1. Les zones de texte

La principale action en JavaScript sur une zone de texte est de manipuler son contenu. Imaginons un formulaire appelé « monForm » qui possède un champ texte appelé « monChamp ». On accède au contenu du champ par :

```
document.forms['monForm'].elements['monChamp'].value
ou
document.monForm.monChamp.value
```

Il faut bien penser à ajouter la propriété .value pour accéder au contenu.

E.2.1.2. Les boutons

Un bouton sert principalement à déclencher une action JavaScript par le clic de la souris. La propriété .value contient le libellé du bouton. Comme pour une zone de texte, ce libellé est accessible.

```
document.forms['monForm'].elements['monBouton'].value
ou
document.monForm.monBouton.value;
```

E.2.1.3. Les cases à cocher

Pour détecter qu'une case est cochée, il faut utiliser sa propriété . checked :

```
document.forms['monForm'].elements['maCase'].checked
ou
document.monForm.maCase.checked
```

. checked est de type booléen, il contient true pour vrai et false pour faux. Il faudra une condition pour vérifier si la case a été cochée ou non.

<pre>if (document.recup.coche.checked) { var nom = document.recup.zoneTexte.val document.getElementById('resultat').ir } }</pre>	ue; nnerHTML = 'Case cochée ' + nom + ' !';
Votre nom Valeur initiale Voulez-vous cocher ?	Votre nom Jacques Voulez-vous cocher ? ✓

Case cochée Jacques!

Test

<u>Remarque</u>: La condition peut s'écrire de manière raccourcie (document.recup.coche.checked) ou avec une égalité explicite (document.recup.coche.checked == 'true').

Pour accéder au contenu de la balise nous avons utilisé la méthode getElementById() qui permet de s'adresser à n'importe quelle balise selon son id. Cela implique donc que tous les éléments doivent avoir un id. Ici le formulaire à un attribut name et id car les attributs name sont indispensables dans la forme d'accès aux éléments présentée.

E.2.1.4. Les cases à cocher et la méthode getElementById()

Grâce aux *id* des éléments on va pouvoir faire la même chose, de façon plus condensée, en s'adressant directement aux éléments. On pourra en plus récupérer une valeur sur la case à cocher.

```
function go() {
 if (document.getElementById('coche').checked) {
 var nom = document.getElementById('zoneTexte').value;
 var cont = document.getElementById('coche').value;
 document.getElementById('resultat').innerHTML = 'Case cochée ' + nom + ' ! ' + cont;
 }
}
```

Test

Case cochée Jacques ! Il a coché !

Remarque: On a pu récupérer toutes les valeurs des éléments grâce à leur id.

E.2.1.5. Les boutons-radios

On utilisera également la propriété . checked :

```
document.forms['monForm'].elements['monBouton'][i].checked
ou
document.monForm.monBouton[i].checked
```

où i est incrémenté de 0 jusqu'au nombre de boutons-radios nommés monBouton, et permet de parcourir l'état de chaque bouton jusqu'à ce que l'on trouve lequel est sélectionné.

```
<body>
  <form id="recup" name="recup">
 Votre nom <input type="text" name="zoneTexte" id="zoneTexte" value="Valeur initiale"
onfocus="this.value="'" /><br />
 Quel est votre OS ?
 <input type="radio" name="os" value="Windows 9x" />Windows 9x
 <input type="radio" name="os" value="Windows 2000" />Windows 2000
 <input type="radio" name="os" value="Windows XP" checked="checked" />Windows XP
 <input type="radio" name="os" value="Windows Vista" />Windows Vista
<input type="radio" name="os" value="Windows Seven" />Windows Seven
 <input type="radio" name="os" value="Linux" />Linux
 <input type="radio" name="os" value="Mac" />Mac<br />
 <input type="button" value="Test" onclick="go()" />
 </form>
</body>
```

```
function go() {
 for (var i = 0; i < document.recup.os.length; i++) {
 if (document.recup.os[i].checked) {
 var nom = document.recup.zoneTexte.value;
 var cont = document.recup.os[i].value;
 document.getElementById('resultat').innerHTML = 'Eh bien ' + nom + ', vous utilisez
l\'os ' + cont;
 }
 }
}</pre>
```

