

Le Langage JavaScript

Didier DONSEZ

Université de Valenciennes
Institut des Sciences et Techniques de Valenciennes
`donsez@univ-valenciennes.fr`

1

Motivations

- Ajout du contrôle au niveau du client
 - Exemple :
 - contrôle des entrées d'un formulaire avant sa soumission.
- Scripts embarqués dans des documents HTML
 - Contrôle des ressources du client
 - documents, formulaires, applets, ...
 - ⇒ Moins d'intervention du Serveur WWW
 - Génération dynamique de documents DHTML
 - layers
 - ⇒ Evite les GIFs animés et les animations Shockwave

Plusieurs propositions

■ 4 langages de scripting

- JavaScript (*Netscape*)
 - initialement LiveScript, rien à voir avec Java
- VBScript, Jscript (*MicroSoft*)
 - syntaxe Visual Basic pour VBScript
 - JScript a une syntaxe compatible avec JavaScript
- ECMAScript
 - (*ECMA : European Computer Manufacturers Association*)

■ DOM : Document Object Model (W3C)

- description « objet » d'un document HTML ou XML
- exploitable par les langages de scripting
 - mais IE et Navigator ont chacun leur modèle de document

L 'élément HTML <Script>

■ Scripting local au document apparaît

- dans l'élément HEAD ou dans l'élément BODY

```
<SCRIPT LANGUAGE="JavaScript">
```

```
<!-- Commentaire HTML qui dissimule le contenu du script aux browsers
```

```
... Instruction; ...
```

```
// qui ne supporte pas JS -->
```

```
</SCRIPT>
```

■ Scripting externe

- inclusion du code dans l'élément SCRIPT

```
<SCRIPT LANGUAGE="JavaScript" SRC="url/script.js">
```

```
// inclut le fichier script.js puis l'exécute
```

```
// et reprends l'exécution des instructions suivantes
```

```
...
```

```
Instruction;
```

```
</SCRIPT>
```


L 'élément HTML <Script>

```
<HTML><HEAD><TITLE>Bonjour</TITLE>
<SCRIPT LANGUAGE="JavaScript">
<!-- Dissimule le contenu du script aux browsers
var nom = window.prompt("Votre nom SVP ?", "");
document.write("Bonjour " + nom);
// qui ne supporte pas JS -->
</SCRIPT>
</HEAD><BODY><BR>
Quelle belle journée !!!
</BODY></HTML>
```

```
<HTML><HEAD><TITLE>Bonjour Script Externe</TITLE>
<SCRIPT LANGUAGE="JavaScript"
SRC="http://www.mycomp.com/libscript.js">
// execute le contenu de libscript puis la suite
document.write("Bonjour " + nom);
</SCRIPT>
</HEAD><BODY><BR>
Quelle belle journée !!!
</BODY></HTML>
```

JavaScript, 5

Exemple

JavaScript, 6

Constantes

■ 4 types de base

- entier
 - 127 (base 10), 0755 (base 8), 0xFA15 (base 16)
- flottant
 - 0.123, -0.4e5, .67E-89
- booléen
 - true, false
- chaîne
 - "L'étoile" // L'étoile
 - 'filante' // filante
 - "filante" // 'filante'
 - \b, \f, \n, \r, \t, \"

Typage et Variable

■ Pas de déclaration des Variables

- nbr = 10;
- fl = 3.141;
- str1 = "L'étoile";
- str2 = 'brille';

■ Portée des Variables

- Local (uniquement dans le script ou la fonction)
 - var vloc = 0 ;
- Global (en tout point du document)
 - vglob = 0 ;

Expressions et Opérateurs

■ Expressions

Arithmétique

`(3+4) * (56.7 / 89)`

Chaîne

`"L'étoile" + " " + "filante"`

Logique

`temp == 37`

`h2o = (temp<100) ? "eau" : "vapeur";`

`h2o = (temp>0) ? ((temp<100) ? "eau" : "vapeur") : "glace";`

■ Opérateurs

Affectations

`+=, -=, *=, /=, %=, &=, |=, <<=, >>=`

Comparaisons

`==, !=, <, <=, >, >=`

Arithmétiques

`%, ++, --`

Logiques

`&&, ||, !`

Bit

`&, |, ^ (XOR), <<, >>, >>>`

JavaScript, 9

Structures de Contrôle

- *bloc* { }
- if else, switch case, for, while, break, continue, do while, export, import, labeled

