

JAVASCRIPT

Cours Nouvelles Technologies du web

Javascript - objectif

- Dynamique simple de sites HTML coté client :
 - ▣ Validation de formulaires, calculs, messages,
 - ▣ Modification de la page web,
 - ▣ Communication avec le serveur (AJAX)
- Développement d'applications coté client :
 - ▣ Interfaces et traitements complexes (ex : google doc)
- Développement d'applications coté serveur :
 - ▣ Node.js

Caractéristiques principales

- Le Javascript est :
 - ▣ Un langage spécifique inclus dans du code HTML
 - ▣ Exécuté chez le client
 - ▣ Sans compilation a priori
- Supporté par tous les navigateurs web (récents)
- Syntaxe proche du C mais
 - ▣ Langage objet orienté prototype
 - ▣ Fonctionnel (fonctions d'ordre supérieur)

Outils

- Débug et efficacité :
 - Console (firebug) + Yslow
- Validation javascript :
 - jshint.com
- Optimisation (minification) :
 - google closure compiler
- ...

Plan du cours

- Syntaxe : tests, boucles, fonctions
- Fonctions d'ordre supérieur
- Objets
- Événements / Manipulation de page
- Ajax
- Cookies
- Optimisation de code

JAVASCRIPT SYNTAXE

Cours Nouvelles Technologies du web

HTML et JavaScript

- Deux types d'insertion (comme CSS)
 - ▣ Directement dans le fichier HTML (bof)
 - ▣ Dans un fichier externe
- Utilisation d'une balise spécifique :
 - ▣ `<script type="text/javascript">...</script>`
 - ▣ `<script language="text/javascript">...</script>`
 - ▣ `<script language="javascript">...</script>`
 - ▣ Les deux derniers sont obsolètes

Insertion dans une page HTML

- Dans le corps de la page HTML
 - ▣ Entre les balises `<body>` et `</body>`
 - ▣ Code exécuté lors du chargement de la page

```
<html>
<body>
<script type="text/javascript">
  alert('bonjour');
</script>
</body>
</html>
```

Insertion dans une page HTML

- Dans l'entête de la page
 - Entre les balises `<head>` et `</head>`
 - Code exécuté lors d'un événement utilisateur
 - L'événement se trouve dans le corps du document.

```
<html>
<head>
<script type="text/javascript">
  function f () { alert('Au revoir'); }
</script>
</head>
<body onUnload="f();"> // fermeture de la page courante
</body>
</html>
```

Insertion dans une page HTML

- A placer dans l'entête ou dans le fichier
 - ▣ Fichier en format texte (ne contient pas de balise html)
 - ▣ Avantage : réutilisation du script dans plusieurs pages
 - ▣ Inconvénient : requête supplémentaire vers le serveur

```
<html>
<head>
  <script type="text/javascript" src="fichier.js"></script>
</head>

<body>
  <input type="button" onclick="popup()" value="Clic">
</body>
</html>
```

Structure d'un script

- Suite d'instructions (voir C)

- Règles générales
 - ▣ On sépare les commandes par des point-virgule ";"
 - Pas obligatoire mais généralement recommandé
 - ▣ Les réels sont notés avec un "." et pas une virgule ","
 - ▣ Commentaires : `//...` ou `/*...*/`
 - `//` ceci est un commentaire
 - `/*` ceci est aussi un commentaire `*/`

Les variables

- Déclaration et affectation
 - ▣ Déclaration avec le mot clé "var"
 - ▣ Affectation avec le signe d'égalité (=)
- Remarques :
 - ▣ La déclaration est faite par défaut (si affectation sans déclaration préalable)
 - ▣ La lecture d'une variable non déclarée provoque une erreur
 - ▣ Une variable déclarée non affectée est de type undefined (indéfinie)

```
var i, j, k; // déclaration de i, de j et de k.
i = 1; // affectation de i.
var prix = 0;  // déclaration et affectation de prix.

//Déclaration et affectation d'un tableau
var car = ["a", "b", "c"];
var moi = {"nom":"guillaume", "prenom":"jean-loup"};
alert(car[1] + moi.nom);
```

Les types de variables

- Types :
 - String
 - Number : $10^{-308} > \text{nombre} < 10^{308}$
 - 3 valeurs spéciales : Positive Infinity, Negative Infinity, Nan
 - Boolean : true et false
 - Undefined : type d'une variable avant qu'elle soit affectée
 - Null : absence de données dans une variable

- Le type d'une variable dépend de son contenu
 - `var maVariable = "tutu"; // type String`
`maVariable = 10; // type Number`

Portée des variables

- Globale :
 - ▣ Variable déclarée en début de script
 - ▣ Accessible à n'importe quel endroit du programme

- Locale :
 - ▣ Variable déclarée à l'intérieur d'une fonction
 - ▣ Accessible uniquement dans la fonction

