

JavaScript, langage et utilisation

INTRODUCTION

- Langage côté CLIENT
- Javascript n'est **pas** java !
- intégré aux navigateurs: pas de problème de déploiement comme avec les applets java ou flash
- permet de rendre les applications plus interactives

Les inconvénients :

- gros (énormes. colossaux.) problèmes de standardisation
- pas forcément *activé* (c.f. extension NoScript pour firefox) ;
- un robot (ex. google) ne sais pas naviguer en utilisant JavaScript.

VARIABLES EN JAVASCRIPT

- Les variables en javascript sont dynamiques et faiblement typées.
- Si une variable n'existe pas, lui donner une valeur la déclare automatiquement
- Une variable peut changer de type:

montrer a

```
<script type="text/javascript">
  a= 'salut';
  a= 3;
  a= a + 2;
  a= a+7;
</script>
<button onclick="alert('valeur de a '+ a)">montrer a</button>
```

- Il est conseillé de déclarer explicitement les variables à l'aide du mot-clé `var` :

```
<script type="text/javascript">
  var a;
</script>
```

Notez que ça ne fixe pas son type pour autant.

LES FONCTIONS

- Bout de code réutilisable, avec un nom.
- Déclarées à l'aide du mot-clé `function`.
- Une fonction *peut* retourner une valeur, à l'aide du mot-clé `return`

```
<script type="text/javascript">
  function somme(a,b) {
 return a+b;
  }
</script>
<button onclick="alert(somme(3,2))"> montrer somme (entiers) </button>
```

```
<button onclick="alert(somme('bonjour ', 'monde'))"> montrer somme (chaînes)</button>
```

montrer somme (entiers)

montrer somme (chaînes)

à noter:

- on n'explique pas le type des arguments
- les fonctions sont uniquement identifiées par leur nom. On ne peut avoir deux fonctions qui s'appellent `somme`

VARIABLES GLOBALE

- Une variable déclarée en dehors d'une fonction est *globale*.

montrer exempleVariable1

```
<script type="text/javascript">
// marche aussi sans var...
var exempleVariable1= 0;

function augmenter1() {
 exempleVariable1= exempleVariable1 + 1;
}
</script>
<button onclick="augmenter1(); alert(' la variable globale vaut '+ exempleVariable1);
 montrer exempleVariable1 </button>
```

Dans cet exemple, la variable `exempleVariable1` modifiée par la fonction est la même que la variable globale.

VARIABLES LOCALE

- Une variable est locale si elle est déclarée dans une **fonction**.
- On utilise `var`.

montrer exempleVariable2

```
<script type="text/javascript">
var exempleVariable2= 0;
function augmenter2() {

 var exempleVariable2=55; // variable locale.
 exempleVariable2= exempleVariable2 + 1;
 alert("dans la fonction : "+exempleVariable2);
}
</script>

<button onclick="augmenter2(); alert('la var. globale vaut '+exempleVariable2);">
 montrer exempleVariable2
</button>
```

TYPES DE DONNÉES

- Types de base : entiers, réels, booléens (`true` et `false`) ;
- chaînes de caractères ;
- les tableaux

- fonctions !
- les objets

LES CHAÎNES

- sont des objets
- constantes déclarées entre `"..."` ou entre `'...'`.
- ont une propriété, `length` (leur longueur)
- se comparent avec `"=="` !!!
- de nombreuses méthodes:
 - `charAt(pos)` retourne une String
 - `charCodeAt(pos)` retourne le code ISO 88591 du caractère
 - `split(separateur)` : renvoie le tableau obtenu en découpant la chaîne.

```
s= "un,deux,trois";
t= s.split(",");
```

- `indexOf(sousChaine,index)`, `indexOf(sousChaine)`: premier indice de la sous-chaîne, à partir de l'index donné, ou -1.

```
s= "un,deux,trois";
i= s.indexOf("tr"); // i vaut 8
```

- `substr(debut,longueur)` : renvoie la sous-chaîne démarrant à "debut", de longueur "longueur".
- `toLowerCase()` : renvoie la chaîne en minuscules ;
- `toUpperCase()` : renvoie la chaîne en majuscules.
- `String.fromCharCode(c1,c2....)` : permet de passer d'une suite de codes ascii à la chaîne correspondante.

CHAÎNES ET NOMBRES

Deux fonctions de javascript sont particulièrement intéressantes:

- `parseInt(CHAINES)` : analyse chaîne comme un entier. Renvoie la valeur NaN (not a number) en cas d'échec.
- `parseFloat(CHAINES)` : analyse chaîne comme un entier. Renvoie la valeur NaN en cas d'échec.

Notez que ces deux fonctions sont très permissives. Elles acceptent des chaînes qui *commencent* par un nombre, et, s'il y a du texte après, elle l'ignorent. Pour tester si elles ont réussi, on utilisera la fonction `isNaN()`.

```
s="1234";
i= parseInt(s);
if (isNaN(i)) {
 alert(s + " n'est pas un nombre");
}
```

LES TABLEAUX (ARRAY)

- doivent être créés, mais on n'a pas besoin de fixer leur taille:

```
tab= new Array(); // Création du tableau
```

```
tab[0]= 2;
tab[1]= 3;
s= 0;
for (i= 0; i < tab.length; i++) {
 s= s + tab[i];
}
```

- peuvent être initialisés à la création :

```
tab= new Array("un", "deux", "trois");
```