■ Remarque : boucle for in

- liste les propriétés d'un objet

```
function dumpobj(obj){  
  var result= "", i= "";  
  for(i in obj){ result += i + " = " + obj[i] + "<BR>" ; }  
  return result ;  
}
```

JavaScript, 10

Fonctions

■ Définition et Appel

```
function nomfonction( param1, ..., paramN) {  
 // code JavaScript  
 return variable_ou_valeur ;  
}  
var res = nomfonction(var1, val2, varN) ;
```

» **Remarque : passage des paramètres par valeur**

■ Exemple

```
function isHumanAge(age) {  
 if ((age < 0) || (age > 120)) { return false ; } else { return true ; }  
}  
if ( ! isHumanAge(age) ) {  
 alert("Vous ne pouvez pas avoir " + age + " ans !");  
}
```

■ Arguments

```
function somme() {  
 var argv = somme.arguments; var argc = somme.arguments.length;  
 var result=0 ; for(var i=0 ; i < argc ; i++) { result += argv[i]; } return result;  
 somme(1,2,3) retourne 6 et somme(2) est retourne 2
```

JavaScript, 11

Fonctions prédéfinies

■ eval : évaluation d'expression

```
angle = Math.PI / 2 ; expr = "1 - Math.cos(angle)" ;  
document.write( expr + " = " + eval(expr) )
```

■ parseInt, parseFloat

- conversion d'une représentation chaîne d'un entier (dans une base) et d'un flottant
 - `parseInt("12", 10)` , `parseInt("1100", 2)` , `parseInt("0xC", 16)` // retournent 12
 - `parseFloat("123")` // 123
 - `parseFloat("456abc")` // 456
 - `parseFloat("1abc23")` // 1
 - `floatValue= parseFloat("abc789");` // NaN
 - `if (isNaN(floatValue)) { notFloat() } else { isFloat() }`

■ escape() , unescape()

- utilisées pour le codage des URL ou des Cookies
 - `escape("#")` // retourne %23
 - `unescape("%23")` // retourne #

JavaScript, 12

Le modèle objet de JavaScript

- **Modèle de Prototype**
 - Différent du modèle de classe (Java, C++, ...)
- **Constructeur**
 - fonction qui initialise les propriétés d'un objet

```
function printPersonne() {  
 document.write("Personne: "  
 +this.nom+", "+this.age);  
}  
function Personne(nom, age) {  
 this.nom = nom ;  
 this.age = age ;  
 this.print = printPersonne;  
 return this ; // OBLIGATOIRE  
}
```

```
function printVehicule() {  
 document.write("Vehicule: "  
 +this.marque+", "+this.age);  
}  
function Vehicule(marque, age) {  
 this.marque = marque ;  
 this.age = age ;  
 this.print = printVehicule;  
 return this ; // OBLIGATOIRE  
}
```

Instanciation

- **new**
 - instancie un objet " vierge " et appelle un constructeur

```
pers1 = new Personne("Albert", 77);  
pers2 = new Personne("Leo", 56);  
voit3 = new Vehicule("Renault", 2);
```

// Construction dans JS1.2

```
voit3 = {nom:"Renault", age:2, print:printVehicule};
```

- **this**
 - donne accès aux propriétés de l'objet courant

- **with**
 - raccourci pour désigner les propriétés et les méthodes

```
with(document) { write("La longueur du document est :" + length) ; }  
// OU  
document.write("La longueur du document est :" + document.length) ;
```

Accès aux propriétés d'un objet (i)

■ Propriété = Objet, Valeur ou Méthode

- Opérateur de référence .
 - l'objet doit avoir les propriétés désignées
 - Dans une méthode, les propriétés de l'objet sont accessible par this.

```
pers1.age = 20;  
voit3.age = 2;  
function unAnDePlus() { this.age++ ; }
```

```
pers1.incrAge=unAnDePlus; // ajout d'une nouvelle propriété  
voit3.incrAge= pers1.incrAge; // ajout d'une nouvelle propriété  
pers1.incrAge(); // appel de unAnDePlus() sur pers1  
voit3. incrAge(); // appel de unAnDePlus() sur voit3  
pers1.print(); // appel de printPersonne() sur pers1  
voit3.print(); // appel de printVehicule() sur voit3
```