Syntaxe, les boucles

- Boucle for :
 - ▣ `for (i=0; i<5; i++) {...}`

- Boucle while :
 - ▣ `while (test) {...}`

 - ▣ `do {...} while (test)`

Syntaxe, les conditions

- `if (test) {} else {}`

- Tests possibles :
 - ▣ Egalité : `==, !=`
 - ▣ Inférieur, supérieur : `=<, >=, >, <`
 - ▣ Opérations bit à bit : `&, |`
 - ▣ Identique à : `===, !==` (teste valeur et type)
 - `('1' == 1) // true`
 - `('1' === 1) // false`
 - ▣ Opérations logiques : `&&, ||`

Les fonctions

- Définition :

- `function maFonction(arg1, arg2) {instr;}`

- Appel :

- `maFonction("1 2", 13);`

JAVASCRIPT FONCTIONS D'ORDRE SUPÉRIEUR

Fonctions d'ordre supérieur

- Une fonction peut prendre une fonction en argument

```
function carre(x) {  
 return x*x;  
}  
  
function somme2 (a,b,f) {  
 return f(a)+f(b);  
}  
  
alert(somme2(2,3,carre));
```

Fonctions d'ordre supérieur

- Une fonction peut retourner une fonction
- Notion de clôture
 - ▣ La variable a est conservée dans la fonction b

```
function foo(a) {  
  function ajouter(b) {return a+b;};  
  return ajouter;  
}  
var bar = foo(2);  
alert(bar(1));
```

Clôture

- On souhaite afficher les éléments d'un tableau toutes les secondes
 - ▣ Résultat ?

```
var a = ["a","b","c","d"];
for(var i = 0; i < 3; i++) {
  window.setTimeout(
 function() { alert(a[i]) },
 1000*(i+1)
  );
}
```

Clôture

- Résultat : affiche trois fois "d"
 - ▣ La seule variable i dans le contexte vaut 4
- Version avec clôture :
 - ▣ arg1 défini en dehors de la fonction
 - ▣ Pas détruit tant que la fonction est utilisée

```
var a = ["a","b","c","d"];
for(var i = 0; i < 3; i++) {
  window.setTimeout(
 ( function(arg1) {
 return function() {alert( a[arg1] ); };
 } ) ( i ),
 1000*(i+1)
  );
}
```

Map

```
function carre(a) {  
  var res = new Array();  
  for (var i=0 ; i<a.length ; i++) {  
 res.push(a[i]*a[i]);  
  }  
  return res;  
}
```

```
function double(a) {  
  var res = new Array();  
  for (var i=0 ; i<a.length ; i++) {  
 res.push(a[i]*2);  
  }  
  return res;  
}
```

```
alert(carre([1,2,3]));  
alert(double([1,2,3]));
```

Map

```
function map (a,f) {
  var res = new Array();
  for (var i=0 ; i<a.length ; i++) {
 var v = a[i]; // !!!
 res.push(f(v));
  }
  return res;
}

alert(map([1,2,3], function(x){return x*x;}));

alert([1,2,3].map(
  function(current, index, array){
 return current*current;
  }));
```

Reduce

```
function sum(a) {
  var res = 0;
  for (i = 0; i < a.length; i++)
 res += a[i];
  return res;
}

function concat (a) {
  var res = "";
  for (i = 0; i < a.length; i++)
 res += a[i];
  return res;
}

alert(sum([1,2,3,4,5]));
alert(concat(["a","b","c","d","e"]));
```

Reduce

```
function reduce(f, a, start) {
  var s = start;
  for (i = 0; i < a.length; i++) {
 var v = a[i];
 s = f( s, v);
  }
  return s;
}

alert(reduce(
  function(a, b){ return a + b; },
  [1,2,3,4,5],
  0));

alert([1,2,3,4,5].reduce(
  function(previous, current, index, array){
 return previous + current;
  }));
```

Filter

```
function impair(a) {  
 var res = new Array();  
 for (var i = 0; i < a.length; i++) {  
 if (a[i]%2==1)  
 res.push(a[i]);  
 }  
 return res;  
}  
  
alert(impair([1,2,3,4,5]));
```

Filter

```
function filter(f, a) {
  var res = new Array();
  for (var i = 0; i < a.length; i++) {
 var val = a[i];
 if (f(val))
 res.push(val);
  }
  return res;
}

alert(filter(
  function(a){ return a%2==1; },
  [1,2,3,4,5]));

alert([1,2,3,4,5].filter(
  function(current, index, array){
 return current%2==1;
  }));
```

JAVASCRIPT OBJETS / PROTOTYPE

Cours Nouvelles Technologies du web

Les Objets de base

- String – chaîne de caractères
 - ▣ length, substr(), concat(), ...
- Array – tableaux
 - ▣ length, concat(), slice(), sort(), ...
- Math – fonctions mathématiques
 - ▣ abs(), max(), min(), sqrt(), round(), random(), ...
- Date – gestion des dates/heures
 - ▣ getDate(), getTime(), ...

