[image: image1.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Généralités & Historique n°0

Qu’est-ce que ce langage ?
JavaScript : c’est un langage de Programmation Interprêté , structuré et Orienté

Objet.

Il est inspiré du langage « C ».

Les Navigateurs habituels savent exploiter les Scripts JavaScript.

Il permet de résoudre les problèmes que HTML ne sait pas résoudre. Il est interprêté directement par le Navigateur du client .

Il s’écrit directement dans la Page HTML.

Il ne nécessite donc pas de compilateur.

Ses Caractéristiques :
Sa syntaxe est très souple et relativement permissive.

Il est inséré au sein d’une page HTML.

Il sait gérer les évènements principaux de la souris (déplacements, clicks , etc..). Il sait gérer les temporisations.

Il est structuré (boucles conditionnelles ou non, structures de test, fonctions, etc..).

Ses Versions..historique :
JavaScript est né du couple Netscape Communications et Sun Microsystems .. JavaScript 1.0. 1ère version .
JavaScript 1.1 2ème version

JavaScript 1.2 3ème version

JavaScript est orienté Objet (POO)
Donc parfaitement adapté à nos systèmes d’exploitation actuels .

JavaScript utilise une syntaxe de type JAVA (donc à tendance C, C++)
Ceux d’entre-vous qui connaissent déja le langage C ou C++ seront vite à l’aise avec l’étude de JavaScript.

Pour les autres, sachez que les possibilités offertes par JavaScript sont telles qu’elles méritent amplement que vous fassiez l’effort d’apprendre ..en vous engageant dans cette petite étude.

Organisation du Cours JavaScript
1ère partie du Cours
Etude des bases du Langage JavaScript (sa syntaxe, ses variables, ses opérateurs …).
2ème Partie du Cours
Manipulation des Textes

Notions d’objet (hiérarchie, propriétés, méthodes). Gestion des évènements (souris, temporisations) Création de fonctions

Application de JavaScript aux Liens et Ancres. Application de JavaScript aux Formulaires interactifs. Application de JavaScript aux Frames.

1er Programme JavaScript n°1

Je vous sens fébrile ..alors commençons modestement pour se donner du courage
1er Programme utilisant JavaScript
Il doit, tout simplement vous saluer en écrivant votre nom à l’écran. N’oublions pas que JavaScript est toujours inséré dans une Page HTML . Enfin voila comment faire ça..!!

Créons une Page HTML (la plus simple possible , ou presque..!)

<HTML>
<HEAD><TITLE> Mon 1er Programme en JavaScript</TITLE>
<SCRIPT language= « JavaScript »>

document.write(« Bonjour ..le courageux..! »)

</SCRIPT>

</HEAD>
</HTML>
Remarquons ...
Vous devez savoir que ce langage vous oblige à respecter les minuscules et les majuscules

Vous devez savoir aussi qu’un seul espace entre 2 mots est équivalent à 100 ou 200 espaces ou une ou plusieurs lignes vides. Donc n’hésitez pas à éclaircir vos écritures .

La balise <SCRIPT> est obligatoire pour prévenir le navigateur que ce qui suit est du langage JavaScript. Le mot language est le mot anglais..ce qui explique le u .

La balise SCRIPT se trouve insérée dans la balise HEAD.. C’est habituel mais pas obligatoire..Il est possible de la placer

n’importe où ..même dans la balise BODY.
Améliorons un peu de mini-programme..
<HEAD><TITLE> Mon 1er Programme en JavaScript</TITLE>
<SCRIPT language= « JavaScript »><!--

document.write(« reBonjour ..le courageux..! ») //voilà 1 commentaire
// -->
</SCRIPT>

</HEAD>
</HTML>
Vous pouvez placer des commentaires pour rendre plus clair (plus compréhensible) votre programme , pour cela vous pouvez utiliser le double slash (//) au cours d’une ligne ..alors tout ce qui se trouve à droite est commentaire.

Utilité de : <!-- Ceci permet de cacher le code JavaScript pour les Navigateurs qui ignorent ce langage..eh oui il en existe encore!!

Utilité de : // --> JavaScript voit un commentaire derrière le double slash et ignore donc : --> Mais HTML du Navigateur

‘rétro’ qui ne connaît pas JavaScript il y voit la fin du commentaire ouvert ci-dessus. Donc, le mieux est de prévoir ce pseudo commentaire chaque fois que vous utiliserez du code JavaScript.

Instructions & Variables n°2

Instructions, expressions
Ce sont les opérations élémentaires du Langage. Voici quelques exemples , en vrac : document.write(‘ Essai n°1’);
Result = x + y - 24; var PosX , PosY ; alert(‘Erreur ..!’);
Même si ces quelques expressions vous troublent, ne vous inquiétez pas , d’ici quelques pages vous les comprendrez sans problème. Elles ne sont là que pour illustrer ce que sont les Instructions et les Expressions JavaScript.

[image: image2.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

D’ailleurs , en 3 ème ligne vous découvrez la décalration de 2 Variables (PosX

et PosY) grâce au mot clé var .

Donc , découvrons les Variables.

Les Variables :
Ce sont des ‘contenants’ qui permettent de manipuler facilement des valeurs

numériques ou autres.

JavaScript ne nous oblige pas à déclarer les variables avant leur utilisation….Mais je vous conseille de le faire afin de vous imposer un peu plus de rigueur. Si vous abordez , plus tard, le langage JAVA , vous serez obligé de le faire.!