JavaScript, 15

Accès aux propriétés d'un objet (ii)

■ Opérateur [] et for in

```
function dumpobj(obj){  
  var result= "", i= "";  
  for(i in obj){ result += i + " = " + obj[i] + "<BR>" ; }  
  return result ;  
}
```

```
dumpobj(pers1);  
dumpobj(pers1.incrAge);  
dumpobj(voit3);
```

JavaScript, 16

L'héritage (i)

■ La propriété prototype

```
function Employee () {
  this.name = "";
  this.dept = "general";
}

function Manager () {
  this.reports = [];
}
Manager.prototype = new Employee;

function WorkerBee () {
  this.projects = [];
}
WorkerBee.prototype = new Employee;
```

```
paul = new Employee;
mark = new WorkerBee;
mark.name = "Doe, Mark";
mark.dept = "admin";
mark.projects = ["navigator"];
mark.bonus = 3000;
// propriété ajoutée à mark uniquement
Employee.prototype.specialty = "none";
// propriété ajoutée à mark et à paul

function Employee (name, dept) {
  this.name = name || "";
  this.dept = dept || "general";
}
noname = new Employee
carla = new Employee("Carla, Smith", "R&D");
```

Didier Donsez, 1996-1999

L'héritage (ii)

■ Le test d'appartenance

```
function instanceof(object, constructor) {
  while (object != null) {
 if (object == constructor.prototype) // constructeur de l'objet
 return true;
 object = object.__proto__; // chainage de prototype
  }
  return false;
}
```

■ Variable globale

```
var idCounter = 1; // variable globale
function Employee (name, dept) {
  this.name = name || ""; // valeur par défaut
  this.dept = dept || "general";
  this.id = idCounter++;
}
```

Didier Donsez, 1996-1999

Les objets Tableaux

- Ce sont des objets avec les propriétés qui sont les indices

```
function Array(nbElements) {  
  // constructeur  
  this.length = nbElements;  
  for( var e = 0 ; e < this.length ; e++)  
 { this[e] = 0 ; }  
  return this ;  
}
```

```
marque = new Array(10);  
marque[0]= "Renault";  
marque[1]="Peugeot";  
marque[2]="Citroen";  
marque[10]="Ford"; marque.lenght++;
```

```
var i;
```

```
for( i=0;i <marque.length;i++){  
  document.write(i + " = " + marque[i] + "<BR>")  
}
```

```
document.write("<HR>");  
for( i in marque ){  
  document.write(i + " = " + marque[i] + "<BR>")  
}
```

Les objets Tableaux (JS1.2)

- Prototype prédéfinie

■ Constructeur

```
marque = Array("Renault", "Peugeot", "Citroen");
```

■ Méthodes d'Array

- concat, pop, push, shift, unshift, slice, splice, sort

■ Tableau d'objets

```
var vehicules = new Array(4);  
vehicules[1] = new Vehicule(marque[1], 2);  
vehicules[2] = new Vehicule(marque[2], 4);  
vehicules[3] = new Vehicule(marque[3], 8);  
vehicules[4] = new Vehicule("Ford", 8);  
for( i=1;i <= vehicules.length;i++){  
  document.write(i + " = "); vehicules[i].print();  
  document.write("<BR>");  
}
```

Les objets Math et RegExp

- Prototypes prédéfinis

■ Math

constantes mathématiques : π , ..., fonctions mathématiques :

`sin(x)`, `cos(x)`, `abs(x)`, `random()`...