<u>Remarques</u>: Le formulaire contient un groupe de boutons-radios liés dont le nom est « os ». Le script JavaScript parcours le groupe des boutons-radios avec une boucle. On repère le bouton qui a la propriété .checked à true et on affiche alors la valeur correspondante.

```
Votre nom Jacques

Quel est votre OS ?  Windows 9x  Windows 2000  Windows XP  Windows Vista  Windows Seven  Linux  Mac

Test
```

Eh bien Jacques, vous utilisez l'os Mac

E.2.1.6. L'accès aux éléments de type SELECT

En JavaScript, la structure d'un élément de type select reprend ce schéma :

name	Nom de la liste.
selectedIndex	Indice de la ligne sélectionnée (ligne 1 : indice=0).
options	Tableau des lignes.
length	Nombre de lignes.
value	Valeur d'une ligne.
text	Libellé d'une ligne.

```
<body>
  <form id="recup" name="recup">
 Votre nom <input type="text" name="zoneTexte" id="zoneTexte" value="Valeur initiale"
onfocus="this.value="'" /><br />
 Quel est votre OS ?
 <select name="os" id="os">
 <option value="Windows 9x">Windows 9x</option>
 <option value="Windows 2000">Windows 2000</option>
 <option value="Windows XP" selected="selected">Windows XP</option>
 <option value="Windows Vista">Windows Vista</option>
 <option value="Windows Seven">Windows Seven</option>
 <option value="Linux">Linux</option>
 <option value="Mac">Mac</option>
 </select><br />
 <input type="button" value="Test" onclick="go()" />
 </form>
  /body>
```

```
function go() {
  var nom, selection, contenu;
  nom = document.getElementById('zoneTexte').value;
  selection = document.recup.os.selectedIndex;
  contenu = document.recup.os.options[selection].value;
  document.getElementById('resultat').innerHTML = 'Eh bien ' + nom + ', vous utilisez l\'os '
  + contenu;
}
```

```
Votre nom Jacques

Quel est votre OS ? Mac 

Test
```

Eh bien Jacques, vous utilisez l'os Mac

Avec getElementById():

```
function go() {
  var nom, contenu;
  nom = document.getElementById('zoneTexte').value;
  contenu = document.getElementById('os').value;
  document.getElementById('resultat').innerHTML = 'Eh bien ' + nom + ', vous utilisez l\'os '
+ contenu;
}
```

E.2.1.7. L'accès aux éléments de type TEXTAREA

Une zone de texte multi-lignes a comme propriété principale value qui contient le texte de la zone. Pour récupérer le contenu de la zone, on utilise le classique :

```
document.forms['monForm'].elements['maZone'].value
ou
document.monForm.maZone.value
```

Le « contenu traité » est obtenu par l'appel de la fonction escape() qui convertit tous les caractères spéciaux et non visibles (tabulations, retour à la ligne...) :

```
escape(document.forms['monForm'].elements['maZone'].value)
ou
escape(document.monForm.maZone.value)
```

La fonction inverse est unescape().

E.2.2. Exemple complet

Soit le formulaire qui permet à un client de choisir un produit :


```
<body>
  <h1>Commandez un produit !</h1>
  <form action="valideCde.php" method="post" name="question" id="question" onreset="return</pre>
securite('vider')" onsubmit="return securite('expédier maintenant')">
 <fieldset>
 <leaend>Votre Commande :</leaend>
 Le produit coûte 300€ et les frais de port s'élèvent à 45€.<br/>br/>
 Je commande exactement <input type="text" size="2" maxlength="2" name="nombre"
id="nombre" value="1"/> unités du produit<br /><br/>
 <input type="checkbox" name="express" id="express" value="oui"/> Livraison express (70€)
de supplément)<br/><br/>
 Je le voudrais en
 <input type="radio" name="sorte" id="sorte" value="noir" checked="checked"/>Noir
 <input type="radio" name="sorte" id="sorte" value="argent"/>Argent
 <input type="radio" name="sorte" id="sorte" value="or"/>0r<br/>
 </fieldset>
 <fieldset>
 <le><legend>Vos Coordonnées :</legend>
 Titre:
 <select name="titre" id="titre" size="1">
 <option value="M.">M.</option>
 <option value="Mme">Mme</option>
 </select><br /><br/>
 Prénom : <input type="text" name="prenom" id="prenom" /><br /><br/>
 Nom : <input type="text" name="nom" id="nom" /><br /><br/>
 Numéro client : <input type = "text" name= "nrclient" id= "nrclient" maxlength= "8" /> <br
/><br/>
 Adresse E-mail : <input type="text" name="email" id="email" /><br /><br/>
 <input type="button" value="Vérifier la saisie et calculer le montant"</pre>
onclick="formtest()"/>
 <input type="reset" value="Vider le formulaire" />
 <input type="submit" value="Envoyer les données" /><br/>
 </fieldset>
  </form>
</bodv>
```