Objets liés au navigateur

- Le navigateur est un objet qui s'appelle "navigator"
- La fenêtre du navigateur se nomme "window"
- La page HTML est un objet, qui s'appelle "document"
- Un formulaire, un lien hypertexte, ... sont des objet
- Ces objets peuvent réagir à des "Evénements"
 - ▣ Cf plus loin
- On peut définir n'importe quel nouvel objet

Création d'un objet

- New : créer une instance d'un objet
 - ▣ Objet défini par l'utilisateur
 - ▣ Objets prédéfinis, Array, Boolean, Date, Function, Image, Number, Object, ou String.
 - ▣ `nouvel_objet = new type_objet(parametres)`

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

Création directe

- Similaire aux tableaux associatifs
- Séparation par des virgules ","
- On crée un seul objet

```
var obj = {  
 monAttribut: "valeur",  
 maMethode: function(p) { alert("parametre : " + p);}  
};  
  
alert(obj.monAttribut);  
obj.maMethode("test");
```

Création par clonage

- Création d'un objet via une fonction
 - ▣ Équivalent du constructeur
 - ▣ + définition de tous les slots

```
var obj = {  
  monAttribut: "valeur",  
  maMethode: function(p) { alert("parametre : " + p);}  
};  
  
var obj2=Object.create(obj);  
alert(obj2.monAttribut);
```

Langage orienté prototype

- Programmation orientée usuelle :
 - ▣ Classe = ensemble de comportements et de structures
 - ▣ Instance = données spécifiques (état)
 - ▣ Classes majoritairement statiques
- Programmation orienté prototypes
 - ▣ Objets clonés à partir d'un prototype
 - ▣ On ne distingue pas attributs et méthodes (slot)
 - ▣ L'héritage se fait par clonage
 - ▣ Un prototype et les slots sont dynamiques (mutables)

Prototypage

- Ajout de slot à un objet, on voudrait :
 - ▣ pouvoir ajouter un slot à une instance
 - ▣ pouvoir ajouter un slot à toutes les instances

```
function Cercle(rayon) {
  this.rayon=rayon;
}
var cercle1=new Cercle(1);
cercle1.pi=3.14;

var cercle2 = new Cercle(2);
alert(cercle2.pi); // undefined

Cercle.prototype.pi=3.14;
alert(cercle2.pi); // 3.14
```

Prototypage

□ Modification d'un objet déjà existant

```
function inverse() {  
 var t = "";  
 for (i=this.length-1;i>=0;i--)  
 t += this.charAt(i);  
 return t;  
}  
  
String.prototype.inverse = inverse;  
var s = new String("abcdef");  
alert(s.inverse());
```

Héritage

- Via le prototype
 - ▣ Pas unique solution (cf inheritFrom)

```
function Sup() {}  
function Sub() {}  
Sub.prototype = new Sup();  
b = new Sub();  
console.log(b instanceof Sub, b instanceof Sup);
```

JAVASCRIPT ÉVÉNEMENTS

Cours Nouvelles Technologies du web

Gestionnaire d'événements

- Les événements servent à interagir avec l'utilisateur
 - ▣ On peut détecter les clics, les modifications de formulaires, ...
- Chaque événement a un identifiant
 - ▣ De la forme onQuelqueChose
 - ▣ Par exemple : onLoad, onClick, onMouseOver, etc.
- Un événement peut exécuter du code javascript
 - ▣ Une ou plusieurs instructions, en général un appel de fonction
- Activation :
 - ▣ `<balise ... onQuelqueChose="code javascript;">...</balise>`

Les événements de base

- Événement onLoad
 - ▣ Exécuté quand la page web est chargée (images comprises)
- Événement onClick
 - ▣ Exécuté lors d'un clic sur un élément (balise)
- Événement onMouseover
 - ▣ Exécuté lorsque la souris est passée sur un élément
- Événement onMouseout
 - ▣ Exécuté lorsque la souris quitte un élément

Une liste plus longue

- Événements globaux :
 - onAbort : chargement d'une image interrompu
 - onError : une erreur durant le chargement de la page
 - onLoad : chargement de la page
 - onUnload : l'utilisateur quitte la page

- Événements souris :
 - onBlur : un élément perd le focus
 - onclick : clic sur l'élément
 - ondblclick: double clic sur l'élément
 - ondragdrop : drag and drop sur la fenêtre du navigateur
 - onfocus : le focus est donné à un élément
 - onmouseover : la souris passe sur un élément
 - onmouseout : la souris quitte un élément
 - onresize : la fenêtre est redimensionnée

Une liste plus longue

- Événements formulaires :
 - onChange : modification d'un champ de données
 - onReset : effacement d'un formulaire à l'aide du bouton Reset.
 - onSelect : sélection d'un texte dans un champ "text" ou "textarea"
 - onSubmit : clic sur le bouton de soumission d'un formulaire