Les Variables sont définies par:

un nom (identificateur), un type , une valeur .
Comment décalarer une Variable?
Voici quelques Exemples....
var Toto ; //Le type de variable n’est pas défini en la déclarant ..elle le sera en

lui affectant une valeur.

Ou
var Toto = 38 ; //donc Toto est une variable de type numérique..avec laquelle on pourra faire des calculs.

Ou
var Toto = ‘Fils’ ; //donc Toto est une variable de type chaine de caractères. ou
var PrUnit = 123.8 ; //donc Toto est une variable de type numérique..avec laquelle on pourra faire des calculs.

Ou
var AxeH,AxeV,Vites = 25 ;
Le nom d’une variable répond à des critères que vous découvrez avec la fiche suivante.

Le type d’une variable peut être défini de plusieurs manières.

La valeur d’une variable peut être définie lors de sa déclaration ou au cours du

programme. Elle peut évoluer en cours d'’utilisation.

Expressions & Variables n°3

Variables en JavaScript (suite..)
Règles et conseils concernant les Identificateurs de Variables (leur nom)
Les noms de variables répondent à quelques contraintes : Ils ne doivent pas commencer par un chiffre

Ils peuvent commencer par une Lettre,le signe $, le caractère de soulignement (

_)

Essayez de ne pas utiliser : % * @ qui sont réservés à certains opérateurs du

Langage..

Attention les majuscules et les minuscules sont bien différenciées..Donc : La variable Toto n’est pas la même que TOTO ou ToTo ou toto

En général il est intéressant de choisir un nom de variable qui rappelle sa fonction dans le programme . Et si cette fonction fait intervenir plusieurs mots , essayez de choisir un nom utilisant une contraction de ces mots en prenant soin de faire précéder chacun d’eux par une Majuscule(et sans espace !)...Par exemple:

Par exemple, une variable représentant les valeurs prises par un index dans un tableau de codes:

var IndTabCod = 0 ; ou var Ind_Tab_C = 0 ;

Ceci est un conseil permettant de rendre plus compréhensible, plus lisible un programme JavaScript.

Visibilité des Variables :
On appelle ‘visibilité’ des variables la possibilité d’utiliser des variables depuis

diverses parties du programme.

En général une variable sera utilisable depuis telle ou telle partie du programme suivant la manière et le lieu où elle a été déclarée.

Une variable peut être dite globale si elle est déclarée dans la balise JavaScript et en dehors de toute fonction.

Alors elle peut être utilisée dans toute la page HTML et à l’intérieur des fonctions éventuelles.

On pourra même l’utiliser depuis d’autres pages HTML ..mais on verra ça plus

tard !

Une Variable est dite locale si elle est déclarée avec le mot clé var précedant son

nom et à l’intérieur d’une fonction.

Alors elle n’est connue qu’à l’intérieur de cette fonction.
Les Types de variables :
Booléen : 2 états Vrai ou Faux donc en JavaScript cela donne :

var flag1 = true ; //flag1 est initialisé à VRAI var flag2 = false; //flag2 est initialisé à FAUX Numérique : on pourra faire des calculs avec celle-ci : var Tva = 18.6 ;

var quantite = 150 ; Chaine de Caractères : var Nom = « Durand » ;

var Age = ‘ 25 ‘ , age = 25 ; //Age n’est pas age..!

Remarquons :
Le mot clé var permet de déclarer plusieurs variables (même de type différent), en les séparant par une virgule.

Variables (utilisation) n°4

Variables en JavaScript (suite..)
Remarquons :
JavaScript peut utiliser une variable numérique comme une variable de type chaine de caractères.

Par exemple , modifions notre 1er Programme JavaScript de la manière suivante :

<HTML>
<HEAD><TITLE> Mon 1er Programme en JavaScript</TITLE>
<SCRIPT language= « JavaScript »><!--

var age= ‘18’, nom=’Durand’;

document.write(‘Bonjour ‘ + nom + ‘ vous avez ’ + age + ‘ ans’)

// -->
</SCRIPT>

</HEAD>
</HTML>
Le texte que nous pourrons lire sera :

Les signes + permettent , dans ce cas de concatèner des éléments de chaines de caractères.
La variable age est une chaine de caractères.

En JavaScript il est possible d’utiliser les guillemets ou l’apostrophe pour délimiter les chaines de caractères. Maintenant modifions notre petit programme de la façon suivante :

<HTML>
<HEAD><TITLE> Mon 1er Programme en JavaScript</TITLE>
<SCRIPT language= « JavaScript »><!-- var age= 18, nom=’Durand’;

document.write(‘Bonjour Mr.‘ + nom + ‘ vous avez ’ + age*2 + ‘ ans’)

// -->
</SCRIPT>

</HEAD>
</HTML>
Alors nous lirons :_

La variable age est une variable de type numérique.

Donc c’est la valeur que l’on affecte à la variable qui détermine le type de variable.

Extension de connaissance concernant les Commentaires en JavaScript
On a vu qu’en JavaScript on utilise le double slash pour débuter un commentaire.

Mais il est aussi possible (comme en JAVA ou en C), de créer des commentaires sur plusieurs lignes sans avoir à faire

précéder chacune d’un double slash. Ces commentaires sont alors prioritaires..Par exemple :

/* Voilà le debut d’un commentaire prioritaire.