La fonction securite() peut se présenter de deux manières :

```
/* Cette partie se lance pour confirmer les actions (reset ou submit) */
var action;
function securite(action) {
 if (confirm('Etes-vous sûrs de vouloir ' + action + ' le document ?')) {
 if (action == 'vider') {
 document.forms['question'].reset();
 }
 else {
 document.forms['question'].submit();
 }
}
```

La même fonction securite() qui retourne false lorsque l'on répond négativement :

```
/* Cette partie se lance pour confirmer les actions (reset ou submit) */
var action;
function securite(action) {
 if (!confirm('Etes-vous sûrs de vouloir ' + action + ' le document ?')) {
 return false ;
 }
}
```


<u>Remarques</u>: La fonction de confirmation <u>securite(action)</u> affiche un message adapté suivant l'action décidée (*reset* ou *submit*).

L'instruction return permet de retourner un résultat (true/false) et d'indiquer si le contrôle ou l'action effectuée par la fonction s'est bien déroulée. Cela peut permettre de reprendre ce résultat dans une autre fonction par exemple ou de laisser l'événement se poursuivre (onreset ou onsubmit déclenchent leur action sauf en cas de return false).

La fonction formtest() appelée par un bouton d'action :

```
/* Cette partie contrôle les champs du formulaire */
function formtest() {
  var prenom, nom, nrclient, email, arobase, point, i, resultat;
  prenom = document.question.prenom.value;
  nom = document.question.nom.value;
  nrclient = document.question.nrclient.value;
  email = document.question.email.value;
  if (nom == '' || prenom == '' || nrclient== '' || email == '') {
 alert('Remplissez s\'il vous plait tous les champs !');
 return false:
  }
  arobase = 0;
  point = 0;
  for (i = 0; i < email.length; i++) {
 if (email.charAt(i) == '@')
 arobase = 1;
 if (email.charAt(i) == '.')
 point = 1;
  if (arobase != 1 || point != 1 || email.length < 7) {
 alert('Ce n\'est pas une adresse E-mail valide !');
 document.question.email.focus();
 document.question.email.select();
 return false;
  }
  resultat = document.question.nombre.value * 300;
  resultat = resultat + 45;
  if (document.question.express.checked) {
 resultat = resultat + 25;
  alert('Bonjour, ' + prenom + ' ' + nom + ',\nVous devez payer '+ resultat + ' € !');
```

Commandez un produit!

Commandez un produit!

<u>Remarque</u>: La vérification du contenu du formulaire (champs non vides, composition de l'adresse mail) est effectuée par la fonction <u>formtest()</u>.

F. Le DHTML

F.1. Qu'est-ce que le DHTML?

Le DHTML (Dynamic HTML) est devenu incontournable depuis que les navigateurs supportent de mieux en mieux ses préconisations.

Malheureusement, l'apprentissage du DHTML est complexe, tant à cause des possibilités offertes qu'en raison des soucis de compatibilité entre navigateurs.

Au tout premier plan du DHTML on trouve la gestion événementielle et l'utilisation de fenêtre pop-up déjà expliquées plus haut, la gestion des cookies, la gestion des styles (calques, affectation des styles, etc.)

L'utilisation d'Ajax (*Asynchronous Javascript and XML*) que nous verrons à l'occasion de l'étude du langage PHP permet également d'améliorer la dynamique des pages web.