- Événements clavier :
 - onkeydown : appui sur une touche du clavier
 - onkeypress : appui et maintien sur une touche
 - onkeyup : relâchement d'une touche

Fonction factorielle

```
<html>
<head>
<script type="text/javascript">
function fac(n){
  if (n < 2) {
 return 1;
  } else {
 return n * fac(n-1);
  }
}
</script>
</head>

<body>
<form>
  <input id="facArg" type="text"
 onchange="result = fac(this.value); document.getElementById('facResult').value = result;"/>
  <input id="facResult" type="text" />
</form>
</body>
</html>
```

JAVASCRIPT MANIPULATION DE PAGE

Cours Nouvelles Technologies du web

Entrées/sorties

- 3 types de boîtes de messages peuvent être affichés en utilisant Javascript
 - ▣ 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

Les objets du 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" = ensemble des éléments HTML de la page.
- On peut accéder ces éléments avec :
 - ▣ méthodes propres à l'objet document :
 - getElementById() trouve l'élément avec son identifiant (ID)
 - getElementByName
 - ▣ soit des collections d'objets qui regroupent sous forme de tableaux Javascript tous les éléments de type déterminé.

L'objet document

- Propriétés :
 - ▣ applets, forms, images, links : retourne les collection d'applets java, formulaires... présente dans le document
 - ▣ cookie : permet de stocker un cookie
 - ▣ domain : nom de domaine du serveur
 - ▣ referrer : indique l'adresse de la page précédente
 - ▣ title : titre du document

```
<html><head><title>Test</title></head>
<body>
<a href="http://www.yahoo.fr/">Yahoo</a>
<a href="http://www.google.fr/">Google</a>
<script type="text/javascript">
  alert(document.title);
  for(var i=0; i < document.links.length; ++i)
 alert("<br>" + document.links[i]);
</script>
</body></html>
```

Manipulation des objets

- Position dans l'arborescence (DOM)
 - ▣ Le navigateur utilise par défaut la fenêtre courante
 - ▣ On peut omettre `window.document`
 - Mais c'est non standard...

```
<html>
<body onload="window.document.f1.zone.value='bonjour';">
<form name="f1">
  <input name="zone" type="text">
</form>
</body>
</html>
```

Exemples

```
<html><head
<script type="text/javascript">
function liststyle(color) {
 var ml = document.getElementById("maliste");
 ml.setAttribute("style","color:"+color);
}
</script>
</head><body>

<ul id="maliste">
 <li><a href="javascript: liststyle('red');">rouge</a></li>
 <li><a href="javascript: liststyle('blue');">bleu</a></li>
 <li><a href="javascript: liststyle('black');">noir</a></li>
</ul>
</body></html>
```

Exemples

```
<html><head
<script type="text/javascript">
function liststyle(color) {
 var ml = document.getElementById("maliste");
 ml.innerHTML="<p>tout est cassé</p>";
}
</script>
</head><body>

<ul id="maliste">
 <li><a href="javascript: liststyle('red');">rouge</a></li>
 <li><a href="javascript: liststyle('blue');">bleu</a></li>
 <li><a href="javascript: liststyle('black');">noir</a></li>
</ul>
</body></html>
```

Pour aller plus loin

- Toutes les commandes sur :
 - <http://www.toutjavascript.com/reference/index.php>
 - <https://developer.mozilla.org/fr/DOM/element#Propriétés>

- Pour tester/débugger :
 - Firebug (firefox), Outils de développement (Chrome)
 - Console d'erreur.
 - Utiliser des alertes.

AJAX

Cours Nouvelles Technologies du web

Application traditionnelle

- Application WEB traditionnelle :
 - ▣ Le client envoie une requête HTTP
 - ▣ Le serveur renvoie une page

Application traditionnelle

□ Inconvénients :

▣ Consommation inutile de la bande passante :

- Une grande partie du code est commun aux différentes pages. Le navigateur gère un cache mais pas pour des parties d'un fichier HTML

▣ Le chargement d'une nouvelle page n'est pas ergonomique :

- Délai variable pendant lequel la page n'est pas affichée ou seulement partiellement
- A comparer à une application traditionnelle

Application traditionnelle

□ Avantages :

- Le serveur et le client ont chacun un travail
 - L'application ne doit donc pas être prise en charge entièrement d'un côté ou de l'autre
- Tout ne peut pas être confié au client :
 - Manque de sécurité/confiance
 - On ne veut pas envoyer la base de données au client
 - Limitations en puissance de calcul

Pourquoi AJAX

- Nécessité de communication entre client et serveur
 - Volonté de ne pas perdre de bande passante

 - Principe de base :
 - ▣ Javascript émet des requêtes vers le serveur
 - ▣ Le serveur répond avec les informations demandées
 - ▣ Javascript traite les données et modifie la page si nécessaire
 - ▣ Tout se passe sans rechargement de la page
- = AJAX / Asynchronous Javascript and XML