// même si certaines des lignes comportent des commentaires simples..

sur plusieurs Lignes…et se termine là */
Les Opérateurs (suite) n°5

Les Opérateurs d’affectation de JAVA
Opérateur Par exemple Signifie
= x = 12 x = 12

+= x += 20 x = x + 20

-= x -= 5 x = x - 5

[image: image3.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

*= x *= 4 x = x * 4

/= x /= 3 x = x / 3

%= Y %= 2 reste de la division entière de Y/2 (le Modulo)

^= Z ^= 3 Z = Z ^ 3 (ou binaire exclusif de Z avec 3)

<<= Val <<= 3 Val = Val * 8 (contenu de Val glisse de 3 bits à gauche)

>>= Xyz >>= 4 Xyz = Xyz /16 (gliss. de 4 bits à droite .. 16= 2 puis.4)

Les Opérateurs de Comparaison de JAVA
Opérateur Par exemple Signifie
> M1 > M2 M1 plus grand que M2

< N3 < 12 N3 plus petit que 12

>= Var >= 25 Var plus grand ou égal à 25

<= Var <= 63 Var plus petit ou égal à 63

== X == Y X égal à Y

!= m != 41 m différend de 41

&& exp1 && exp2 ET logique entre exp1 et exp2

|| e5 || e4 OU logique entre e5 et e4

& val2 & 15 ET binaire entre val2 et 15

| val3 | 3 OU binaire entre val3 et 3

^ valor1 ^ 1 OU exclusif entre valor1 et 1

Incrémentation et Décrémentation
Ces fonctions nous viennent encore du Langage C .

Elles sont très compactes et , de ce fait, simplifient beaucoup le programme «

source ».

Par ex. :

i++ permet d’incrémenter i de 1 ..c’est donc équivalent à : i = i + 1

On appelle cela une PostIncrémenation.

i-- permet de décrémenter i de 1..c’est équivalent à : i = i - 1

On appelle cela une PostDécrémentation. Il existe aussi:

++i incrémente i de 1 également mais cette incrémentation se fera avant

d’exécuter l’instruction de la ligne . On appelle cela une PréIncrémentation.

--i idem..pour cette décrémentation mais elle aura lieu avant le traitement de

l’instruction de la ligne.

On appelle cela une PréDécrémentation.

Exercice sur les Opérateurs n°6

Exercice à résoudre directement sur ce Document
Répondez à droite des Questions ci-dessous (en imaginant ces différentes

instructions consécutives au sein d’un programme JavaScript):

Questions Actions réalisées ou résultats et Vos explications (si nécessaire)
var x = 12;
x++ ; x =

x-- ; x =

x*= 10 ; x =
x %= 3 ; x =
x <<= 4 ; x =
x /= 2 ; x =
Y = --x * 3 ; Y =
Ch1 = ‘Ah’; Ch2 = ‘Bon’;

Ch1 += Ch2;

Ch1=_

Remarquons :
Priorité des Opérateurs JavaScript
Ils apparaissent ci-dessous en Ordre décroissant de Priorité

Opérateur Type d’Opération
() parenthèses

++ -- ! opérateurs unaires

* / % mult,div,modulo

+ - addition,soustraction

<< >> décalage de bits

< > <= >= opérateurs relationnels

== != égalité

& ET binaire

^ OU exclusif binaire(XOR)

| OU binaire

&& ET logique

|| OU logique

= += -= *= /= %= ^= Affectations diverses

Cela signifie que , dans une expression complexe, où apparaissent plusieurs opérateurs, JavaScript les interprêtra en tenant compte de leur priorité. Si plusieurs priorités se trouvent dans la même expression et sont de même niveau ce sera l’opérateur le plus à gauche qui sera effectué en premier.

Conseil : Grâce aux parenthèses qui sont toujours prioritaires, vous pouvez définir vous-même l’ordre de calcul des opérateurs. Donc utilisez le plus souvent les parenthèses qui rendront votre programme plus clair, plus lisible.

La Boucle while n°7
Les Structures de contrôle de JavaScript:
Ce sont les principaux éléments de la programmation. Elles permettent de réaliser des Boucles conditionnelles ou non, des branchements conditionnels

...Nous allons commencer leur étude par :

La Boucle while .. (Tant que ..)
Elle permet de répèter une ou plusieurs instructions de programme tant qu’une

condition est vraie.

Sa syntaxe :

while (condition testée)
{ instruction 1
………
instruction n
}
Les accolades { et } seront souvent utilisées pour ranger comme dans un bloc , plusieurs instructions

Une accolade ouvrante { placée en début de bloc devra toujours être refermée par une accolade fermante } en fin de bloc.

Donc la Boucle conditionnelle while permet d’exécuter un bloc d’instructions

Tant que la condition placée entre parenthèses est VRAIE.

Exemple : X = 6 ;

while (X < 15) // Tant que X est plus petit que 22 on réalise les 2 instructions suivantes

{

X += 2 ; // X = X +2....donc X s’incrémente de 2 à chaque tour

valor1 = X / 2 ;

} // Dès que X atteindra la valeur 22 le programme quittera la boucle

// et se poursuivra vers les lignes suivantes...
Conclusion : Dans cette structure la condition est testée en début de boucle
..donc si la condition est fausse dès le début, la boucle ne sera pas exécutée et

aucune des instructions se trouvant à l’intérieur du bloc ne sera exécutée.

Dans notre exemple, la boucle sera ici exécutée 5 fois .

1er tour X=6 2ème X=8 3ème X=10 4ème X=12 5ème X=14 6ème X=16

Le 6ème tour ne sera jamais exécuté car X = 16 (la condition X<15 est donc FAUSSE)

Exercice n°1
Essayez de prévoir puis testez en réel . var Y=5 ;
while ((Y % 5) < 4) //attention..surtout pas de point virgule ici !
{ Y+=3 ; }
document.write(‘Valeur de Y = ‘ + Y);
Combien de tours fera cette boucle while ?