F.2. Les cookies

Les cookies sont très utilisés, par tous les sites commerciaux et par de plus en plus de sites personnels. La raison est simple : un cookie permet de stocker de manière permanente des informations sur le poste du visiteur, qui pourront être récupérées lors des futures visites.

Voyons quelques unes des principales informations stockées dans les cookies :

- Le nombre de visites, la date de la dernière visite ;
- Un identifiant et un mot de passe pour une reconnaissance automatique du visiteur ;
- Une liste de mots-clés utilisés dans les moteurs de recherche pour cibler les publicités à afficher (comme le font beaucoup de moteurs de recherche);
- Une liste de paramètres de préférences de navigation pour personnaliser la page présentée;
- Des informations à transférer d'une page à l'autre du site.

Exemple de choix d'une couleur de fond d'écran :

L'utilisateur choisi un fond d'écran, qui est enregistré dans un cookie. Les autres pages du site lisent la couleur choisie dans le cookie et l'appliquent.

```
/* Enregistrement d'un cookie */
function ecrireCookie(nomCook, valeurCook) {
  /* Détection de l'activation des cookies */
  if (navigator.cookieEnabled) {
 /* Création d'une date d'expiration du cookie, ici un an */
 var maintenant = new Date(), expiration = new Date();
 expiration.setTime(maintenant.getTime() + (365 * 24 * 60 * 60 * 1000));
 /* Ecriture du cookie = une rubrique (nomCook), une valeur (valeurCook) et une date
d'expiration */
 document.cookie = nomCook + '=' + encodeURIComponent(valeurCook) + ';expires=' +
expiration.toGMTString();
  }
  else {
 alert('Vous devez activer les cookies pour voir ce site');
}
/* La fonction qui gère le fond d'écran */
function enregFond() {
  var fondChoisi;
  fondChoisi = document.getElementById('couleur').value;
  /* Application du fond choisi */
  document.body.style.backgroundColor = fondChoisi;
  /* Mémorisation du fond choisi dans un cookie */
  ecrireCookie('CouleurFond',fondChoisi);
```


Remarque : La gestion des cookie nécessite deux fonctions :

- une pour écrire le cookie : ecrireCookie();
- une pour lire le cookie : lireCookie() (cf. plus bas) ;

La gestion globale du cookie est faite par enregFond() qui récupère le choix de l'utilisateur, l'applique à la page courante et l'enregistre dans un cookie sous la rubrique 'CouleurFond'.

Un cookie se compose des éléments suivants :

Le fond d'écran est appliqué aux pages suivantes :

```
<body onload="recupFond()">
  <h1>HELLO</h1>
  <h2>Everybody !</h2>
  </body>
```

```
/* Récupération d'un cookie */
function lireCookie(nomCook) {
  /* Détection de l'activation des cookies */
  if (navigator.cookieEnabled) {
 /* Avec une expression régulière on récupère la valeur recherchée */
 var oRegex = new RegExp('(?:; )?' + nomCook + '=([^;]*);?');
 if (oRegex.test(document.cookie)) {
 /* On retourne la valeur trouvée */
 return decodeURIComponent(RegExp['$1']);
 }
 else {
 /* La valeur n'a pas été trouvée */
 return null;
  else {
 alert('Vous devez activer les cookies pour voir ce site');
  }
}
function recupFond() {
  var fondChoisi;
  /* Récupération du fond choisi dans un cookie */
  fondChoisi = lireCookie('CouleurFond');
  /* Application du fond choisi (sans test du cas où il y aurait false) */
  document.body.style.backgroundColor = fondChoisi;
```

<u>Remarque</u>: La fonction <u>recupFond()</u> se charge de lire la valeur stockée dans le cookie pour la rubrique qui nous intéresse (ici 'CouleurFond') puis de l'appliquer à la page courante dès son chargement. Il faudrait prévoir un test avant d'affecter <u>fondChoisi</u> au cas où on ne retrouve pas le cookie.

F.3. Gestion dynamique de la présentation des sites

F.3.1. Les objets du DHTML

Nous allons nous attarder sur le dernier atout du DHTML qui concerne la gestion des documents Web.