`circonference = Math.PI * rayon * rayon;` `abscisse = r * Math.sin(angle);`

`ordonnee = r * Math.cos(angle);`

`with(Math) {`

`circonference = PI * rayon * rayon;`

`abscisse = r * sin(angle);`

`ordonnee = r * cos(angle);`

`}`

■ RegExp

expression régulière

`re = /ab+c/`

`re = new RegExp("ab+c")`

`regexp = /pattern/[i|g|gi]`

`regexp = new RegExp("pattern", ["i"|"g"|"gi"])`

JavaScript, 21

Objets Function et Date

■ Function

- Définition des méthodes des objets

- évite de passer par une fonction nommée

`Employee.setdept = function(dept) { this.dept = dept; }`

■ Date

- référentiel 1er Janvier 1970

`aujourd'hui = new Date();`

`jour_an2000_moins_1sec = new Date("December, 1999 23:59:59");`

`jour_an2000 = new Date("January 1, 2000 00:00:00");`

`jour_an2000 = new Date("January 1, 2000");`

`jour_an2000 = new Date("January 1, 2000");`

`jour_avant_an2000 = new Date(99,11,31,0,0,0); // Jan(=0)`

`jour_avant_an2000 = new Date(99,11,31); // Dec(=11)`

`msParJour = 24*60*60*1000;`

`nbjour_avant_an2000 = new Date();`

`nbjour_avant_an2000 = Math.round((jour_an2000.getTime() - aujourd'hui.getTime()) / msParJour);`

`noel99 = new Date(); noel99.setTime(Date.parse("Dec 25, 1999"));`

JavaScript, 22

Objets String (i)

■ Création d'un objet sur affectation

```
objstr = "Le nouveau monde !";
```

■ Manipulation

- les caractères sont indicés de 0 à objstr.length-1

```
"Le nouveau monde !".charAt(1) // "e"
```

```
"Le nouveau monde !".indexOf("e") // 1
```

```
"Le nouveau monde !".indexOf("e",2) // 7
```

```
"Le nouveau monde !".lastIndexOf("e") // 15
```

```
"Le nouveau monde !".substring(3,7) // "nouveau"
```

```
"Le Nouveau Monde !".toLowerCase() // "le nouveau monde !"
```

```
"Le Nouveau Monde !".toUpperCase() // "LE NOUVEAU MONDE !"
```

• Mais aussi

- charCodeAt, concat, fromCharCode, match, search, slice, split

Objets String (ii)

■ Formatage HTML

- insertion de balisage (tag) HTML :

- <BIG>, <BLINK>, ...

- big(), blink(), bold(), fixed(), fontsize(), fontcolor(), italics(), link(URL) ou anchor(URL), small(), strike(), sub(), sup()

```
"la " + "SNCF".anchor("http://www.sncf.fr")
```

```
// "la <A HREF='http://www.sncf.fr'>SNCF</A>"
```

JavaScript, le navigateur et les documents HTML

- Description en objet JavaScript
 - du navigateur
 - des fenêtres
 - des documents qui les composent
- Consultation et Modification
des propriétés de ces objets par scripting
- Future direction :
 - DOM

Document « Simple »

■ HTML

```
<HTML><BODY>
<CENTER><IMG SRC="bienvenu.gif"
  HEIGHT=69 WIDTH=184
  name="logo"></CENTER>
<FORM name="formulaire">Nom:
<BR>&nbsp;<INPUT type="text"
  name="nom" value="">
<BR>Mot de Passe:
<BR>&nbsp;<INPUT type="password"
  name="motpasse" value="">
<CENTER><INPUT type="button"
  value="Valider" name="bouton"
  onClick="verif(this.parent)"></FORM>
</CENTER>
<DIV ALIGN=right><|><A
  HREF="aide1.htm" >
  name="aide">Aide</A></DIV>
</BODY></HTML>
```

■ Affichage

La représentation arborescence d'objets d'un document

■ Exemple (script relatif au document)

```
passwd = document.forms[0].elements[1].value;
if( passwd== 'toto') { document.images[0].src = "iconlog.gif"; }
else { document.logo.src = "iconnotlog.gif"; }
```

■ Propriété parent

- référence l'objet englobant

JavaScript, 27

Les formulaires

■ L'objet Form

- action
- elements[]
- encoding
- attribute
- method
- target
- submit()
- onSubmit

■ Les éléments

- un type d'objet pour chaque type d'entrée
- Hidden
- Password
- Radio
- Checkbox
- Select
- Text
- Textarea
- Submit
- Reset

JavaScript, 28

Les frames

■ HTML

```
<FRAMESET ROWS="100,*">
  <FRAME NAME="banniere"
 SRC="bann.htm">
  <FRAMESET COLS="100,*"
 NAME="framesetbas">
 <FRAME NAME="sommaire"
 SRC="somm.htm">
 <FRAME NAME="contenu"
 SRC="cont1.htm">
  </FRAMESET>
</FRAMESET>
```