AJAX

Exemple d'utilisation

- Auto complétion d'un moteur de recherche :
 - L'utilisateur commence à taper "xxx"
 - La liste des requêtes possibles s'affiche

Exemple d'utilisation

```
<html><head>
<script type="text/javascript">
function getAnswers(query) {...}

function displayAnswers(ml) {
  var answers = getAnswers(ml);
  var list = "";
  for (i=0; i<answers.length ; i++)
 list += "<li>"+answers[i]+"</li>";
  document.getElementById("answers").innerHTML = list;
}
</script>
</head><body><form>
<input id="search" type="text" value="" onKeyUp="displayAnswers(this.value);">
<ul id="answers">
</ul>
</form></body></html>
```

Exemple d'utilisation

- Moteur de recherche :
 - L'utilisateur commence à taper "xxx"
 - Javascript récupère le "xxx"
 - Puis demande au serveur les recherches fréquentes commençant par "xxx"
 - Et affiche la réponse du serveur
- Il faut juste écrire la fonction `getAnswers()`
- Le tout prend moins d'une seconde, c'est transparent pour l'utilisateur

Qui utilise Ajax

- Clients de messagerie : Gmail, Yahoo Mail, HotMail
- Google, Google Maps
- Flickr, Picasa
- Deezer
- Youtube, Dailymotion
- Myspace, Facebook

Fonctionnement

- Via l'objet XMLHttpRequest :
 - ▣ Nécessite un navigateur compatible, autorisant le Javascript et XMLHttpRequest.
 - ▣ Nécessite plus de tests car il existe de grandes différences entre les navigateurs.
 - XMLHttpRequest n'est pas implémenté de la même manière selon les navigateurs (et les versions des navigateurs).

- Solution la plus simple :
 - ▣ Aller chercher le code sur Internet

Création

```
function getXMLHttpRequest() {
 if (window.XMLHttpRequest)
 return new XMLHttpRequest();
 if (window.ActiveXObject) {
 var names = [
 "Msxml2.XMLHTTP.6.0",
 "Msxml2.XMLHTTP.3.0",
 "Msxml2.XMLHTTP",
 "Microsoft.XMLHTTP" ];
 for(var i in names) {
 try {
 return new ActiveXObject(names[i]);
 } catch(e) {}
 }
 }
 window.alert("Votre navigateur ne prend pas en charge l'objet XMLHttpRequest.");
 return null;
}
```

Méthodes de l'objet

- `open(method, url, async [, user, password])`
 - ▣ Prépare une requête en indiquant
 - La méthode (GET ou POST), l'URL, le mode de synchronisation
 - Et éventuellement le nom d'utilisateur et le mot de passe

- `send (contenu)`
 - ▣ Effectue la requête, éventuellement en envoyant les données

- `setRequestHeader("champ", "valeur")`
- `abort()`
- `getAllResponseHeaders()`
- `getResponseHeader("champEntete")`

Propriétés de l'objet

- `responseText` / `responseXML`
 - ▣ Réponse sous forme de chaîne de caractères / XML

- `status` / `statusText` :
 - ▣ Code numérique de réponse du serveur HTTP
 - ▣ À tester pour s'assurer que tout est bon
 - 200 : OK
 - 404 : page introuvable
 - ...
 - ▣ message accompagnant le code de réponse :
 - 404 : Not Found...

Exemple simple

```
<html>
<body>
<script language="javascript">
function getXMLHttpRequest() {...}

function ajax() {
 var xhr=getXMLHttpRequest();
 xhr.open("GET", "test.html", false);
 xhr.send(null);
 alert(xhr.responseText);
}
</script>
<a href="javascript:ajax();">Cliquez-moi !</a>
</body>
</html>
```

Synchrone ou asynchrone

- Requête synchrone :
 - ▣ Tout est bloqué en attendant la réponse
 - ▣ Simple à coder (pas ergonomique)
 - ▣ Les réponses arrivent forcément dans l'ordre

- Requête asynchrone :
 - ▣ Non bloquant
 - ▣ Les réponses peuvent arriver dans le désordre

Javascript Asynchrone

- Le choix entre synchrone et asynchrone se fait dans l'appel à XMLHttpRequest (méthode open) :
 - ▣ true pour asynchrone
 - ▣ false pour synchrone
- Dans le cas d'un appel asynchrone, le résultat est récupéré par une fonction :
 - ▣ `xhr.onreadystatechange = function() { ...};`

Autres propriétés de l'objet

- `readyState` :
 - État de l'objet :
 - 0 : non initialisé
 - 1 : ouverture = méthode `open()` appelée avec succès
 - 2 : envoyé = méthode `send()` appelée avec succès
 - 3 : en train de recevoir = données en cours de transfert
 - 4 : terminé = données chargées

- `onreadystatechange` :
 - callback appelé à chaque changement d'état
 - Sans doute au moins une fois

Un exemple

```
function ajax() {
 var xhr=getXMLHttpRequest();
 xhr.onreadystatechange = function() {
 if(xhr.readyState == 4) {
 if(xhr.status == 200)
 alert("Received : " + xhr.responseText);
 else
 alert("Error code : " + xhr.status);}}};
 xhr.open("GET", "test2.html", true);
 xhr.send(null);
}
```

```
<body>
<a href="javascript:ajax();">Cliquez-moi !</a>
</body>
```

Attention !