Quelle sera la valeur de Y affichée ?

La Boucle while (suite..) n°8
La Boucle while .. (suite ..)
Boucles imbriquées
Il est possible d’imbriquer plusieurs boucles while ..suivant les besoins. Var Pas=0 , X=5 , y=0;
while (X > Pas) //1ère Boucle while..5 Tours
{ Pas ++;
y=0; //y est réinitialisé à 0 5 fois
while (y<100) //2ème Boucle while ...100 Tours
{ y++ ;
}
}
Attention ..Conseil : Dans votre écriture vous devez bien indenter vos lignes en observant une hiérarchie de telle manière que les instructions de la boucle while principale(extérieure) soient placées plus à gauche que celles de la boucle while secondaire(intérieure).

Alignez bien les instructions de même niveau hiérarchique.

Les Accolades Ouvrantes et Fermantes ne doivent pas être ‘croisées’!

Boucle infinie :
Il est possible de rendre une boucle while ‘infinie’ (forever diraient les anglosaxons) en écrivant : While (true)
{ instruct.1 ; instruct.2 ; etc…
}
Dans ce cas vous aurez compris que la condition est toujours VRAIE ..on utilise le mot clé : true

On ne quitte plus la boucle!!

Par bonheur, l’interprêteur du Navigateur est prévu pour sortir de lui-même si le temps est trop long en affichant une fenêtre

d’alerte!

Dans tous les langages structurés ce type de boucle existe..sa syntaxe est la même en langage JAVA , C et C++

Dans d’autres langages, plus évolués, tel que JAVA, il existe, en plus, une structure qui teste la condition en fin de boucle.
Conseils récapitulatifs :
N’oubliez pas de placer la condition à tester entre parenthèses.

Placez vos accolades (ouvrantes et fermantes) en face l’une de l’autre dans le sens vertical.

Respectez bien la hiérarchie en alignant en vertical, les instructions de même niveau hiérarchique.

La Boucle for n°9

La Boucle for
Elle est utilisée pour répèter des actions un certain nombre de fois . Elle peut être paramètrée de manière plus ou moins complexe. Elle est très employée.

Elle apparaît dans tous les langages de programmation, mais avec une syntaxe et une souplesse qui dépendent de ce langage. En JavaScript elle conserve la même syntaxe que celle du langage JAVA,C ou C++.

En voici un exemple :

for (x=0 ; x < 20 ; x++)
{
document.write(‘ Je répète.. ‘ + (x+1) + ‘ fois ‘ + ‘
’);
} Explications:
La 1ère ligne se lit de la manière suivante :

Pour x=0 au début et tant que x est plus petit que 20 , x sera incrémenté de 1 à chaque tour de boucle.

Donc, au 1er tour de boucle, x=0 au second tour x=1

au 3ème x=2 ...et ainsi de suite ..le dernier tour sera effectué avec x=19

Donc la boucle for effectuera 20 tours au cours desquels x évoluera de 0 à 19 .
Conclusions:
la variable de boucle (par ex. ici x) est souvent appelée l’index.

Cette structure de boucle possède 3 paramètres :

initialisation de l’index (ici : x=0)

condition de fin de boucle (ici : x< 20)

action réalisée à chaque tour de boucle. (ici : x++)

les autres actions réalisées à chaque tour de boucle suivent l’instruction for.

Ici écrire à l’écran... les accolades ne sont pas nécessaires dans ce cas car une

seule action existe.

Mais , souvent elles le sont car plusieurs actions peuvent être effectuées ..(

d’autres boucles par exemple. On parle alors de boucles imbriquées..!).
Remarques et conseils :
Attention, en principe pas de point virgule en fin de ligne for :

sinon les instructions suivant l’instruction for et devant être effectuées à chaque tour de boucle seront considérées hors de la boucle .

Il est tout à fait possible de placer plusieurs instructions d’initialisation , ou plusieurs actions de boucle... Par ex.:

for (J=10 , toto=12 ; J > 1 ; J -- , toto+= 2) ;

A votre avis .. que se passe - t-il avec l’instruction for ci-dessus ?

pendant

l’initialisation:

quelle est la condition de boucle

?_

quelles sont les actions à chaque tour de boucle ?
La Boucle for (suite) n°10

La Boucle for (suite..)
Il est possible de ne déclarer la variable d’index que dans la boucle for . Elle ne

sera alors connue qu’au sein de cette boucle. Par ex.:

for (var nbre=5 ; nbre < 200 ; nbre += 5)

{ actions diverses }

Remarques générales aux boucles
Il est possible de quitter précipitemment une boucle grâce à l’instruction : break

. (nous reviendrons sur cette utilisation dès que nous aurons appris l’ instruction

de test if).
Exercice n°2
N=1 ;
while (N < 20)
{
for (X=100 ; X < 150 ; X +=10)
{
document.write(‘Essai ‘);
}
N ++ ;
}
Essayez de prévoir
ce que vous verrez à l’écran en éxécutant les quelques lignes de code ci-dessus:

[image: image4.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Conseils et extensions de connaissances
Bien indenter vos lignes de code en respectant toujours la hiérarchie des instructions.

Aligner vos accolades ouvrantes et fermantes associées.

N’oubliez pas que chaque nom de variable doit respecter Majuscules et

Minuscules !