La représentation arborescence d'objets d'un frameset

Exemple

```
<HTML><HEAD>
  <BASE TARGET="contenu">
<SCRIPT LANGUAGE="JavaScript">
function loaddoc(urlbanndoc, urlsommdoc, urldocfirst) {
  parent.parent.banniere.location.href= urlbanndoc;
  parent.sommaire.location.href= urlsommdoc;
  parent.contenu.location.href= urldocfirst;
}
</SCRIPT>
</HEAD><BODY>
  <A HREF="cont1.htm"> Accueil</A><BR>
  <A HREF="cont2.htm" TARGET="_top">Présentation</A><BR>
  <A HREF="javascript:loaddoc('banndoc.htm', 'sommmdoc.htm', 'docdeb.htm')"
 TARGET="_self">Documentation</a>
</BODY>
</HTML>
```


L 'objet Window

- frames[]
- parent
- top
- self, window
- alert(message)
- close()
- confirm(message)
- open(url,name,features)
- toolbar=[yes,no,1,0]
- location=[yes,no,1,0]
- directories=[yes,no,1,0]
- status=[yes,no,1,0]
- menubar=[yes,no,1,0]
- scrollbars=[yes,no,1,0]
- resizable=[yes,no,1,0]
- width=pixels
- height=pixels
- prompt(message,response)
- id=setTimeout(expression,time)
- clearTimeout(id)

L 'objet Window

Création de fenêtre

■ Création d'une fenêtre

```
myWin= open("nouv.htm", "Nouvelle fenêtre",
 "width=400,height=300,status=no,toolbar=no,menubar=no");
```

■ Création à la volée

```
<html><head><script language="JavaScript">
function openOnTheFly() {
 myWin= open("", "displayWindow", "width=500,height=400,"
 +"status=yes,toolbar=yes,menubar=yes");
 myWin.document.open();
 myWin.document.writeln("<html><head><title>On-the-fly</title></head><body>");
 myWin.document.writeln("Ce document HTML est généré par un script<BR>");
 myWin.document.writeln("<form><input type=button value='Close' onClick='Close()'>");
 myWin.document.writeln("</form></body></html>");
 myWin.document.close();
}
</script></head><body>
<form><input type=button value="On-the-fly" onClick="openOnTheFly()"></form>
</body></html>
```

Les timers

■ 2 méthodes

- ID=setTimeout(expr,delai);
- clearTimeout(ID);

■ Exemple : *un message déroulant dans la Statusbar*

```
<html><head> <script language="JavaScript">
var scrtxt = "Bienvenue sur ce site !";
var length = scrtxt.length; var width = 100; var pos = -(width + 2);
function scroll() {
  var scroller = ""; pos++; if (pos == length) { pos = -(width + 2); }
  if (pos < 0) {
 for (var i = 1; i <= Math.abs(pos); i++) { scroller = scroller + " "; }
 scroller = scroller + scrtxt.substring(0, width - i + 1);
  } else { scroller = scroller + scrtxt.substring(pos, width + pos); }
  window.status = scroller; setTimeout("scroll()", 100);
}
</script>
</head><body onLoad="scroll()"><h1>Bienvenue</h1></body></html>
```

JavaScript, 35

Les layers

■ Propriétés

- name="layerName", left=xPosition, top=yPosition z-index=layerIndex, width=layerWidth, clip="x1_offset, y1_offset, x2_offset, y2_offset", above="layerName", below="layerName", Visibility=show | hide | inherit, bgcolor="rgbColor", background="imageURL »

■ Exemple

```
<html><head><script language="JavaScript">
function move() {
  if (pos < 0) direction= true; if (pos > 200) direction= false;
  if (direction) pos++ else pos--;
  document.layers["layer0"].left= pos; setInterval('move()', 20);
}
</script>
</head><body onLoad="setInterval('move()', 20)">
<ilayer name=layer0 left=0>
<font size=+1 color="#0000ff"><i>Bienvenue</i></font>
</ilayer></body></html>
```

JavaScript, 36

Les layers imbriquées (*nested*)

```
<html><head>
<script language="JavaScript">
var pos= 0; var direction= false;
function moveNclip() {
  if (pos<-180) direction= true;
  if (pos>40) direction= false;
  if (direction) pos+= 2 else pos-= 2;
  document.layers["clippingLayer"].layers["imgLayer"].top= 100 + pos;
  setInterval('moveNclip()', 20);
}
</script>
</head><body onLoad="setInterval('moveNclip()', 20);">
<ilayer name="clippingLayer" z-index=0 clip="20,100,200,160" top=0 left=0>
  <ilayer name="imgLayer" top=0 left=0>
 
  </ilayer></ilayer></body></html>
```

