

Cours JavaScript

O. BEN AHMED
2 èmeVersion

Introduction

- ▶ Javascript permet de rendre dynamique un site internet développé en HTML.
- ▶ Le Javascript est un langage de script simplifié orienté objet dont la syntaxe est basée sur celle du Java.
- ▶ Javascript a été initialement élaboré par Netscape en association avec Sun Microsystem.
- ▶ Le JavaScript est **écrit directement au sein du document HTML** sous forme d'un script encadré par des balises HTML spéciales.
- ▶ Javascript est standardisé par un comité spécialisé, l'ECMA (European Computer Manufactures Association).

HTML et JavaScript

- la page HTML devra TOUJOURS contenir les deux balises spécifiques et indispensables

```
<script language="JavaScript">  
.....  
</script>
```

- Le code JavaScript s'intègre de deux manières avec le code HTML

- 1. Insertion directe dans le code HTML

- Le code JavaScript s'insère le plus souvent dans la page HTML elle-même.
- C'est la méthode la plus simple et la plus fréquemment utilisée par les développeurs de sites Internet.

- 2. Insertion comme un module externe

Insertion dans une page HTML

- ▶ Il existe 2 manières d'insérer du code JavaScript dans une page HTML

- ▶ 1.1 Insertion pour exécution directe

- ▶ Le code s'exécute automatiquement lors du chargement de la page HTML dans le navigateur en même temps que le contenu de la page HTML s'affiche à l'écran.

- ▶ Le code JavaScript est placé dans le corps même de la page HTML entre les balises **<body>** Et **</body>**

```
<html>
<head>
<title>..... </title>
</head>
<body>
<script
language="JavaScript">
alert('bonjour');
</script>
</body>
</html>
```

Insertion par appel de module externe

- On peut insérer du code JavaScript en faisant appel à un module externe se trouvant à n'importe quelle adresse (URI).

```
<script src="URL du module externe">  
.....  
</script>
```

- Les deux balises de Javascript doivent être placés entre les Tags `<body>` et `</body>` dans le cas d'une exécution directe ou entre les Tags `<head>` et `</head>` de la page HTML pour une exécution différée.
- Stocké dans un fichier sur le serveur à son adresse d'appel sous forme de **TEXTE SIMPLE** portant l'extension `.txt` ou `.js`
- Simplifie la maintenance des sites faisant appel à des modules JavaScript communs à plusieurs pages HTML.
- Inconvénient : l'appel au code externe génère une requête supplémentaire vers le serveur, et encombre le réseau

Entrée et sortie de données avec JavaScript

- ▶ 3 types de boîtes de messages peuvent être affichés en utilisant Javascript : **Alerte, Confirmation et Invite**
 - ▶ **Méthode alert()**
 - ▶ sert à afficher à l'utilisateur des informations simples de type texte. Une fois que ce dernier a lu le message, il doit cliquer sur OK pour faire disparaître la boîte
 - ▶ **Méthode confirm()**
 - ▶ permet à l'utilisateur de choisir entre les boutons OK et Annuler.
 - ▶ **Méthode prompt()**
 - ▶ La méthode prompt() permet à l'utilisateur de taper son propre message en réponse à la question posée
- ▶ La méthode **document.write** permet d'écrire du code HTML dans la page WEB

Entrée et sortie de données avec JavaScript

```
<html>
<head>
<title> une page simple </title>
</head>
<body>
Bonjour
<script language='javascript'>
alert('bonjour');
document.write (
  prompt('quel est votre nom ?', 'Indiquer votre nom ici')
);
confirm('quel bouton allez-vous choisir ?');
</script>
</body>
</html>
```

La structure d'un script en JavaScript

- La syntaxe du langage Javascript s'appuie sur le modèle de Java et C
- **Règles générales**
 1. L'insertion des espaces peut s'effectuer n'importe où dans le script
 - Chaque commande doit être terminée par un point-virgule (;).
 - Un nombre à virgule est séparé par un point (.) et non par une virgule
 - Le langage Javascript y est **sensible à la casse**
 - Il existe deux méthodes permettant d'intégrer des commentaires à vos scripts.
 - Placer un double slash (//) devant le texte
 - Encadrer le texte par un slash suivi d'une étoile (/*) et la même séquence inversée (*//)

Les variables

► Déclaration et affectation

- Le mot-clé **var** permet de déclarer une ou plusieurs variables.
- Après la déclaration de la variable, il est possible de lui affecter une valeur par l'intermédiaire du signe d'égalité (=).
- Si une valeur est affectée à une variable sans que cette dernière ne soit déclarée, alors Javascript la déclare automatiquement.

```
//Déclaration de i, de j et de k.  
var i, j, k;
```

```
//Affectation de i.
```

```
i = 1;
```

```
//Déclaration et affectation de prix.  
var prix = 0;
```

```
//Déclaration et affectation de  
caractere
```

```
var caractere = ["a", "b", "c"];
```

Les variables

► Déclaration et affectation

- La lecture d'une variable non déclarée provoque une erreur
- Une variable correctement déclarée mais dont aucune valeur n'est affectée, est indéfinie (undefined).