Les quelques boucles que nous venons de voir faisaient évoluer la variable d’index dans le sens croissant mais, souvent, elle peut évoluer dans le sens décroissant ! Par exemple...

for (x=50 ; x<Y ; x--)
{ instructions…. } // x est décrémenté à chaque tour de boucle.
La Structure de Test if...else n°11

Le Test if …else
Rappel : en Anglais (if signifie si et else signifie sinon).
Cette instruction permet de réaliser une ou plusieurs instructions si la condition testée est VRAIE (true).

Si la condition testée est FAUSSE (false) le mot clé else permet d’éxécuter une

ou plusieurs instructions.

Sa syntaxe :
If (condition testée)

{ instructions exécutées si condition VRAIE }

else

{ instructions exécutées si condition FAUSSE }
Voyons quelques exemples :
1er Exemple : On utilise pas le mot clé else :
if (X >Y) X=Y ; //si X > Y alors X=Y

1er Exemple : On n’utilise pas le mot clé else :
if (X > Y) //si X > Y alors on ouvre un bloc

{ X ++ ;
alert(« Attention X a dépassé Y !);
}
1er Exemple : On utilise le mot clé else :
if (X == Y) mes = ‘Egalité des 2 membres !’ ;
//si X est égal à Y alors la chaine de caractères est affectée à la variable mes

//ATTENTION la condition testant une égalité utilise le double signe égal et surtout pas le simple!!!
else mes = ‘Les 2 membres sont différents’ ;
//donc si X n’est pas égal à Y alors la variable mes se voit affectée une autre chaine

1er Exemple : On utilise le mot clé else et des blocs d’ instructions dans les 2 cas (VRAI ou FAUX) :
if (Bidon == ‘Essai’)
//si la variable Bidon contient la chaine ‘Essai’ alors on exécute le 1er bloc

{ //1er Bloc
mes = ‘Egalité des 2 membres !’);
alert(mes);
}
else { //2ème Bloc

Bidon = ‘Test’;
X--;
}
Les Tests (extens.de connaissance) n°12

Le Test if …else peut,dans certains cas, utiliser une autre forme de syntaxe :
Par exemple , au lieu d’écrire :

if (Toto > titi) X = 5 ; else X = 3;

On peut écrire :

X = (Toto > titi) ? 5 : 3 ;
Cette syntaxe , très compacte, s’utilise dans le cas ou une variable peut recevoir

2 valeurs différentes suivant l’état VRAI ou FAUX de la condition.

Par exemple on aurait pû l’utiliser encore ainsi :

Flag = (X > 80) ? true : false ;
Ici Flag est une variable de type Booléen qui devient VRAI si X > 80 …sinon

Flag sera FAUX.

Ce type de syntaxe s’appelle aussi l’Opérateur Conditionnel.
Les instructions if…else peuvent être imbriquées

Par exemple :

if (X < Y)
{toto = 6;
if (Z == 0)
{ M=N;
alert(‘X est plus petit que Y et Z est nul!’);
}else N=M; //ce else appartient au dernier if cité

}else alert(‘X n’est pas plus petit que Y ‘);
Conseils et Remarques
N’oubliez pas de doubler le signe égal si la condition testée est une égalité..Rappelez vous que le signe égal sert à affecter une valeur à une variable alors que le double signe égal à comparer.

N’oubliez pas les accolades pour former des blocs d’instructions si plusieurs instructions doivent être exécutées dans le cas où la condition est VRAIE ou FAUSSE.

Alignez soigneusement vos accolades afin de rendre plus clair et plus lisible votre code JavaScript.

Exercice n°3
Essayez de simplifier cette écriture en conservant sa fonctionalité :

if (x > 5)
if (x < 10)
if (y == 30)
Alert(‘Le cas crucial est atteint !’);
Votre réponse :
Le document suivant comporte le corrigé de cet exercice…Alors ne trichez pas

!!

if..else (suite avec Exercice n°4) n°13

Correction de l’Exercice n° 3:
Il est possible de simplifier ces lignes de code JavaScript de la manière suivante

:

if ((x > 5) && (x < 10) && (y == 30))
alert(‘ Le cas crucial est atteint !’);
Chacune des 3 conditions doit être satisfaite (équivalente à VRAI) pour que la fenêtre alert soit affichée.

On utilise le double & qui représente l’opérateur du ET LOGIQUE.
Conseil :
Pour vous faciliter le choix du bon opérateur , énoncer à haute voix ces conditions . Ce qui donne :

Si x est supérieur à 5 ET que x est inférieur à 10 ET que y est egal à 30 ALORS
alert(….etc…
Exercice n°4
Supposons que , au cours de la saisie d’un Formulaire :

La variable Age ait pû prendre les valeurs numériques : 15 à 90

La variable Sexe ait pû prendre les valeurs : ‘M’ ou ‘F’

Complètez le code JavaScript ci-dessous :

if (_) Document.write(‘Monsieur, vous avez entre 30 et 40 ans’); else
if (_)
Document.write(‘Madame,Mademoiselle, vous avez entre 20 et 30 ans’);
Suite ou 2ème volet de l’Exercice ci-dessus :
Supposons maintenant, que l’on veuille sélectionner , grâce à ce formulaire, uniquement les Hommes de 21 à 30 ans ainsi que les Femmes de 18 à 30 ans …

if (_)
Document.write(‘Monsieur ou Madame vous avez bien été sélectionné(e)’);
Notions d’Objet n°14

Qu’est-ce qu’un Objet ?
N’importe quoi !