- Les requêtes AJAX asynchrones passent par Internet
 - Aucune garantie que les paquets arrivent dans l'ordre.
 - Aucune garantie qu'une requête soit terminée avant qu'une autre ne soit lancée :
 - Les délais peuvent varier énormément à cause de la charge du serveur ou du réseau
- Nécessite de faire très attention à ce qu'on fait :
 - Cf exemple de recherche google, on ne veut pas afficher pour "a" après celles pour "ab"
 - Une seule requête par objet XMLHttpRequest !

Utilisation de clôture

```
function runAjax() {
 var xhr = new XMLHttpRequest();

 xhr.onreadystatechange = function () {
 if(xhr.readyState == 1)
 document.getElementById("resultat").innerHTML += "connexion établie<br />";
 if(xhr.readyState == 2)
 document.getElementById("resultat").innerHTML+= "requête reçue<br />";
 if(xhr.readyState == 3)
 document.getElementById("resultat").innerHTML += "réponse en cours<br />";
 if(xhr.readyState == 4) {
 if(xhr.status == 200)
 document.getElementById("resultat").innerHTML += "Réponse : " + xhr.responseText+"<br />";
 else
 document.getElementById("resultat").innerHTML += "Error code " + xhr.status+"<br />";
 }
 }

 xhr.open("GET", "test.php", true);
 xhr.send(null);
}
```

HTTP GET ou POST

- ▣ GET pour récupérer des données
 - ▣ Les informations sont passées dans l'url
 - ▣ `www.google.fr/index.php?q=3&req=fdg`
 - ▣ Les requêtes GET doivent pouvoir être bookmarkées ou mises en cache
 - ▣ Elle ne doivent donc pas provoquer de mises à jour sur le serveur
- ▣ POST pour envoyer des données
 - ▣ Pour tout ce qui ne correspond pas à un GET

Inconvénients

- JavaScript doit être activé
- Les données chargées de façon dynamique ne font pas vraiment partie de la page. Prise en compte par les moteurs de recherche pas claire
- Asynchrone => affichage avec délai, peut poser problème à l'utilisateur
- Le bouton « Page précédente » ne marche pas en général :
 - ▣ on peut recharger une page mais plus difficilement annuler des modifications faites par Javascript

JSON JAVASCRIPT OBJECT NOTATION

JSON ?

- Format d'échange de données.
- Objectifs :
 - Simple.
 - Extensible.
 - Ouvert.
 - Lisible par un humain.
- Similaire à
 - la définition des objets Javascript
 - Les tableaux associatifs javascript

JSON : JavaScript Object Notation

- Les types de base
 - ▣ Nombres entiers, réels ou à virgule flottante
 - ▣ Chaînes de caractères
 - ▣ Booléen true et false
 - ▣ Tableaux [..., ...] ou tableaux associatifs (objets) "clé":valeur : {..., ...}
 - ▣ null

```
{ "Nom": "Laurent",  
  "Age": 53,  
  "Adresse": { "rue": "12 rut du pot",  
 "cp": "75016", "ville": "Paris" },  
  "notes": [1, 2, 4, 8, 16, 32]  
}
```

JSON et Javascript

- JSON peut être utilisé directement :
 - ▣ Inclusion dans du HTML
 - `<script ...> var data = JSONdata; </script>`
 - ▣ Peut être converti en un objet Javascript
 - `responseData = eval('(' + responseText + ')');`

JSON ou XML ?

- JSON est très utilisé avec AJAX (le X de AJAX est pour XML)
- JSON :
 - {"nom": "Guillaume", "prenom": "Jean-Loup"}
- XML :
 - <?xml version='1.0' encoding='UTF-8'?>
 - <element>
 - <nom>Guillaume</nom>
 - <prenom>Jean-Loup</prenom>
 - </element>

Exemple d'utilisation de JSON

- Coté client :
 - ▣ JSON inclus dans JavaScript.
 - ▣ Le contenu est assigné à une variable et devient un objet.

```
// Création de la connexion :
var req = new XMLHttpRequest();
req.open("GET", "fichier.json", true);
req.onreadystatechange = function() {
 if (req.readyState == 4) {
 var doc = eval('(' + req.responseText + ')');
 }
}
req.send(null);
```

Exemple d'utilisation de JSON

- Coté serveur :
 - ▣ Génération de JSON à partir d'objets en Php ou JAVA
- L'échange de données :
 - ▣ Envoi avec Ajax

```
<?php
 $arr = array ('a'=>1, 'b'=>2, 'c'=>3, 'd'=>4, 'e'=>5);
 echo json_encode($arr);
?>
```

Affiche :

```
{"a":1,"b":2,"c":3,"d":4,"e":5}
```

JAVASCRIPT OPTIMISATION DE CODE

Optimisation

- Bibliothèques :
 - ▣ Utiliser des outils pour combiner plusieurs fichiers Javascript ou CSS afin de créer un seul gros fichier pour diminuer la charge sur le serveur
 - Une seule requête
 - Le fichier peut être mis en cache

- Éviter les appels multiples :
 - ▣ Mieux vaut faire une seule grosse requête au début que plein de petites requêtes.