► La portée

- les variables peuvent être globales ou locales.
- Une variable globale est déclarée en début de script et est accessible à n'importe quel endroit du programme.
- Une variable locale est déclarée à l'intérieur d'une fonction et n'est utilisable que dans la fonction elle-même.

Les variables

➤ Contraintes concernant les noms de variables

- Les noms de variables ne peuvent contenir que des lettres, chiffres, ou le caractère "_" (underscore)
 - *Mon_Prenom* est un nom valide
- Les caractères spéciaux et accentués sont interdits (é, à, ç, ï, etc..)
 - *Mon_Prénom* n'est pas un nom valide. Il y a un caractère accentué.
- Les majuscules et les minuscules ont leur importance.
 - *MonPrenom* est différent de *Monprenom*.
- Un nom de variable ne peut contenir d'espaces.
 - *Mon Prenom* n'est pas un nom de variable correct. Il y a un espace.
- Les mots réservés JavaScript ne peuvent être utilisés comme noms de variable.

Les variables

- ▶ Le type d'une variable dépend de la valeur stockée dans cette variable. **Pas de déclaration de type.**
 - ▶ Exemple

```
var maVariable = ' Philippe ' ;  
maVariable =10;
```
- ▶ trois principaux types de valeurs
 - ▶ String
 - ▶ Number : $10^{-308} > \text{nombre} < 10^{308}$
 - ▶ Les nombres entiers
 - ▶ les nombres décimaux en virgule flottant
 - ▶ 3 valeurs spéciales :
 - ▶ Positive Infinity ou +Infinity (valeur infini positive)
 - ▶ Negative Infinity ou -Infinity (valeur infinie négative)
 - ▶ NaN (Not a Number) habituellement générée comme résultat d'une opération mathématique incohérente
 - ▶ Boolean
 - ▶ deux valeurs littérales : true (vrai) et false (faux).

Valeurs spéciales

- ▶ JavaScript inclut aussi deux types de données spéciaux :
 - ▶ **Null** : possède une seule valeur, **null**, qui signifie l'absence de données dans une variable
 - ▶ **Undefined** : possède une seule valeur, **undefined**. Une variable dont le contenu n'est pas clair car elle n'a jamais stocké de valeur, pas même **null** est dite non définie (undefined).

Les opérations sur les chaînes

► La concaténation

- Var chaine = « bonjour » + « FI3/FCD1 »;

► Déterminer la longueur d'une chaîne

- Var ch1 = « bonjour »;

- Var longueur = ch1.length;

► Identifier le nième caractère d'une chaîne

- Var ch1 = « Rebonjour ! »;

- Var carac = ch1.charAt(2);

► Extraction d'une partie de la chaîne

- Var dateDuJour = « 04/04/03 »

- Var mois = dateDuJour.substring(3, 5);

- 3: est l'indice du premier caractère de la sou-chaîne à extraire

- 5 : indice du dernier caractère à prendre en considération ; ce caractère ne fera pas partie de la sous-chaîne à extraire

Les fonctions prédéfinies

▀ eval

- ▀ Cette fonction exécute un code Javascript à partir d'une chaîne de caractères.

```
...  
<SCRIPT LANGUAGE="JavaScript">  
function evaluation() {  
document.formulaire.calcul.value=eval(document.formulaire.saisie.value); }  
</SCRIPT>  
...  
<FORM NAME="formulaire">  
Saisissez une expression mathématique : <INPUT TYPE="text" NAME=saisie MAXLENGTH=40  
SIZE=40>  
<INPUT TYPE="button" VALUE="evaluation." onClick="evaluation()">  
<INPUT TYPE="text" NAME=calcul MAXLENGTH=40 SIZE=40>  
</FORM>...
```

Les fonctions prédéfinies

isFinite

- ▀ Détermine si le paramètre est un nombre fini. Renvoie *false* si ce n'est pas un nombre ou l'infini positif ou infini négatif.

```
isFinite(240) //retourne true  
isFinite("Un nombre") //retourne false
```

isNaN

- ▀ détermine si le paramètre n'est pas un nombre (NaN : Not a Number).

```
isNaN("un nombre") //retourne true  
isNaN(20) //retourne false
```

