

JavaScript

Jean-Claude Charr

Maître de conférences

IUT de Belfort – Montbéliard
Université de Franche Comté

Description générale

- JavaScript rend les pages html interactives
- JavaScript est un langage de programmation de scripts
- Il est en général ajouté aux pages html ou dans un fichier avec une extension .js
- Il est interprété et par suite exécuté sans être compilé
- Java et JavaScript deux langages complètement différents

JavaScript dans un fichier HTML

```
<html>
  <head>
 <script type="text/javascript">
 function message(){
 alert("la fonction message a été appelée"); }
 </script>
  </head>
  <body>
 <script type="text/javascript">
 alert("message écrit par JavaScript");
 message();
 </script>
  </body>
</html>
```

JavaScript dans un fichier externe

Fichier HTML contenant :

```
<html>
  <head>
 <script type="text/javascript" src="script.js"></script>
  </head>
  <body onload="popup()">
  </body>
</html>
```


le fichier script.js contenant :

```
function popup() {
  alert("Hello World") ;
}
```

Popup boxes

Alert box :

```
alert("I am an alert box!");
```


Confirm box :

```
var r=confirm("Press a button");
```


Prompt box :

```
var name=prompt("Please enter your name","Harry Potter");
```

Syntaxe

- Javascript est sensible à la casse.
- Les instructions sont exécutées en séquentiel
- Une commande JS termine par un ; ou un **retour à la ligne**
- { } encapsulent un bloc de JavaScript
- Commenter une ligne : **//** commentaire
- Commenter un paragraphe : **/***...commentaire
***/**

Variables

- Déclarer une variable avec l'instruction **var** ou **let**:
Ex : **var x; let y; (var hoisted)**
var nom;
- Affecter une valeur à une variable avec l'opérateur **=** :
Ex : **x=5; nom="Dupont";**
var prenom="Rita";
- Ajouter **** pour écrire un caractère spécial dans le texte :
\', \", \&, \n, \\, \t ...
Ex : **document.write ("\"Rita\" \& I are singing!");**

Opérateurs

- Opérateurs arithmétiques binaires : +, -, *, /, %, +=,
Ex : **x=** ; **y=x+** ; **y=x** ;
- Opérateurs arithmétiques unaires : ++, -- ;
Ex : **x=5**; **x--** ;
- Opérateur de concaténation + :
Ex : **NomComplet= "Rita"+ " Dupont"** ;
- Opérateurs de comparaisons : ==, ===, !=, <, >, <=, >=
Ex : **if(age<18) alert("Trop jeune")** ;
- Opérateurs logiques : &&, ||, !
Ex : **if(x<5 && x>3) alert("x=4");**

L'instruction **if()**

```
<script type="text/javascript">
 var d = new Date()
 var time = d.getHours()
 if (time<10) {
 alert("Good morning");
 }
 else if (time>10 && time<16) {
 alert("Good day");
 }
 else {
 alert("Hello World!");
 }
</script>
```

L'instruction **switch**

```
<script type="text/javascript">
 var d=new Date();
 theDay=d.getDay();
 switch (theDay){
 case 5 : alert("Finally Friday");
 break;
 case 6 : alert("Super Saturday");
 break;
 case 0 : alert("Sleepy Sunday");
 break;
 default : alert("I'm looking forward to this weekend!");
 }
</script>
```

Fonctions

```
<html>
  <head>
 <script type="text/javascript">
 function product(a,b){
 return a*b;
 }
 </script>
  </head>
  <body>
 <script type="text/javascript">
 alert(product(4,3)); //appel
 </script>
  </body>
</html>
```

Les boucles

La boucle for :

```
Ex : for (i=0;i<=5;i++){  
 console.log("The number is " + i) ;  
}
```

La boucle while :

```
while (i<=5){  
 console.log("The number is " + i) ;  
 i++;  
}
```

La boucle do ... while :

```
do{  
 console.log("The number is " + i);  
 i++;  
} while (i<=5);
```