Une table, un chien, une fenêtre sous win95, une page Web, un Formulaire , un

Bouton sur lequel on peut cliquer, une zone de texte à saisir ….etc…

Qu’est-ce que les Propriétés d’un Objet ?
Ce sont ses caractéristiques , sa couleur, sa forme , ses attributs …etc.. Prenons comme exemple le Formulaire d’une Page Web.

Il est lui-même un objet ayant des Propriétés telles que : Son Nom

Zone de texte de saisie Bouton d’émission (Submit) Case à cocher

Bouton de Réinitialisation (Reset)

Etc…
Qu’est-ce que les Méthodes d’un Objet ?
Une Méthode effectue une certaine action sur un objet.

Une Fenêtre possède des Méthodes …par exemple , elle peut être :

Ouverte Rendue icône Fermée Déplacée Etc…

Pour rester plus près de JavaScript et en utilisant encore le Formulaire d’une

Page Web comme exemple .

Il est lui-même un objet ayant des Méthodes telles que : Envoi du formulaire

Reset du Formulaire
Les Objets Natifs de JavaScript
Il en existe beaucoup.

Chacun possède des propriétés…Par exemple : L’objet window a les siennes

L’objet document aussi

Dans un formulaire qui est un objet , il existe des objets natifs tels que le champ d’entrée de TEXTE qui possède les propriétés suivantes : TYPE, NAME, VALUE, DEFAULTVALUE

Le document suivant vous amène a réaliser une expérimentation en JavaScript vous permettant d’aborder une forme très particulière (forme Objet) d’une structure de boucle for..in.

Notions d’Objet (suite) n°15

Expérimentons une structure de Boucle orientée ‘objet’ : for…in
Il existe en effet une structure de boucle for utilisable pour fouiller dans les propriétés des différents objets de JavaScript.

Par exemple testez cette mini page Web :

<HTML>
<HEAD>
<Script language= «JavaScript»><!--
Document.write(‘Les Propriétés de l’Objet window sont : ‘ + «
 »);
For (var prop in window) Document.write(prop + «
 »);
// -->
</script>
</HEAD>
La variable locale prop se substitue à chacune des propriétés de l’objet dont le

nom est cité après le mot clé in
Puis , remplacez l’objet window par l’objet document…Observez l’affichage !

Modifions notre Page HTML et JavaScript ainsi , afin de connaître les

Propriétés d’un Formulaire .

<html>
<body>
<form name="formu">
<input type=text name=zone_texte value ="pour etude">
<input type="reset" name="raz" value="Reinit">
<input type="button" name="bouton" value="click">
</form>
<script language="JavaScript"> for (var x in document.formu) document.write(x + "
");
</script>
</body>
</html>
Remarquons
que j’ai déplacé la balise SCRIPT derrière la balise FORM ..Ceci parce que si nous avions laissé la balise SCRIPT au sein de la balise HEAD , JavaScript n’aurait pas connu le Formulaire qui suivait..N’oublions pas que les instructions HTML sont interprêtées les unes après les autres (de Haut en Bas).

En Résumé :
Un OBJET possède des

PROPRIETES : ce sont ses caractéristiques, ses attributs..
METHODES : ce sont les traitements que l’on peut lui appliquer (actions …)
Les Fonctions n°16

Qu’est-ce qu’une Fonction ?
C’est un ‘bloc’ de lignes de code JavaScript capable de réaliser une ou plusieurs fonctionnalités à condition qu’on le lui demande !!

Une fonction JavaScript répond à une syntaxe bien définie.

Elle sera appelée par une instruction JavaScript afin qu’elle réalise les ‘travaux’

pour lesquels elle a été créée.

Il existe 2 types de fonctions :

Les fonctions ‘natives’ de JavaScript
Par exemple : escape , eval , isNaN , parseFloat , parseInt , unescape .

Dans les fiches suivantes , nous reviendrons sur cette liste des fonctions natives

et leur Utilité. (pour l’instant ce n’est pas notre préoccupation majeure!!

Les fonctions que nous écrivons nous-mêmes.
Par exemple :

<html>
<SCRIPT language="JavaScript"><!--
function Prix_ttc (prix_ht , tva) //écriture de la fonction
{
return (prix_ht * (tva + 100)) / 100 ;
[image: image5.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

}
alert(Prix_ttc(1254 , 18.6)); // appel de la fonction
// -->
</script>
</html>
Explications :
Une fonction se déclare grâce au mot clé : function
Un nom de fonction est choisi (comme pour un nom de variable) ..on

s’attachera à choisir un nom qui rappelle sa fonctionnalité.

Ce nom est obligatoirement suivi de 2 parenthèses. A l’int érieur de ces

Parenthèses on peut y placer des Paramètres que l’appelant doit lui transmettre.

Une Accolade ouvrante débute obligatoirement le code JavaScript écrit dans cette fonction.

Après le code JavaScript de la fonction il ne faut pas oublier l’accolade fermante qui termine la déclaration de la fonction.

Ainsi la fonction est déclarée mais elle ne pourra remplir son rôle que si on

l’appelle..!
Dans notre fonction ci-dessus il n’y a qu’une seule ligne de code JavaScript car

elle est volontairement très simple.

Cette ligne utilise l’instruction return qui , donc retourne un résultat à l’appelant

. Ici ce résultat est le prix TTC d’un article .