JavaScript, 37

Cookies

```
<HTML><HEAD><SCRIPT>
function register(name) {
  var today = new Date(); var expires = new Date();
  expires.setTime(today.getTime() + 1000*60*60*24*365)
  setCookie("TheCoolJavaScriptPage", name, expires)
}
</SCRIPT></HEAD>
<BODY>
<H1>Register Your Name with the Cookie-Meister</H1><P>
<SCRIPT>
var yourname = getCookie("TheCoolJavaScriptPage")
if (yourname != null) document.write("<P>Welcome Back, ", yourname)
else document.write("<P>You haven't been here in the last year...")
</SCRIPT>
<P> Enter your name. When you return to this page within a year,
you will be greeted with a personalized greeting. <BR>
<FORM onSubmit="return false">
Enter your name: <INPUT TYPE="text" NAME="username" SIZE= 10><BR>
<INPUT TYPE="button" value="Register" onClick="register(this.form.username.value);
  history.go(0)">
</FORM>
```

JavaScript, 39

Les événements dans le document

■ Différents événements

Événement	Action de l'Utilisateur	Balise HTML
onBlur	désélection d'un champ de saisie	INPUT
onFocus	activation d'un champ de saisie	INPUT
onSelect	sélection d'un champ de saisie	INPUT
onChange	changement de valeur d'un champ changement de valeur d'une sélection	INPUT SELECT
onMouseOver	passage de la souris sur un lien	A
onClick	clique sur un lien clique sur un élément du formulaire	A FORM
onSubmit	soumission du formulaire	FORM
onLoad	chargement de la page	BODY
onUpload	sortie du document	BODY

■ Handler

< TAG PARAMETRES ÉVÉNEMENT=FUNCTION >

```
<INPUT TYPE="BUTTON"  NAME="monButton"  VALUE="Appuyer"
 onClick="document.alert('Bien cliqué !')">
```

Exemple de handler

```
<HTML><HEAD><TITLE>Gestion d'événement</TITLE>
<SCRIPT LANGUAGE="JavaScript">
function VerifAge(form) {
  if ((form.sonAge.value < 0) || (form.sonAge.value > 120)) {
 alert("Vous ne pouvez pas avoir " + form.sonAge.value + " ans !");
 form.sonAge.value = 0;
  }
}</SCRIPT></HEAD><BODY>
<FORM NAME="formulaire">
  Votre Nom<INPUT TYPE=TEXT NAME="sonNom"><BR>
  Votre Âge<INPUT TYPE=TEXT NAME="sonAge"
 onChange="VerifAge(formulaire)"> <P>
  <INPUT TYPE=SUBMIT VALUE="Soumettre">
  <INPUT TYPE=RESET>
</FORM></BODY></HTML>
```


Les événements dans les Fenêtres

■ Propriétés de l'objet Event

- target, type, data (url des objets droppé)
- height, width
- layerX, layerY
- modifiers: ALT_MASK, CONTROL_MASK, SHIFT_MASK, and META_MASK.
- pageX, pageY, screenX, screenY
- which (touche ASCII ou numéro du bouton de la souris)

■ Capture des événements dans la fenêtre

```
window.captureEvents(Event.CLICK);  
window.onclick= displayCoords;  
function displayCoords(e) {  
 if(confirm("x: " + e.pageX + " y: " + e.pageY)){  
 window.releaseEvents(Event.CLICK); }  
}
```

Exemple de capture

```
<html><head>  
<script language="JavaScript">  
  
window.captureEvents(Event.MOUSEDOWN | Event.MOUSEUP);  
window.onmousedown= startDrag;  
window.onmouseup= endDrag;  
window.onmousemove= movelt;  
  
function startDrag(e) { window.captureEvents(Event.MOUSEMOVE);}  
function movelt(e) { status= "x: " + e.pageX + " y: " + e.pageY; }  
function endDrag(e) { window.releaseEvents(Event.MOUSEMOVE); }  
  
</script></head><body>
```

Push the mouse button and move the mouse. The coordinates are being displayed on the statusbar.

```
</body></html>
```