Les instructions **break** et **continue**

Exemple :

```
for (i=0;i<=10;i++){
 if (i==3)
 continue;
 else if( i==5)
 break;
 console.log("The number is " + i);
 console.log("<br />");
}
```

Évènements

- Permettent de créer des pages dynamiques
- Peuvent déclencher l'exécution de fonctions JS
- Chaque élément HTML peut générer plusieurs évènements
- Exemple d'évènements :
onload et **onunload** : lors de chargement de la page
onfocus, **onchange**, **onblur** : concernant un textfield
onmouseover : la souris est mise sur un élément

```
<input type="text" size="30" id="email" onchange="checkEmail()">
```

Évènements modèle en ligne

```
<html>
  <head>
 <script type="text/javascript"> // Animation
 function over(){
 document.getElementById("b1").src ="b_blue.gif";
 }
 function out(){
 document.getElementById("b1").src ="b_pink.gif";
 }
 </script>
  </head>
  <body>
 <a href="http://www.google.com" target="_blank">
 </a>
 </body>
  </html>
```

Évènements modèle traditionnel

```
<script type="text/javascript">
  function over(){
 document.getElementById("b1").src ="b_blue.gif";
  }
  function out(){
 document.getElementById("b1").src ="b_pink.gif";
  }
  function eventRegister(){
 document.getElementById("b1").onmouseover=over ;
 document.getElementById("b1").onmouseout=out ;
  }
</script>
</head>
<body onload="eventRegister()">
  <a href="http://www.google.com" target="_blank">
 
  </a>
```

L'objet **event**

Permet de récupérer des informations sur l'évènement déclenché : **type**, **ctrlkey**, **clientX**, **clientY**, **keyCode** ...

Ex : `document.onmouseover = mouseOver;`

```
function mouseOver( e ){
```

```
 var src ;
```

```
 src=e.target;
```

```
 src.style.color="red";
```

```
}
```

```
}
```

Les objets

- JS est un langage orienté objet
- Un objet est composé d'attributs et méthodes
- Il existe des objets prédéfinis dans JS comme String

Exemple :

```
script type="text/javascript">
 var txt="Hello World!";
 document.write(txt.length+"\n") ; txt.toUpperCase();
 txt.big(); txt.bold(); txt.fontcolor("green");
 txt.link("http://www.google.com");
 document.write(txt+" "+txt.replace("World","everyone")) ;
 document.write("\n"+txt.indexOf("d"));
```

L'objet Math

- Contient plusieurs constantes et méthodes/ opérateurs mathématiques.

Exemples : Math PI;

Math.sqrt(16);

Math.cos(90);

Math.round(4.7);

Math.random();

Math.max(0,150,30,20,38);

Math.pow(4,5);

L'objet **String**

L'objet String fournit plusieurs méthodes pour manipuler les chaînes de caractères

Exemples :

```
var txt="Java script";  
txt.charAt(2);  
txt.concat(" is the best");  
txt.split(" ");  
txt.toLowerCase();
```

L'objet Date (1/2)

- Permet d'avoir la date et le temps courant ou de préciser une date et un temps spécifique.
- Permet de manipuler la date et le temps

Exemple :

```
today = new Date()  
d1 = new Date("October 13, 1975 11:13:00");  
d2 = new Date(79,5,24);  
d3 = new Date(79,5,24,11,33,0);  
today.setDate(today.getDate()+5) ;  
d1.setFullYear(2010,0,14);  
if (d1<today)  
 alert("Today is after 14th January 2010");
```

L'objet Date (2/2)

```
<html>
  <head>
 <script type="text/javascript">
 function startTime(){
 var today=new Date() ;
 var h=today.getHours();
 var m=today.getMinutes() ;
 var s=today.getSeconds();
 document.getElementById('txt').innerHTML=h+":"+m+":"+s;
 t=setTimeout('startTime()',500);  }
 </script> //clearTimeout(t); pour arrêter
  </head>
  <body onload="startTime()">
 <div id="txt"></div>
  </body>
</html>
```

L'objet **Array** (vecteur)

- Permet de stocker plusieurs éléments dans une variable
- Créer et initialiser un vecteur :
Ex : `var myCars=new Array();`
`var myCars=new Array("Saab","Volvo","BMW");`
`var myCars=["Saab","Volvo","BMW"];`
- Accéder et modifier un élément d'un vecteur :
Ex : `myCars[0]="Opel";`
- Contient plusieurs méthodes pour arranger, ajouter et supprimer des éléments : `sort()`, `join()`, `reverse()`, `pop()`, `push()`, `shift()`, ...