Donc cette fonction retourne le Prix TTC d’un article à condition qu’à l’appel on

lui transmette 2 paramètres :

le prix HT de l’article

la TVA sur cet article

Dans la balise Script , en dehors de la fonction, il y a une ligne d’instruction alert(…..) qui permet , à la fois d’appeler la fonction en lui transmettant les 2 paramètres et , en plus, d’afficher le résultat renvoyé par cette fonction.

Il faut utiliser le plus souvent possible des fonctions dans nos programmes, ce qui les rendra plus clairs et plus faciles à entretenir, débugger !!

La Fiche suivante permettra d’approfondir cette connaissance des fonctions

JavaScript.

Fonctions & Evènements n°17

Les Fonctions JavaScript sont beaucoup utilisées en association avec les évènements gérés par JavaScript ..En fait c’est un événement qui est à l’origne d’appel de fonction.
Qu’est-ce qu’un évènement
Citons quelques évènements JavaScript :

Click de souris , Survol d’un objet par la souris , La fin du chargement d’une page Html , etc…

Voici les différents évènements et le type d’objet sur lesquels ils peuvent avoir

lieu

Attention, à l’écriture de leur nom il faut bien respecter majuscules et minuscules.

Nom événement Objet concerné
onClick button,checkbox,link,reset,submit onChange select

onMouseOver link, area onMouseOut link , area

onError image , fenêtre

onFocus frame , select , text , textarea , window onBlur idem

onSubmit form onReset idem

onUnload page (balise body)

onLoad idem

Ceci va nous permettre d’appliquer ces quelques connaissances à un cas concret au sein d’une page web .

Supposons un formulaire placé dans un document (page web) , dans le quel il y a un champ de saisie permettant à un utilisateur d’y placer son adresse E-Mail. Nous souhaitons que le formulaire ne puisse pas être émis tant que le champ E- Mail n’est pas renseigné .

Donc, prévoyons une Page Html contenant un formulaire et le code JavaScript nécessaire :

<html>
<SCRIPT language="JavaScript"><!-- function verif() //écriture de la fonction
{
if (document.forme.email.value=="")
alert("Oh! vous avez oublié de fournir votre E-Mail!!");
else document.forme.submit();
} // -->
</script>
<body>
<form name="forme">
<input type="text" name="email" size="30" >
<input type="button" onClick="verif();" value="envoi">
<input type="reset" value="RAZ">
</form>
</body>
</html>
Fonctions & Evènements (suite) n°18

Suite..

Analysons donc, tranquillement le listing de la Fiche précédente .

<html>
<SCRIPT language="JavaScript"><!-- function verif() //écriture de la fonction
{
if (document.forme.email.value=="")
alert("Oh! vous avez oublié de fournir votre E-Mail!!");
else document.forme.submit();
} // -->
</script>
<body>
<form name="forme">
<input type="text" name="email" size="30" >
<input type="button" onClick="verif();" value="envoi">
<input type="reset" value="RAZ">
</form>
</body>
</html>
Remarquons :
La fonction verif() est écrite et ne travaillera que si on l’appelle.

Le formulaire comporte un Bouton d’émission de type button, donc bon à tout faire (pas seulement du submit) et dans sa balise on y voit onClick (événement apparaissant si l’utilisateur clique dessus !

Pourtant , pour l’utilisateur, ce bouton sera considéré comme le bouton

d’émission du Formulaire.

Donc si l’uilisateur désire émettre le formulaire , il clique sur ce bouton ce qui

appelle la fonction verif() .
Travail de la fonction verif() :
Si le champ e-mail n’est pas rempli par l’utilisateur (donc vide) alors la fenêtre alert l’avertit afin qu’il remplisse ce champ. La fonction cesse alors son travail et le formulaire n’est pas émis.

Si le champ e-mail est rempli (au moins 1 caractère !) alors c’est la clause else qui est valide et le formulaire est émis ..ceci , grâce à la méthode submit() appliquée à l’objet document.forme
Réflexions
En constatant l’insertion de la gestion de l’événement onClick à l’intérieur de la balise HTML <INPUT…> vous vous rendez compte de l’imbrication plus qu’étroite entre HTML et JavaScript.

JavaScript permet d’appliquer des méthodes aux objets tels que les formulaires . On voit ici la méthode submit() , il y a aussi la méthode reset().
Les méthodes de JavaScript appliquées aux objets sont un peu comme des fonctions ..!

Les Fiches suivantes (19-21) définissent grâce à un Tableau les caractéristiques
d’un OBJET :
son Rôle , ses Propriétés , ses Méthodes et les Evènements détectables. Les Objets JavaScript n°19

	OBJET
	Explications
	Propriétés
	Méthodes
	Evènements

	navigator
	permet de connaître les caractéristiques du navigateur
	appcodename appname appversion useragent
	aucune
	aucun

	window
	objet de hiérachie supérieure les 3 objets suivants sont des objets de window
	defaultstatus frames length name parent self status top window
	alert(‘message’) cleartimeout() window.reference.close confirm(‘message’) prompt(‘message’) settimeout(expr.,délai)
	onLoad onUnload

	location
	Contient l’URL du

document en cours
	hash host hostname href pathname port protocol search
	Aucune
	Aucune

	frame
	Un document peut contenir plusieurs frames(cadres).chaque frame peut comporter son URL.
	Frames[]

..tableau

Name Length

(nbre élém.du tableau de Frames) Parent Self
	ClearTimeout() SetTimeout(expr.,délai)
	Aucun

	
	
	Window
	
	

	document
	Il est créé par les balises BODY
	alinkColor anchors[]

..tableau bgcolor cookie fgcolor forms[]

..tableau

lastModified linkColor links[]

..tableau location (url du document)

referrer (url du document appelant)

title vlinkColor
	clear close open write writeln
	aucun

	Anchors[]
	C’est le tableau des Ancres Créé par les balise <A>
	Length (nbre

d’éléments

ds le tableau)
	Aucune
	Aucun

	form Il possède lui-même les Objets suivants : Button Checkbox Hidden Password Radio Reset Select Submit
	Formulaire. Créé par les balises

<FORM>. Dans un document contenant plusieurs

Formulaires il est possible d’exploiter un

tableau : Forms[]..et de ce fait, length
	Action Elements Encoding Length Method target
	Submit() Reset()
	OnSubmit

OnReset

	Text textarea
	pour utliser le

nbre d’éléments.
	