- longueur donnée par l'attribut `length`
- accès aux cases par la notation habituelle.
- passage d'un tableau à une chaîne de caractères par "join": l'argument de join est inséré entre les éléments.

```
s= tab.join(""); // s vaut undeux trois
s= tab.join(":"); // s vaut un:deux:trois
```

STRUCTURES DE CONTRÔLE

IF

```
if (CONDITION) {
 ACTIONS1;
} else {
 ACTIONS2;
}
```

FOR

```
for (INIT; TEST; INCREMENT) {
 ACTIONS;
}
```

exemple

```
s= 0;
for (i= 0; i < tab.length; i++) {
 s= s+ tab[i];
}
```

WHILE

```
while (CONDITION) {
 ACTIONS;
}
```

DO...WHILE

```
do {
 ACTIONS;
} while (CONDITION);
```

SWITCH

```
switch (VALEUR_A_TESTER) {
  case VAL1:
 ACTIONS;
 break;
  case VAL2:
 ACTIONS;
 break;
  default:
 ACTIONS;
}
```

Contrairement au C et au Java, la valeur à tester peut être une chaîne de caractères:

```
switch (reponse) {
  case "oui":
 alert("merci");
 break;
  case "non":
 alert("au revoir");
 break;
}
```

MANIPULATION DE LA PAGE WEB

But: pouvoir lire et modifier des éléments de la page web par programme.

- Pour changer leur aspect
- Pour lire et écrire des éléments de formulaire
- On passe par le DOM « Document objets model ».

PREMIÈRE APPROCHE DU DOM

- On dispose d'un objet nommé `document`, qui représente la page web.
- Pour manipuler un élément, on lui donne un identifiant.
- On peut alors récupérer l'élément à l'aide de la méthode `getElementById`

Un texte

peindre

```
<p id="dom1">Un texte</p>
<button onclick="document.getElementById('dom1').style.color='red';">peindre</button>
```

PROPRIÉTÉS DES ÉLÉMENTS

Un élément retourné par `getElementById` a plusieurs propriétés, que l'on peut lire et/ou écrire.

- `style` : permet l'accès à toutes les caractéristiques graphiques CSS de l'élément.
- `value` : valeur d'un champ de formulaire. En lecture et en écriture.
- `innerHTML` : propriété non standard, mais très généralement utilisée, qui permet de modifier le contenu de l'élément. Ne fonctionne pas pour tous les éléments.
- `id` : l'id de l'élément
- `className` : classe de l'élément (pour les CSS)

Nous allons les détailler.

DOM ET CSS (CASCADING STYLE SHEETS)

- Les attributs de style CSS d'un élément du DOM permettent de changer son aspect.
- Ils sont accessibles par la propriété "style" des éléments.

Les caractéristiques de cet élément sont contrôlées par les CSS.

color

```

<div id="controleParCSS" style="border-style: solid;">
  Les caractéristiques de cet élément sont contrôlées par les CSS.
</div>

<p>
  <select name="cssName" id="cssName">
 <option value="color">color</option>
 <option value="background">background</option>
 <option value="fontSize">fontSize</option>
 <option value="display">display</option>
 <option value="position">position</option>
 <option value="left">left</option>
 <option value="right">right</option>
 <option value="top">top</option>
 <option value="bottom">bottom</option>
 <option value="width">width</option>
 <option value="float">float</option>
 <option value="clear">clear</option>
  </select>
  <input id="cssValue" name="cssValue" value="black">
  <button type="button" onclick="setCSS()">Changer Css</button>
</p>

<script type="text/javascript">
function setCSS() {
  var elt= document.getElementById('controleParCSS');

  var cssValue= document.getElementById('cssValue').value;

  var cssName= document.getElementById('cssName').value;

  switch (cssName) {
 case 'background':
 elt.style.background= cssValue;
 break;
 case 'color':
 elt.style.color= cssValue;
 break;
 case 'fontSize':
 elt.style.fontSize= cssValue;
 break;
 case 'display':
 // none : caché ; inline : dans le cours du texte;
 // block : comme un bloc.
 elt.style.display= cssValue;
 break;
 case 'position':
 // static, absolute, relative ou fixed
 // static : le défaut.
 // ne prend pas en compte left, right, top ou bottom.
 // absolute : position donnée par rapport au conteneur
 // relative : relatif à l'élément précédent
 // fixed : relatif à la fenêtre du navigateur. (pas sur IE).
 elt.style.position= cssValue;
  }
}

```

```
 break;
 case 'left':
 elt.style.left= cssValue;
 break;
 case 'right':
 elt.style.right= cssValue;
 break;
 case 'top':
 elt.style.top= cssValue;
 break;
 case 'bottom':
 elt.style.bottom= cssValue;
 break;
 case 'width':
 elt.style.width= cssValue;
 break;
 case 'float':
 // élément flottant : left, right, none
 elt.style.cssFloat= cssValue;
 break;
 case 'clear':
 // refuse des flottants sur les côtés
 // left, right, both, none
 elt.style.clear= cssValue;
 break;
 }
}
</script>
```

DOM ET CSS (SUITE)

On utilise en particulier la propriété "display", et sa valeur "none", pour faire apparaître et disparaître des éléments.

cache

Vous le voyez ?

```
<button onclick="document.getElementById('coucou').style.display='none';">cache</button>
<div style="border: 2px solid red;" id="coucou">
Vous le voyez ?
</div>
```

Exercice: écrire une fonction qui bascule l'élément entre l'état "caché" et l'état visible, et vice-versa.