L'objet Boolean

- Il peut seulement avoir les valeurs **false** ou **true**.
- Exemples de création et initialisation :

```
var myBoolean=new Boolean() ;  
var myBoolean=new Boolean(true);  
var myBoolean=new Boolean(0);  
var myBoolean=new Boolean(null) ;  
var myBoolean=new Boolean("true");  
var myBoolean=new Boolean("");  
var myBoolean=new Boolean(false) ;  
var myBoolean=new Boolean("false");  
var myBoolean=new Boolean(NaN) ;  
var myBoolean=new Boolean("Richard");
```

Définir un objet et le manipuler (1/2)

- Définir la structure de l'objet (template) :

```
function person(firstname,lastname,age,eyecolor){  
 this.firstname=firstname; //les attributs  
 this.lastname=lastname;  
 this.age=age;  
 this.eyecolor=eyecolor ;  
 //les méthodes  
 this.setFirstName=setFirstName;  
 this.getFirstName=getFirstName;  
}  
function getFirstName(){  
 return this.firstName() ;  
}
```

Définir un objet et le manipuler (2/2)

- Créer une instance de l'objet défini :
Ex : `father=new person("John","Doe",50,"blue");`
- Accéder aux attributs de l'objet instancié
Ex : `document.write(father.firstname);`
- Appeler une méthode de l'objet instancié
Ex : `father.setFirstName("Jack");`

DéTECTER LE navigateur

- Permet d'afficher des informations différentes selon le navigateur utilisé par le client
- L'objet **navigator** :

```
document.write("Browser Name: "+navigator.appName)
document.write("Browser Version : " + navigator.appVersion)
document.write("Cookies Enabled: " + navigator.cookieEnabled)
```

Cookies

- Une cookie est une variable stockée sur l'ordinateur du Client.
- Elle peut contenir des informations concernant le client comme : nom, mot de passe, date du dernier accès...

Exemple :

```
function checkCookie(){  
 username=getCookie('username');  
 if (username!=null && username!="")  
 alert('Welcome again '+username+'!') ;  
 else{  
 username=prompt('Please enter your name:','');  
 if (username!=null && username!="")  
 setCookie('username',username) ; }  
}
```

Cookies

```
function setCookie(c_name,value){  
 document.cookie=c_name+"="+escape(value)+365;  
}  
  
function getCookie(c_name){  
 if (document.cookie.length>0){  
 c_start=document.cookie.indexOf(c_name + "=");  
 if (c_start!=-1){  
 c_start=c_start + c_name.length+1;  
 c_end=document.cookie.indexOf(";",c_start);  
 if (c_end===-1) c_end=document.cookie.length;  
 return unescape(document.cookie.substring(c_start,c_end));  
 }  
 }  
 return "";  
}
```

JS pour valider un formulaire (1/2)

```
<html>
  <head>
 <script type="text/javascript">
 ...
 </script>
  </head>
  <body>
 <form action="submit.htm" onsubmit="return validate(this)"
 method="post">
 Email: <input type="text" name="email" size="30">
 <input type="submit" value="Submit">
 </form>
  </body>
</html>
```

JS pour valider un formulaire (2/2)

```
function validate(thisform){  
 with (thisform){  
 if (validate_required(email,"Email must be filled out!")==false){  
 email.focus(); return false;}  
 }  
}
```

```
function validate_required(field,alertTxt){  
 with (field){  
 if (value==null || value==""){  
 alert(alertTxt); return false;}  
 else  
 return true;  
 }  
}
```