JavaScript et les Plug-ins

- Pilotage d'un document inclus par un plug-in
 - QuickTime, RealPlayer, LiveAudio, Cosmo
- Plug-ins installés sur le navigateur
 - `navigator.plugins[]` ou `navigator.components[]`

Exemple avec un Plug-in

```
function rembobiner() { // d 'après Mac Farlane Chap 4
 // ... rembobine un film quicktime à la première image
}
var connu = true;
if ( ! navigator.plugins["QuickTime Plug-In"].enabledPlugin )
 connu = false; // le plug-in souhaité est absent
else if ( ! navigator.plugins["QuickTime Plug-In"]["video/quicktime"] )
 connu = false; // il n'est pas configuré pour notre type MIME
if ( connu ) {
 document.write('<EMBED SRC="film.mov" HEIGHT=260 WIDTH=320'
 + 'CONTROLLER=true LOOP=false AUTOPLAY=TRUE>');
 document.write('<INPUT TYPE="BUTTON" VALUE="Play" ONCLICK="rembobiner()">');
} else { // utilise seulement les paramètres HTML standards
 document.write('<EMBED SRC="film.mov" HEIGHT=260 WIDTH=320>');
 document.write('Better with <IMG SRC="installez_quicktime.gif" HEIGHT=260'
 + 'WIDTH=320>');
}
```

LiveConnect :

Communication JavaScript avec Java

- Une fonction JavaScript peut contrôler une applet (i.e. appeler une méthode de l'applet)

■ Exemple

```
<html> <head><title>Cercle</title></head><body>
<applet code=Cercle.class id=IdCercle width=60 height=60 >
  <param name=r value=0> <param name=v value=0> <param name=b value=0>
</applet>
<script language="JavaScript">
  function setROUGE() { document.IdCercle.setCercleColor(255,0,0); }
  function setVERT() { document.IdCercle.setCercleColor(0,255,0); }
  function setBLEU() { document.IdCercle.setCercleColor(0,0,255); }
</script>
<hr>
<form>
<input type=button="cmdROUGE" value="ROUGE" onClick="setROUGE()">
<input type=button="cmdVERT" value="VERT" onClick="setVERT()">
<input type=button="cmdBLEU" value="BLEU" onClick="setBLEU()">
</form></body></html>
```

JavaScript, 46

LiveConnect :

Communication Java vers JavaScript (i)

- netscape.javascript.JSObject, netscape.javascript.JSException
- package Java permettant à une APPLLET chargée dans une page d'accéder aux objets JavaScript définis dans la page.

```
<SCRIPT>
function whatluse() {
  alert("Vous surfez avec " + navigator.appName
 + " " + navigator.appVersion)
}
</SCRIPT>

<APPLET CODE="myapplet.class" MAYSCRIPT>
```

JavaScript, 47

LiveConnect :

Communication Java vers JavaScript (ii)

```
import netscape.javascript.* (JSObject et JSExeption)
public class myApplet extends Applet {
 public void init() {
 JSObject win = JSObject.getWindow(this);
 JSObject doc = win.eval("document");
 JSObject myForm = win.eval("document.testForm");
 JSObject doc2 = (JSObject) win.getMember("document");
 JSObject myForm2 = (JSObject) doc2.getMember("testForm");
 JSObject check2 = (JSObject) myForm2.getMember("testChk");
 Boolean isChecked  = (Boolean) check2.getMember("checked");
 }
 public boolean mouseUp(Event e, int x, int y) {
 win.eval("alert(\"Hello world!\");"); // par .eval
 String args[] = {"Hello", " World Bis!"};
 win.call("alert", args); // méthode de window
 String args2[] = {""}; // pas d'arguments
 win.call("whatluse", args2); // fonction utilisateur
 return true;
 }
}
```

LiveConnect

JavaScript coté Serveur

- Server Side JavaScript (*sur les serveurs NetScape*)
 - les scripts JavaScript sont des éléments du document HTML (tag <SERVER> ... </SERVER>).
 - Ils sont exécutés par le serveur avant d'envoyer le document résultant au client.
- Le SSJ dialogue avec l'environnement du serveur
 - bases de données (LiveWire), messagerie, objet java, objet CORBA ...