Un navigateur

- Fonctionne mais :
 - ▣ Problèmes de sécurité
 - ▣ Problèmes de performance :
 - Ouvrir 20 onglets sous Firefox pose quelques problèmes
 - ▣ Pas prévu spécifiquement pour Ajax
 - Très gourmand en ressources
 - Modification du DOM et autres

- Autant aider le navigateur en codant proprement

Du code correct avant tout !

- Ne pas forcément optimiser avant que ça ne marche :
 - ▣ Si ça ne fonctionne pas, on se moque que ça aille vite
 - ▣ Mais y penser avoir d'avoir 10k lignes de code
- Tester dans des situations réelles :
 - ▣ Réseau, client ou serveur lent (tester en local peut masquer de nombreux problèmes de performance)
 - ▣ Utilisation de Yslow avec Firebug

Optimisation

- Approches complémentaires :
 - ▣ Suivre des cours d'algorithmique
 - ▣ Comprendre que Javascript est un langage interprété :
 - pas de compilateur pour optimiser le code !
 - ▣ Tester différentes façons de faire la même chose

Algorithmique - exemple

- Calcul de Fibonacci en récursif :
- Exemple : calcul de fibonacci(30)
 - ▣ Retourne 832 040
 - ▣ Combien d'appels à la fonction fibonacci ?

```
var fibonacci = function (n) {  
  return n < 2 ? n :  
 fibonacci(n - 1) + fibonacci(n - 2);  
};
```

Algorithmique - exemple

- Nombre d'appels : 2 692 537
- Pourquoi :
 - ▣ on recalcule de nombreuses fois les mêmes chose
 - ▣ autant tout stocker en mémoire et ne pas refaire les calculs

```
function fibonacci(n) {
  var fibo_tab = [0,1];
  var fibonacci_aux = function(n) {
 var result = fibo_tab[n];
 if (typeof result !== 'number') {
 result = fibonacci_aux(n-1)+fibonacci_aux(n-2);
 fibo_tab[n] = result;
 }
 return result;
  };
  return fibonacci_aux(n);
}
```

Langage interprété

```
var i;
for (i = 0; i < divs.length; i += 1) {
 divs[i].style.color = "black";
 divs[i].style.border = thickness + "px solid blue";
 divs[i].style.backgroundColor = "white";
}
```

- Que peut-on améliorer ?

Langage interprété

- Les choses "couteuses" :
 - ▣ Calcul de la longueur du tableau
 - ▣ Recherche de `divs[i].style`
 - ▣ Concaténation de chaîne

```
var border = thickness + 'px solid blue',
 nrDivs = divs.length,
 ds, i;
for (i = 0; i < nrDivs; i += 1) {
 ds = divs[i].style;
 ds.color = "black";
 ds.border = border;
 ds.backgroundColor = "white";
}
```

Langage interprété

- La plupart des compilateurs font (par défaut) :
 - ▣ La suppression de sous-expression communes
 - ▣ La suppression des invariants de boucle
 - ▣ ...
- Mais pas Javascript !
 - ▣ Ne pas trafiquer le code à outrance non plus

Travailler sur des chaînes

- Qu'est ce qui est le plus rapide ?
 - ▣ `str = 'test'; str += 'test';`
 - ▣ `str = 'test' + 'test';`

- Répété 1 million de fois :
 - ▣ `str = 'test'; str += 'test';` : 432 ms
 - ▣ `str = 'test' + 'test';` : 70 ms
 - ▣ Résultat pas forcément intuitif...

Optimisation

- Ce qui est couteux :
 - ▣ Modification du DOM (Document Object Model)
 - ▣ InnerHTML en particulier est très couteux
 - Éviter de faire des `obj.innerHTML += chaine`
 - Plutôt construire le nouveau contenu et l'insérer en une fois

Optimiser ou ne pas optimiser ?

- Certains navigateurs ont des fonctions mal implémentées.
 - ▣ Deux versions d'une même navigateur peuvent présenter des caractéristiques très différentes.
 - ▣ Eviter les astuces qui peuvent fonctionner sur un navigateur mais pas sur un autre
- Plutôt penser à long terme.