	
	

	history
	Stocke les URL

déjà visitées
	Length ..nbre d’URL

déjà visitées
	Back() Forward() Go(offset |

‘location)
	Aucun

	link
	Créé par la balise <A HREF> Un tableau de liens

: Links[]
	Hash Host Hostname

(partie domaine

d’URL ex : www.rtl.fr
Href (URL complète du Lien) Pathname (portion chemin d’accès ..ex :

/home/page1.htm port

protocol search target

(cible)
	Aucune
	OnClick onMouseOver

	math
	Intégré à JavaScript. Possèdant beaucoup de Méthodes il est possible d’envisager tous les types de calcul.
	E ..2.718 LN2 ln de

2…693 LN10 ln de 10

2.302 LOG2E log base 2 de e (1.442) LOG10E log base 10 de e (.434) PI 3.14159

SQRT1_2 racine carrée de ½ (.707) SQRT2 racine carrée de 2 (1.414)
	Abs() Acos() Asin() Atan() Ceil() Cos() Exp() Floor() Log() Max() Min() Pow() Random() round() Sin() sqrt() tan()
	Aucun

	date
	Sert à manipuler les

Dates et le Temps.
	Aucune
	GetDate() , getDay() , getHours(), getMinutes(), getMonth(),getSeconds(), getTime(),getYear(), parse(dateStr), setDate(), setHours(), setMinutes(), setMonth(),

setSeconds(), setTime(), setYear()
	Aucun

	string
	Permet de manipuler les
	Length : c’est

la longueur de
	Big() , blink() , bold() , charAt() , fixed() ,
	Aucun

	
	chaines de caractères
	la chaine en nombre de caractères
	fontcolor() , fontsize() , indexOf() , italics() , lastIndexOf() , link(href)

, small() , strike() , substring(x,y) , sup() , toLowerCase() , toUpperCase()
	

Quelques exemples d’utilisation de Propriétés et Méthodes des Objets de
JavaScript (suite):
Les textes colorés en Rouge font apparaître les Méthodes…et ceux en Vert, les

Propriétés.

navigator
alert(‘le Navigateur utilisé est : ‘ + navigator.appName + ‘ \nSa version est : ‘ +

navigator.appVersion);

window
alert(‘Bonjour’); //alert est une méthode de l’objet window..on aurait pu écrire :

window.alert(‘etc..

location
location.href = « page3.htm » // le document actuel charge la Page citée.

document
alert(‘Le Titre de la page actuelle est : ‘ + document.title);
document.write(‘Bravo..Ecriture directe dans la page HTML ‘);

document.bgColor = ‘gray’ // c’est la même commande que celle-ci en HTML :

<BODY BGCOLOR= « GRAY »>

anchors
alert(‘Le nombre d’ancres contenues dans cette Page est de : ‘ + anchors.length
+ ‘\nEt la 1ère est : ‘ + document.anchors[0]);
Quelques exemples d’utilisation de Propriétés et Méthodes des Objets de
JavaScript (suite):
Les textes colorés en Rouge font apparaître les Méthodes…et ceux en Vert, les

Propriétés.

form
alert(‘Le Formulaire ‘ + document.nom + ‘ possède ‘ +

document.nom.elements.length + ‘ éléments ‘ +

‘\nEt le 3 ème élément est du type : ‘ + document.nom.elements[2].type);

document.nom.submit() ; // le Formulaire est émis. history
Page

Précédente

link
alert(‘Le 1er Lien de cette page pointe sur :’ + document.links[0]); Math
alert(‘Le Logarithme naturel de 10 est : ‘ + Math.LN10 + ‘ la valeur absolue de -12.18 est : ‘ + Math.abs(-12.18));
Date
var cejour = new Date();

//getDate retoune le jour du Mois, getMonth() retourne Mois de l’année(0=Janvier,1=Février,etc..)

alert(‘la date actuelle est : ‘ + cejour.getDate() + ‘/’+cejour.getMonth()+’/’+cejour.getYear()+‘ et Heure actuelle est : ‘ +

cejour.getHours());

String
var Nom= «Durand »;

document.write (‘Bonjour’.fontsize(4).bold().fontcolor(‘yellow’) + Nom.fontsize(2).blink().fontcolor(‘blue’));

[image: image6.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com

Exercice n°5
Terminez l’écriture de la fonction JavaScript de telle manière que dès que le bouton est cliqué, la Date du Jour s’affiche dans la zone de saisie du Formulaire :

<SCRIPT langage= « JavaScript »><!- function affiche()
// -->
</script>
<FORM name= « sondage1 » >
<input type= « text » name = « zone1 » size= « 20 »>
<input type= « button » value= « GO » onClick= « affiche_date() »>
</FORM>
Fin
Source : http://www.scriptzone-fr.com/cours/javascript/cour0.htm