Les fonctions prédéfinies

► parseFloat

- analyse une chaîne de caractères et retourne un nombre décimal.
- Si l'argument évalué n'est pas un nombre, renvoie NaN (Not a Number).

```
var numero="125";  
var nombre=parseFloat(numero); //retourne le nombre 125
```

► parseInt

- analyse une chaîne de caractères et retourne un nombre entier de la base spécifiée.
- La base peut prendre les valeurs 16 (hexadécimal) 10 (décimal), 8 (octal), 2 (binaire).

```
var prix=30.75;  
var arrondi = parseInt(prix, 10); //retourne 30
```

Les fonctions prédéfinies

➤ Number

- convertit l'objet spécifié en valeur numérique

```
var jour = new Date("December 17, 1995 03:24:00");//convertit la date en millisecondes  
alert (Number(jour));
```

➤ String

- convertit l'objet spécifié en chaîne de caractères

```
jour = new Date(430054663215);//Convertit le nombre en date Mois jour, Année etc.  
alert (String(jour));
```

➤ Escape

- retourne la valeur hexadécimale à partir d'une chaîne de caractère codée en ISO-Latin-1.

```
escape("!&") //retourne %21%26%
```

Les alternatives

Alternative double

```
if (condition)
{
 instruction 1 ;
} else {
 instruction 2 ;
}
```

Choix multiple

```
switch (expression)
{
 case valeur1 : instruction 1 ; break;
 case valeur2 : instruction 2 ; break;
 ...
 case valeurN : instruction N ; break;
 default : instruction par défaut ; break;
}
```

Opération ternaire

```
(condition) ? Instruction si vrai : instruction si faux ;
```

Les Boucles

Boucle tant que

```
while (condition)
{
 instruction ;
}
```

Boucle faire-tant que

```
do
{
 instruction ;
} while (condition);
```

Boucle pour

```
for (initialisation ; condition; évolution )
{
 instruction ;
}
```

L'instruction break permet de quitter une boucle

Les fonctions

```
function nom_de_fonction (liste des arguments )  
{  
 //déclaration des variables locales  
  
 //traitement  
  
 //retour d'un seul résultat s'il y a lieu  
 return expression ;  
}
```

Appel de la fonction sans retour de résultat :

```
nom_de_fonction (liste des paramètres);
```

Appel de la fonction avec retour de résultat :

```
nom_variable = nom_de_fonction (liste des paramètres);
```

Les fonctions : exemple

```
<HTML>
  <HEAD>
  <SCRIPT>
 function factoriel (nb)
 {
 return (nb<2)?1:factoriel(nb-1) * nb;
 }
  </SCRIPT>
</HEAD>
<BODY>
<SCRIPT>
  var nb ;
  nb = prompt ("donner un nombre : ");
  document.write("<b>Le factoriel est de :" + factoriel(nb));
</SCRIPT>
</BODY>
</HTML>
```

Les Objets

- Les objets de JavaScript, sont soit des entités pré définies du langage, soit créés par le programmeur.
 - Par exemple, le navigateur est un objet qui s'appelle "**navigator**".
 - La fenêtre du navigateur se nomme "**window**".
 - La page HTML est un autre objet, que l'on appelle "**document**".
 - Un formulaire à l'intérieur d'un "**document**", est aussi un objet.
 - Un lien hypertexte dans une page HTML, est encore un autre objet. Il s'appelle "**link**".
etc...
- Les objets javascript peuvent réagir à des "Evénements".
- Tous les navigateurs ne supportent pas les mêmes objets
- Accès aux propriétés d'un objet
 - voiture.couleur.value
 - voiture.couleur.value = verte

Les Objets

► L'opérateur New

- L'opérateur *new* est utilisé pour créer une nouvelle instance ou un nouveau type d'objet défini par l'utilisateur ou de l'un des types d'objets prédéfinis, *Array*, *Boolean*, *Date*, *Function*, *Image*, *Number*, *Object*, ou *String*.