Exemple SSJ

```
<HTML><BODY><H1>Liste des Employés</H1>
<SERVER>
pool = new DbPool ("ORACLE", "serveurDRH", "dirdrh", "motpasse", "", 5);
conn = pool.connection ("Ma connection", 60);
write ("<HR>");conn.SQLTable("select * from "); write ("<HR>");
ce = conn.cursor ("select * from employe");
if ( ce && (conn.majorErrorCode() == 0) ) {
 write ("<TABLE>");
 while (ce.next()) {
 write ("<TR><TD>" + ce.name + "</TD>" + "<TD>" + ce.salary + "</TD><TR>");
 }
 write ("</TABLE>");
 ce.close();
}
</SERVER>
<HR>
</BODY></HTML>
```

JavaScript Bean

- Même principe que les JavaBeans
 - introspection pour déploiement avec des outils graphiques
 - Netscape ' Visual JavaScript, Arcadia ' Infuse
- Spécification .jsb :

```
<JSB>
  <JSB_DESCRIPTOR ...>
  <JSB_ICON ...>
  <JSB_INTERFACE ...>
  <JSB_PROPERTY ...>
  <JSB_EVENT ...>
  <JSB_METHOD ...>
 <JSB_PARAMETER ...>
  </JSB_METHOD>
  <JSB_CONSTRUCTOR ...> ... <JSB_CONSTRUCTOR ...>
</JSB>
<JSB_LISTENER> ... </JSB_LISTENER>
```

Exemple de JavaScript Bean

```
<JSB> (MacFarlane Chap 10)
<JSB_DESCRIPTOR NAME="ObjetDePanique">
<JSB_PROPERTY NAME="message_de_panique" TYPE="string">
<JSB_PROPERTY NAME="niveau_de_panique" TYPE="string">
<JSB_METHOD NAME="paniquer" TYPE="void"> </JSB_METHOD>
<JSB_CONSTRUCTOR>
function paniquer() {
  if ( this.niveau_de_panique == "faible" )
 alert(message_de_panique);
  else
 top.location.href = "javascript:'<HTML><H1>" + message_de_panique + "</H1></HTML>'";
}
function ObjetDePanique(params) {
  this.message_de_panique = params.message_de_panique;
  this.niveau_de_panique = params.niveau_de_panique;
  this.paniquer = paniquer;
}
</JSB_CONSTRUCTOR>
```

Didier Donsez, 1996-1999

JavaScript, 52

Netscape et Proxy

■ Fichier proxy.pac

- configure dynamiquement l'accès aux proxys pour un navigateur

```
// fichier proxy.pac (d 'après Mac Farlane Chap 2)
function FindProxyForURL(url, host) {
  if (isPlainHostName(host) || isInNet(host, "192.123.234.0"))
 return "DIRECT";
  else if ( url.substring(0, 6) == "https:" || url.substring(0, 6) == "snews:")
 return "SOCKS sockshost:1081";
  else {
 if ( Math.random() < 0.5 )
 return "PROXY proxy1:1080 ; proxy2:1080";
 else
 return "PROXY proxy2:1080 ; proxy1:1080";
  }
}
```

Didier Donsez, 1996-1999

JavaScript, 53

Des outils

- Microsoft
 - VisualDev
- MacroMedia
 - DreamWeaver
- Netscape
 - VisualJS
 - DebugJS
 - .jar à installer dans Communicator

Conclusion

- Scripting Client
 - DHTML
- Scripting Serveur
 - BD, Java, Corba

Bibliographie

■ NetScape et MicroSoft

- les références et des démonstrations HTML

■ Tutorial VOODOO

- DHTML et JavaScript

■ Les livres (*Attention ! ils deviennent vite obsolètes*)

- Jeff Rouyer , Dynamic HTML Web Magic, Ed New Riders, ISBN: 1568304218, 07/98, pp 296 +CD-ROM
 - <http://www.htmlguru.com/magic>
 - orienté Animation et Graphisme en DHTML
- Nigel McFarlane, JavaScript, Ed Eyrolles, 1998, ISBN 2-212-09034-X
- D. Charnay, P. Chaleat, "Programmation HTML et JavaScript", Ed. Eyrolles, ISBN : 2-212-09024-2
- Arman Danesh, " JavaScript ", (Simon & Schuster Macmillan) en français ISBN 2-7440-0167-8

JavaScript, 56