En HTML, tous les éléments de la page sont considérés comme des objets de type différent. Les images, les liens, les formulaires, les champs de formulaires, etc. sont des objets que le JavaScript peut déjà manipuler.

Le DHTML introduit la notion de calque ou couche ou layer. Ces calques sont à la base du DHTML car ils vont pouvoir être manipulés : déplacés, cachés, modifiés, redessinés...

Un calque est défini par exemple par la balise <div></div>.

Un calque doit posséder :

- un identifiant, pour le repérer ;
- un style d'affichage, pour indiquer sa position, sa taille, sa couleur, etc.;
- un contenu, qui sera affiché.

L'identifiant est enregistré grâce à l'attribut *id*. Sur une page, l'identifiant de tous les calques (et de tous les autres objets) doit être unique, pour éviter les ambigüités. Une erreur ne surviendra pas forcément en cas de doublons, mais le fonctionnement normal risque d'être perturbé.

F.3.2. <u>Manipuler les calques avec JavaScript</u>

Le calque peut être accédé par JavaScript grâce à document.getElementById() qui retourne l'objet calque et que nous avons déjà rencontré.

L'objet de type calque ainsi retourné a comme propriété un nouvel objet style qui contient toutes les propriétés d'affichage du calque : visibilité, position, dimensions, couleurs... Cet objet style est souvent manipulé dans le DHTML.

<u>Attention</u>, il n'est possible en JavaScript de modifier un attribut seulement si il a été défini lors de la création du calque.

F.3.3. Manipulation sur le style

F.3.4. Exemple DHTML sur un formulaire

Un très bon exemple d'utilisation du DHTML est la gestion des formulaires. On peut spécifier des informations importantes ou des erreurs grâce au couple Javascript/CSS.

Pour cela on peut choisir de cacher certains éléments et de les révéler suivant des événements, ou d'écrire le contenu des éléments selon les événements.

Un formulaire dispose de plusieurs balises cachées et de styles par défaut :

```
<body>
  Votre inscription
  <form id="f1" method="post" action="inscrire.php">
  <fieldset>
 <legend>Identité :</legend>
 Entrer votre nom <input onclick="newstyle('indic1','nom')" onblur="raz('indic1','nom')"</pre>
class="question" type="text" id="nom" name="nom" />
<span class="indication" id="indic1">Attention à la casse !</span>
<span class="indication" id="indic1b">Votre nom ne doit pas dépasser 10
caractères</span><br/><br/>
 Entrer votre prénom <input onclick="newstyle('indic2', 'prenom')"</pre>
onblur="raz('indic2','prenom')" class="question" type="text" id="prenom" name="prenom" />
<span class="indication" id="indic2">Attention à la casse !</span><br/><br/>
 <input name="b1" type="reset" value="effacer" /><input name="b2" type="button"</pre>
value="valider" onclick="controle()" />
  </fieldset>
  </form>
</body>
```

Une feuille de style contient les styles actifs de la page ainsi que d'autres, qui seront activés par Javascript.


```
body { font-family: verdana; }
input { font-size: 12pt; }
input.question { /* Style de départ d'une question */
  border: 1px solid orange;
}
input.saisie [ /* Style des questions en cours de saisie */
  border: 1px solid orange;
  background-color: grey;
  color: #dddddd;
}
input.erreur { /* Visible si le nom saisi fait plus de 10 caractères */
  border: 2px solid red;
  color: red;
}
input.ok { /* Visible si le nom saisi fait moins de 10 caractères */
  border: 1px solid orange;
  background-color: lightblue;
  color: #888888;
}
span.indication { /* Indications des questions visible lors de la saisie */
  color: red;
  visibility: hidden;
```

Le script contient toutes les fonctions déclenchées :

```
var indication, elem;
/* Fonction qui change le style d'un élément et fait apparaître une indication masquée */
function newstyle(indication, elem)
  document.getElementById(elem).className = 'saisie';
  document.getElementById(indication).style.visibility = 'visible';
}
/* Fonction qui réinitialise le style d'un élément et masque l'indication */
function raz(indication, elem)
  document.getElementById(elem).className = 'question';
  document.getElementById(indication).style.visibility = 'hidden';
}
/* Fonction qui contrôle la longueur du nom */
function controle()
  var nomsaisi;
  nomsaisi=document.getElementById('nom').value;
  if (nomsaisi.length > 10)
  {
 document.getElementById('nom').className = 'erreur';
 document.getElementById('indic1b').style.visibility = 'visible';
  }
  else
  {
 document.getElementById('nom').className = 'ok';
 document.getElementById('indic1b').style.visibility = 'hidden';
  }
```