- `nouvel_objet = new type_objet(parametres)`

```
texte = new String("Une chaîne de caractère");
```

Les Objets

► L'opérateur Typeof

- L'opérateur `typeof` renvoie une chaîne de caractères indiquant quel est le type de l'opérande.

```
var i = 1;
typeof i; //retourne number
var titre="Les raisins de la colère";
typeof titre; //retourne string
var jour = new Date();
typeof jour; //retourne object
var choix = true; typeof choix; //retourne boolean
var cas = null; typeof cas; //retourne object
typeof parseFloat; //retourne function
typeof Math; //retourne object (IE 5.*, NS 6.*, NS 4.78, Opera 6.*, Opera 5.*
typeof Math; //retourne function NS 3.*, Opera 3.*
```

String

- Propriété :

- *length* : retourne la longueur de la chaîne de caractères;

- Méthodes :

- *anchor()* : formate la chaîne avec la balise <A> nommée;

- *b()* : formate la chaîne avec la balise ;

- *big()* : formate la chaîne avec la balise <BIG>;

- *charAt()* : renvoie le caractère se trouvant à une certaine position;

- *charCodeAt()* : renvoie le code du caractère se trouvant à une certaine position;

- *concat()* : permet de concaténer 2 chaînes de caractères;

- *fromCharCode()* : renvoie le caractère associé au code;

- *indexOf()* : permet de trouver l'indice d'occurrence d'un caractère dans une chaîne;

String

- `italics()` : formate la chaîne avec la balise <I>;
- `lastIndexOf()` : permet de trouver le dernier indice d'occurrence d'un caractère;
- `link()` : formate la chaîne avec la balise <A> pour permettre de faire un lien;
- `slice()` : retourne une portion de la chaîne;
- `substr()` : retourne une portion de la chaîne;
- `substring()` : retourne une portion de la chaîne;
- `toLowerCase()` : permet de passer toute la chaîne en minuscule;
- `toUpperCase()` : permet de passer toute la chaîne en majuscules;

Array

- ▶ Propriété :

- ▶ *length* : retourne le nombre d'éléments du tableau;

- ▶ Méthodes :

- ▶ *concat()* : permet de concaténer 2 tableaux;

- ▶ *join()* : converti un tableau en chaîne de caractères;

- ▶ *reverse()* : inverse le classement des éléments du tableau;

- ▶ *slice()* : retourne une section du tableau;

- ▶ *sort()* : permet le classement des éléments du tableau;

Math

► Propriétés :

- *E* : renvoie la valeur de la constante d'Euler (~2.718);
- *LN2* : renvoie le logarithme népérien de 2 (~0.693);
- *LN10* : renvoie le logarithme népérien de 10 (~2.302);
- *LOG2E* : renvoie le logarithme en base 2 de e (~1.442);
- *LOG10E* : renvoie le logarithme en base 10 de e (~0.434);
- *PI* : renvoie la valeur du nombre pi (~3.14159);
- *SQRT1_2* : renvoie 1 sur racine carrée de 2 (~0.707);
- *SQRT2* : renvoie la racine carrée de 2 (~1.414);

Math

■ Méthodes :

- *abs()*, *exp()*, *log()*, *sin()*, *cos()*, *tan()*, *asin()*, *acos()*, *atan()*, *max()*, *min()*, *sqrt()* sont les opérations mathématiques habituelles;
- *atan2()* : retourne la valeur radian de l'angle entre l'axe des abscisses et un point;
- *ceil()* : retourne le plus petit entier supérieur à un nombre;
- *floor()* : retourne le plus grand entier inférieur à un nombre;
- *pow()* : retourne le résultat d'un nombre mis à une certaine puissance;
- *random()* : retourne un nombre aléatoire entre 0 et 1;
- *round()* : arrondi un nombre à l'entier le plus proche.

Date

- Propriété : aucune;
- Méthodes :
 - `getFullYear()`, `getYear()`, `getMonth()`, `getDay()`, `getDate()`, `getHours()`, `getMinutes()`, `getSeconds()`, `getMilliseconds()`: retournent respectivement l'année complète, l'année (2chiffres), le mois, le jour de la semaine, le jour du mois, l'heure, les minutes, les secondes et les millisecondes stockés dans l'objet *Date*;
 - `getUTCFullYear()`, `getUTCYear()`, ... retournent respectivement l'année complète, l'année (2chiffres), ... stockés dans l'objet *Date* en temps universel;
 - `setFullYear()`, `setYear()`, ... remplacent respectivement l'année complète, l'année (2chiffres), ... dans l'objet *Date*;

Date

- `setUTCFullYear()`, `setUTCYear()`, ... remplacent l'année complète, l'année (2chiffres), ... dans l'objet `Date` en temps universel;
- `getTime()` : retourne le temps stocké dans l'objet `Date`;
- `getTimezoneOffset()` : retourne la différence entre l'heure du client et le temps universel;
- `toGMTString()`, `toLocaleString()`, `toUTCString()` : convertissent la date en chaîne de caractère selon la convention GMT, selon la convention locale ou en temps universel;

