Cours Web

JavaScript

Lionel Seinturier

Université Pierre & Marie Curie

Lionel.Seinturier@lip6.fr

11/7/02

Web 273 Lionel Seinturier

12. JavaScript

JavaScript

- Java embarqué dans une page HTML entre les balises <SCRIPT> et </SCRIPT>
- le chargement de la page provoque l'exécution du code JavaScript
- le script JavaScript génère dynamiquement du code HTML

12. JavaScript

JavaScript

Programme Java s'exécutant côté client Web (ie dans le navigateur)

applet JavaScript prog. "autonome" stocké dans un fichier .class prog. source embarqué dans une page .html

	côté client	côté serveur
.class autonome	applet	servlet
embarqué dans .html	JavaScript	JSP

JavaScript

(quasiment) même syntaxe que Java mais

- langage interprété (par le navigateur)
- pas de classe, pas d'héritage, pas de typage, API moins riche

Web 274 Lionel Seinturier

12. JavaScript

Principe de fonctionnement

Web 276 Lionel Seinturier

Hiérarchie des éléments d'une page HTML

- hiérarchie de (pseudo)-objets JavaScript

 ⇒ représentation du contenu HTML
- consultables / modifiables

 ⇒ génération dynamique de contenu HTML

Web 277 Lionel Seinturier

12. JavaScript

Hiérarchie des éléments d'une page HTML

Nombreuses variables et fonctions disponibles sur chaque élément

- Form. submit ()
 force l'envoi des données du formulaire (≡ clic sur bouton submit)
- Input.focus() amène le curseur de saisie dans le champ
- window.setInterval(fonction, nbMilliSecondes) exécute un traitement périodiquement
- window.alert("message")
 affiche un message dans une boîte de dialogue
- window.confirm("message")
 affiche une boîte de dialogue oui/non
- window.prompt ("message", "valeur par défaut") affiche une boîte de dialogue permettant de saisir une valeur

12. JavaScript

Hiérarchie des éléments d'une page HTML

Exemple d'accès aux éléments d'une page HTML

```
<FORM ACTION="..." NAME="formulaire" METHOD=POST>
Nom <INPUT NAME="nom" SIZE=46> <P>
Prénom <INPUT NAME="prenom" SIZE=40> <P>
<INPUT TYPE=SUBMIT VALUE="Envoi">
<INPUT TYPE=RESET VALUE="Remise à zéro"> <P>
</FORM>
```

Lecture/écriture de la variable document.forms[0].elements[1].value ≡ consultation/modification automatique du contenu du champ prenom

Utilisation de façon alternative des attributs NAME document.formulaire.prenom.value

Web 278 Lionel Seinturier

12. JavaScript

Gestion d'événements

Interaction avec l'utilisateur via des gestionnaires d'événements

- événements gérables : clavier/souris
- ajout de gestionnaires sur des éléments du document HTML

 ⇒ ajout d'attributs (onClick="...", keyPressed="...", ...)

 sur des balises HTML (<INPUT TYPE=SUBMIT onClick="...">, ...)
- fonctions JavaScript (**définies par le programmeur**) associée aux gestionnaires

 ⇒ <INPUT TYPE=SUBMIT onClick="onAClique()">
- ⇒ appel de la fonction lorsque l'événement survient
- ⇒ exécution

Web 279 Lionel Seinturier Web 280 Lionel Seinturier

Type d'événements

Souris onClick, onDblClick, onMouseDown, onMouseUp

onMouseOver, onMouseOut

Clavier onKeyPressed, onKeyDown, onKeyUp

Mixte onFocus, onBlur

Pour les formulaires onSubmit, onReset

Pour les zones de saisie des form. onchange

Pour les documents et les images onLoad, onUnload, onAbort

onMouseDown : appui sur le bouton de la souris
 onMouseUp : relachement du bouton de la souris

- onMouseOver : arrivée sur une zone - onMouseOut : départ de la zone

- onFocus : lorsque le curseur de saisie arrive dans une zone - onBlur : lorsque le curseur de saisie repart d'une zone

Web 281 Lionel Seinturier

12. JavaScript

Syntaxe

Types de base

nombre (pas de distinction entier, réel), chaîne de caractères, booléen

Langage faiblement typé

une variable peut à tout moment changer de type le type est déterminé au moment de l'affectation

Syntaxe proche de Java

quasiment les mêmes mots-clés et opérateurs

mais pas de classe, ni d'héritage, ni d'exception, ni d'interface

Quelques pseudo-objets prédéfinis (manipulation de dates, tableaux, calculs)

Entrées/sorties rudimentaires (clavier, écran), pas de fichiers, ni de réseau

Langage sensible à la casse (var \neq VAR)