Lancement de la fonction newstyle():

Votre inscription

<u>Lancement de la fonction controle()</u> sans erreur :

Votre inscription

<u>Lancement de la fonction controle()</u> avec erreur :

Votre inscription

Mention JavaScript	Court descriptif
background	image d'arrière plan
backgroundAttachment	effet filigrane
backgroundColor	couleur d'arrière plan
backgroundImage	image d'arrière plan
backgroundPosition	Position de l'image d'arrière plan
backgroundRepeat	effet papier peint
border	bordures
borderBottom	bordure du bas
borderBottomColor	couleur de la bordure du bas
borderBottomStyle	style de la bordure du bas
borderBottomWidth	épaisseur de la bordure du bas
borderColor	couleur de la bordure du bas
borderLeft	bordure de gauche
borderLeftColor	couleur de la bordure de gauche
borderLeftStyle	style de la bordure de gauche
borderLeftWidth	épaisseur de la bordure de gauche
borderRight	bordure de droite
borderRightColor	couleur de la bordure de droite
borderRightStyle	style de la bordure de droite
borderRightWidth	épaisseur de la bordure de droite
borderStyle	style de la bordure
borderTop	bordure en haut
borderTopColor	couleur de la bordure en haut
borderTopStyle	style de la bordure en haut
borderTopWidth	épaisseur de la bordure en haut
borderWidth	épaisseur de la bordure
captionSide	légende de tableau
clear	suite pour le cours du texte
clip	limiter le domaine d'affichage
color	couleur du texte
cursor	pointeur de souris
direction	sens d'écriture
display	non-affichage (sans prendre de place)
emptyCells	représentation de cellules de tableau vides

Mention JavaScript	Court descriptif
float	flux de texte
font	police
fontFamily	famille de police
fontSize	taille de police
fontStretch	espacement des caractères de la police
fontStyle	style de police
fontVariant	variante de police
fontWeight	poids de police
height	hauteur d'un élément
left	position à partir de la gauche
letterSpacing	espacement des signes
lineHeight	hauteur de ligne
listStyle	représentation de listes
listStyleImage	graphiques de puces personnalisés
listStylePosition	retrait de listes
listStyleType	type de représentation de liste
margin	espace/marge
marginBottom	espace/marge en bas
marginLeft	espace/marge à gauche
marginRight	espace/marge à droite
marginTop	espace/marge en haut
maxHeight	hauteur maximale
maxWidth	largeur maximale
minHeight	hauteur minimale
minWidth	largeur minimale
overflow	contenu trop important
padding	espace intérieur
paddingBottom	espace intérieur en bas
paddingLeft	espace intérieur à gauche
paddingRight	espace intérieur à droite
paddingTop	espace intérieur en haut
pageBreakAfter	saut de page après
pageBreakBefore	saut de page avant
position	mode de positionnement
right	position à partir de la droite

Mention JavaScript	Court descriptif
scrollbar3dLightColor	couleur pour effet relief (Scrollbars)
scrollbarArrowColor	couleur pour les pointeurs de défilement (Scrollbars)
scrollbarBaseColor	couleur de base des barres de défilement (Scrollbars)
scrollbarDarkshadowColor	couleur pour les ombres (Scrollbars)
scrollbarFaceColor	couleur pour la surface (Scrollbars)
scrollbarHighlightColor	couleur pour le bord haut et le bord gauche (Scrollbars)
scrollbarShadowColor	= couleur pour le bord droit et le bord du bas (Scrollbars)
scrollbarTrackColor	= couleur pour la barre de défilement non-cachée par le pointeur de défilement (Scrollbars)
tableLayout	type de tableau
textAlign	alignement
textDecoration	décoration du texte
textIndent	retrait du texte
textTransform	transformation du texte
top	position à partir du haut
verticalAlign	alignement vertical
visibility	non affichage avec réservation de place
width	largeur d'un élément
wordSpacing	espacement des mots
zIndex	position de la couche en cas de superposition