Optimiser en connaissance

- Mesurer avec précision :
 - ▣ `debut = new Date().valueOf();`
 - ▣ `fonction_a_evaluer ();`
 - ▣ `fin = new Date().valueOf();`
 - ▣ `duree = end_time - start_time;`
- Attention :
 - ▣ Un seul essai ne veut rien dire en général.
 - ▣ Tester avec différents paramètres (complexité)

JAVASCRIPT COOKIES

Cours Nouvelles Technologies du web

Les Cookies

- Chaîne de caractères pouvant être écrite sur le disque dur.
 - ▣ A un endroit défini.
 - ▣ Ne peut être lue que par le seul serveur qui l'a générée.

- Que faire avec un cookie
 - ▣ Transmettre des valeurs d'une page HTML à une autre.
 - Exemple : gestion d'un caddie sur un site de vente en ligne.
 - ▣ Personnaliser les pages présentées à l'utilisateur.

Les Cookies

- Limitations (théoriques, en pratique c'est faux) :
 - Limites en nombre : Pas plus de 20 cookies par serveur.
 - Limites en taille : un cookie ne peut excéder 4 Ko.
 - Limites du poste client : Un poste client ne peut stocker plus de 300 cookies en tout.

- Stockage - dépend du navigateur
 - IE :
 - C:\Users\admin\AppData\Local\Microsoft\Windows\Temporary Internet Files
 - Firefox :
 - ...

Les Cookies - structure

- `Nom=Contenu; expires=expdate; path=Chemin; domain=NomDeDomaine; secure`
 - ▣ `Nom=Contenu;`
 - En-tête du cookie : deux variables suivies d'un ";"
 - La variable `Nom` contient le nom à donner au cookie.
 - La variable `Contenu` contient le contenu du cookie
 - Exemple `mon_cookie="oui:visite"`

Les Cookies - structure

- Nom=Contenu; expires=expdate; path=Chemin; domain=NomDeDomaine; secure
 - ▣ Expires= expdate;
 - Le mot réservé expires suivi du signe "=" (égal).
 - Date à laquelle le cookie sera supprimé du disque dur.
 - Format :
 - Wdy, DD-Mon-YYYY HH:MM:SS GMT
 - A générer avec les fonctions de l'objet Javascript Date
 - Règle générale : indiquer un délai en nombre de jours (ou d'années) avant disparition du Cookie.

Les Cookies - structure

- Nom=Contenu; expires=expdate; path=Chemin; domain=NomDeDomaine; secure
 - path=Chemin;
 - chemin de la page qui a créé le cookie.
 - domain=NomDeDomaine;
 - le nom du domaine de la page.
 - secure (false par défaut)
 - "true" (HHTTPS) ou "false" (HTTP) : protocole utilisé.
 - path, domain et secure sont facultatifs.

Un exemple – fnac.com

- 27 cookies, dont :
 - Nom=FMBasketProductsCount
 - Contenu=0
 - Domaine=.fnac.com
 - Chemin=/
 - Expire=mercredi 2 avril 2014 23:59:49
 - Nom=soldes
 - Contenu=06%2F01%2F2010+12%3A40%3A09
 - Domaine=.fnac.com
 - Chemin=/
 - Expire=lundi 6 janvier 2020 12:39:34
 - ...

Les Cookies - écriture

- propriété de l'objet document :
 - ▣ `document.cookie = Nom + "=" + Contenu + ";"`
`expires=" + expdate.toGMTString() ;`

```
// creation des variables
var Nom = "MonCookie" ;
var Contenu = "contenu" ;
var expdate = new Date () ;

// modification de la date d'expiration (10 jours)
expdate.setTime (expdate.getTime() + ( 10 * 24 * 60 * 60 * 1000)) ;

// ecriture du cookie sur le disque
document.cookie = Nom + "=" + Contenu + ";" expires=" +
 expdate.toGMTString() ;
```

Les Cookies - lecture

- Accéder à la propriété cookie de l'objet document :
 - ▣ Document.cookie

```
var lesCookies ;  
lesCookies = document.cookie ;
```

Les Cookies - modification

- Modification d'un cookie
 - ▣ Modifier le contenu de la variable Contenu puis réécrire le cookie sur le disque dur du client

```
Contenu = "Le cookie a été modifié..." ;  
document.cookie = Nom + "=" + Contenu + "; expires=" +  
 expdate.toGMTString() ;
```

Les Cookies - suppression

- Modifier la date de péremption :
 - ▣ Mettre une date dans le passé.
 - ▣ Le navigateur se charge du reste

```
// on enlève une seconde a la date courante
expdate.setTime (expdate.getTime() - (1000)) ;

// écriture sur le disque
document.cookie = Nom + "=" + Contenu + "; expires=" +
 expdate.toGMTString() ;
```

A faire en TME / toujours

- Vérifier vos fonctions récursives.
- Ecrire des fonctions pour faire du profiling de code.
- Tester plusieurs approches.

Un peu de temps à perdre

- <http://steve-yegge.blogspot.fr/2006/03/execution-in-kingdom-of-nouns.html>