Commentaires (idem Java, C/C++) /* */ ou //

12. JavaScript

Type d'événements

Web 282 Lionel Seinturier

12. JavaScript

Déclaration de variables

- affectation d'une valeur à un identificateur
- utilisation du mot clé var

$$x = 24.5; var y;$$

Web

Nombres entiers signés, héxadécimaux (0x..), octal (0..), réels

Booléens true ou false

Chaînes '...' ou "..." ASCII 8 bits + \" \' \n \t \\

Opérations sur les chaînes de caractères (∃ nombreuses autres)

- maChaine.length : longueur de la chaîne

- maChaine.charAt(i) : ième caractère de la chaîne - maChaine.indexOf(ch, start) : indice de ch à partir de start

maChaine.substring(from, to) : sous-chaîne de from (inclus) à to (exclus)
 maChaine.split(delim) : tableau de sous-chaînes séparées par delim

Tableaux

- commencent à l'indice 0
- accès aux éléments avec [] monTab [12]
- type Array
- peuvent contenir des éléments de types hétérogènes
- leur taille peut être augmentée à la demande

Déclaration

```
t = new Array( 'garage', '', 2 );

\[ t = [ 'garage', '' , 2 ];

\[ t = new Array(); t[0]='garage'; t[1]=''; t[2]=2;

\[ t = new Array(3); t[0]='garage'; t[1]=''; t[2]=2;
\]
```

Tableaux multi-dimensionnels

```
matrice[i][j] = ...
```

Web 285 Lionel Seinturier

12. JavaScript

Opérateurs

Web

Comparaison == != === !== < > <= >=

== != test d'identité (de ¬ id.) si nécessaire **conversion de type** === != test d'**égalité** (de ≠) pas de conversion

287

Arithmétiques + - * / % ++ -- -

division entre entiers donne un réel (≠ Java, C/C++) JavaScript 1/2=0.5 Java, C/C++

Java, C/C++ 1/2=0

Lionel Seinturier

12. JavaScript

Tableaux

Opérations sur les tableaux

- t.length : taille du tableau - t.concat(t1,...) : concaténation de t, t1,...

- t.join(sep) : concaténation des éléments de t séparés par sep

- t.reverse() : renverse les éléments de t

-t.slice(from, to) : sous-tableau de from (inclus) à to (exclus)

-t.sort() : tri

- ces opérations retournent un résultat
- le tableau initial (t) est inchangé (ce n'est pas un objet au sens Java)

Web 286 Lionel Seinturier

12. JavaScript

Opérateurs

- ^ XOR
- ~ NOT
- >> décalage à droite en conservant le signe
- >>> décalage à droite en ajoutant des 0

Affectations = += -= *= /= <<= >>= &= ~= |= ternaire ?:

Logiques && ||!

Sur les chaînes + +=

Sur les variables typeof variable

retourne 'number', 'boolean', 'string', 'object', 'function'
ou 'undefined' selon le type de la variable

Web 288 Lionel Seinturier

Instructions

```
Identiques Java, C/C++
Conditions
 if (condition) { ... } else { ... /* facultatif */ }
 switch (expression) {
 case constante : ... break;
 default : ...
Boucles
 for ( initialisation ; test ; increment ) { ... }
 while (condition) { ... }
 do { ... } while (condition);
Déroutements
 : interruption for, case, while ou do/while
 break
 : passage itération suivante for
 continue
Fonction prédéfinie
 eval('expression JavaScript')
 évalue l'expression JavaScript passée en paramètre
```

Web 289 Lionel Seinturier

12. JavaScript

Fonctions

```
Appels imbriqués de fonctions possibles
```

!! Attention: les variables ont une portée globale !!

```
function f1(n) {
 x = 12;
 f2(14);
 // x vaut 13 maintenant
}

function f2(n) {
 // x vaut 12
 x = 13;
}
```

12. JavaScript

Fonctions

Définition identique aux fonctions C **mais** pas de typage des arguments, ni de la valeur de retour

```
function factorielle(n) {
 if (n<2) return 1; else return n*factorielle(n-1);
}</pre>
```

Non déclaration exhaustive des arguments possible

⇒ accès par le tableau prédéfini arguments

```
function plus() {
 for ( i=0,s=0 ; i<arguments.length ; i++ ) {
 s += arguments[i];
 }
 return s;
}</pre>
```

Panachage déclaration arg. / non déclaration possible

Web 290 Lionel Seinturier

12. JavaScript

Pseudo-objets JavaScript

But identique aux structures (struct) C

⇒ stocker des données dans un enregistrement

Déclaration

Web

```
\label{eq:objet} \begin{array}{ll} \textit{objet} = \{ \; propriete_1 \colon \; valeur_1, \; \dots \; , \; propriete_n \colon \; valeur_n \; \}; \\ \textit{monRectangle} = \{ \; longueur \colon \; 4.5, \; largeur \colon \; 2 \; \}; \end{array}
```

Accès aux propriétés des objets objet.propriete

Itération sur les propriétés d'un objet

```
for ( variable in objet ) { ... }
for ( i in monRectangle ) { document.write(i); }

⇒ affichage: 4.5 2
```