Annexe 2 : Objets, méthodes ou propriétés utiles

Instruction	Utilisation
	Tableau, déclaré :
array()	- monTableau = new Array(n) (n la longueur du tableau) ;
	- monTableau[0] est le premier élément de ce tableau ;
	- monTableau = new Array('cerise', 'tomate', 'stylo').
	Livre le caractère à la x-ième position de la chaîne de caractères
charAt(x)	(qui débute à la position 0).
	- varaible = phrase.charAt(x).
confirm()	Boite de dialogue de confirmation qui renvoi la valeur true si 'Ok' est pressé, false si annuler est pressé.
	Objet date, déclaré :
date()	- madate = new Date().
document.write('Texte')	Permet d'écrire dans la page web.
document. Wilee Texes y	Renseigne sur le jour du mois sous la forme d'un nombre compris
	entre 1 et 31 :
getDate()	- var date;
	- maDate = new Date() ;
	- date = maDate.getDate();
go+Dgy()	Renseigne sur le jour de la semaine sous la forme d'un nombre
getDay()	compris entre 0 et 6 (0 pour dimanche).
getFullYear()	Renseigne sur l'année sous forme d'un nombre à quatre chiffres.
getHours()	Informe sur les heures.
getMinutes()	Informe sur les minutes.
getMonth()	Renseigne sur le mois sous la forme d'un nombre compris entre 0
	et 11 (0 pour janvier).
getSeconds()	Informe sur les secondes
getYear()	Renseigne sur l'année.
image()	Objet image, déclaré de la façon suivante :
191()	- monImage = new Image();
	Détermine la longueur d'une chaîne de caractères (ou d'un
lenght	tableau).
location.href='adresse url'	 longueur = phrase.length. Indication d'une URL vers une adresse.
tocation.nref= daresse uri	Génère des nombres pseudo aléatoires :
	- math.random()*(b-a)+a
math.random()	(b le plus grand nombre désiré, a le plus petit nombre
	désiré).
	Arrondi un nombre :
math.round	- math.round(1.5) est égal à 2.
navigator.appName	Nom du navigateur.
navigator.langage	Langue (uniquement pour Netscape).
navigator.platform	Système d'exploitation.
navigator.userAgent	Désignation précise du navigateur.

Instruction	Utilisation
parent.location.href='url'	Assigne (ou Donne) l'adresse de l'URL parente.
screen.availheight	Hauteur visible de l'écran en pixels.
screen.availwidth	Largeur visible de l'écran en pixels.
screen.colorDepth	Profondeur en couleurs (8, 16, 32 bits).
Screen.height	Hauteur de l'écran en pixels.
screen.width	Largeur de l'écran en pixels.
<pre>setTimeout('Action', millisecondes)</pre>	Permet d'exécuter une action avec retardement.
	Cette méthode convertit une chaîne de caractères en un tableau.
split('; ')	Le ; est le séparateur choisi ici entre les différents éléments du
	tableau.
src	Spécifie l'URL de la source d'un objet :
31 C	- document.img.src=
<pre>substring(position1, position2)</pre>	Affiche les caractères entre deux positions d'une phrase.
	La date est transformée en une chaîne de caractères
toGMTString()	correspondant à la norme IETF. Le 23 février 2002 deviendra : Sat,
	23 feb 2002 12 :24 :23 UTC.
toLowerCase()	Convertit une chaîne de caractères en minuscules.
toUpperCase()	Convertit une chaîne de caractères en majuscules.
variable=prompt('texte',	Permet d'ouvrir une boite de dialogue d'entrée dont la valeur sera
'valeur par défaut')	affectée à variable.
window.close()	Fermeture d'une fenêtre.
window.open('adresse url')	Permet d'ouvrir une nouvelle fenêtre.
Window.opener.location.href='ur	Cela permet de manipuler la fenêtre qui a créé (ouvert) la fenêtre
1'	appelée.
window.status	Texte de la ligne d'état d'une fenêtre Windows.