Navigateur

- ▶ L'objet le plus haut dans la hiérarchie est **window** qui correspond à la fenêtre même du navigateur.
- ▶ L'objet **document** fait référence au contenu de la fenêtre.
- ▶ **document** regroupe au sein de propriétés l'ensemble des éléments HTML présents sur la page. Pour atteindre ces différents éléments, nous utiliserons :
 - ▶ **soit des méthodes propres à l'objet** *document*, comme la méthode `getElementById()`, qui permet de trouver l'élément en fonction de son identifiant (ID);
 - ▶ **soit des collections d'objets** qui regroupent sous forme de tableaux Javascript tous les éléments de type déterminé.

Navigateur

Window

- ▶ Propriétés : (accessibles avec IE et N)
 - ▶ *closed* : indique que la fenêtre a été fermée;
 - ▶ *defaultStatus* : indique le message par défaut dans la barre de status;
 - ▶ *document* : retourne l'objet *document* de la fenêtre;
 - ▶ *frames* : retourne la collection de cadres dans la fenêtre;
 - ▶ *history* : retourne l'historique de la session de navigation;
 - ▶ *location* : retourne l'adresse actuellement visitée;
 - ▶ *name* : indique le nom de la fenêtre;

Window

- *navigator* : retourne le navigateur utilisé;
- *opener* : retourne l'objet *window* qui a créé la fenêtre en cours;
- *parent* : retourne l'objet *window* immédiatement supérieur dans la hiérarchie;
- *self* : retourne l'objet *window* correspondant à la fenêtre en cours;
- *status* : indique le message affiché dans la barre de status;
- *top* : retourne l'objet *window* le plus haut dans la hiérarchie.

Window

➤ Méthodes :

- *blur()* : enlève le focus de la fenêtre;
- *close()* : ferme la fenêtre;
- *focus()* : place le focus sur la fenêtre;
- *moveBy()* : déplace d'une distance;
- *moveTo()* : déplace la fenêtre vers un point spécifié;
- *open()* : ouvre une nouvelle fenêtre;
- *print()* : imprime le contenu de la fenêtre;
- *resizeBy()* : redimensionne d'un certain rapport;
- *resizeTo()* : redimensionne la fenêtre;
- *setTimeout()* : évalue une chaîne de caractère après un certain laps de temps.

Document

► Propriétés :

- *applets* : retourne la collection d'applets java présente dans le document;
- *cookie* : permet de stocker un cookie;
- *domain* : indique le nom de domaine du serveur ayant apporté le document;
- *forms* : retourne la collection de formulaires présents dans le document;
- *images* : retourne la collection d'images présentes dans le document;
- *links* : retourne la collection de liens présents dans le document;

Document

- ▀ *referrer* : indique l'adresse de la page précédente;
- ▀ *title* : indique le titre du document.
- ▀ Méthodes :
 - ▀ *close()* : ferme le document en écriture;
 - ▀ *open()* : ouvre le document en écriture;
 - ▀ *write()* : écrit dans le document;
 - ▀ *writeln()* : écrit dans le document et effectue un retour à la ligne

Navigateur

■ Propriétés

- *appName* : application (Netscape, Internet Explorer)
- *appVersion* : numero de version .
- *platform* : système d'exploitation (Win32)
- *plugins*
- *language*
- *mimeType*
- *JavaEnabled()*

Les événements

- ▶ Javascript est dépendant des événements
 - ▶ se produisent lors d'actions diverses sur les objets d'un document HTML.
 - ▶ onLoad;
 - ▶ onClick
 - ▶ onMouseover
 - ▶ onMouseout
 - ▶ ...
- ▶ Il est possible de baser l'exécution de fonctions sur des événements

Les événements

```
<HTML>
  <HEAD> <TITLE>Exemples de déclenchements</TITLE>
  <SCRIPT>
 function saluer() {alert("Bonjour M. Dupont!");}
  </SCRIPT>
</HEAD>
<BODY>
  <H1>Exécution immédiate</H1>
  <SCRIPT> saluer(); </SCRIPT>

  <H1>Exécution sur événement onClick</H1>
  <FORM><INPUT type="button" name="Bouton"
 value="Salut" onClick="saluer()">
</FORM>

  <H1>Exécution sur protocole JavaScript:</H1>
  <A HREF="JavaScript:saluer()">pour saluer</A>
</BODY>
</HTML>
```