

Programmation Avancée en Javascript

MOUTAI/BELATTAR/EBOBISSE

s.moutai|m.belattar|y.ebobissedjene@emsi-edu.ma

3ème Année - Ingénierie en Informatique et Réseaux

12 novembre 2024

Table of Contents

- Fonctions anonymes
 - Fonctions imbriquées
 - Expressions de Fonctions
 - Fonctions fléchées
1. Programmation Asynchrone
 - Communication Synchrone
 - Timers
 - Callbacks
 - Promise
 - try-catch
 2. AJAX
 - L'objet XMLHttpRequest
 - Déroulement d'une requête Ajax
 - Sécurité en Ajax
 - L'objet XMLHttpRequest
 3. Introduction au format JSON
 - JSON : JavaScript Object Notation
 - JavaScript et les objets
 - Syntaxe JSON
 - Ecrire et lire du JSON
 - JSON en PHP
 - Envoi de valeur JSON en PHP

JS (Modèle)

```
function (parameters) {  
  ... statements ... ;  
}
```

- JS permet de définir des fonctions anonymes.
- Une fonction sans nom.
- Elle peut être affectée à une variable, à un handler, etc...

JS (Exemple)

```
window.onload = function() {  
  let ok = document.getElementById("ok");  
  ok.onclick = okayClick; };  
function okayClick() { alert("booyah"); }
```

ou bien, plus concis, mais peut-être plus difficile à lire :

JS (Exemple)

```
window.onload = function() {  
  document.getElementById("ok").onclick = function() {  
 alert("booyah");  
  };  
};
```

Programmation Avancée en JS

Fonctions définies dans une fonction

JS (Exemple)

```
function everything() {  
  let count = 0;  
  function incr(n) {  
 count += n;  
  }  
  function reset() {  
 count = 0;  
  }  
  incr(4);  
  console.log(count);  
}  
everything(); // call the function to run the code
```

JavaScript discret

Fonctions définies dans une fonction

Dans l'exemple précédant, tout le code est à l'intérieur d'une fonction.

Les variables et les autres fonctions définies à l'intérieure sont locales à la fonction englobante.

Dans ce code, il n'y a qu'une unique entité globale, c'est la fonction `everything`.

JS (Exemple)

```
window.onload = function() {  
  
 function okayClick() {  
 alert("booyah");  
 }  
  
 let ok = document.getElementById("ok");  
 ok.onclick = okayClick;  
};
```

Dans cet exemple, tout le code est à l'intérieur d'une fonction anonyme directement associée à l'évènement `window.onload`.

Dans ce code, il n'y a plus d'entité globale !

Il est possible d'affecter une fonction à une variable et l'appeler à partir de la variable.

JS (Exemple)

```
let test = function(name) {  
 if(name=="") {  
 alert("La valeur n'a pas été donnée")  
 }  
 else {  
 alert("Bienvenue "+name)  
 }  
};  
# Appel de la fonction  
test(prompt('Saisir le nom'));
```

- Les fonctions fléchées proposent une syntaxe plus simple à utiliser
- elles utilisent le symbole `=>`
- Pas besoin de retourner la variable car les affectations sont faites automatiquement au résultat

JS (Exemple)

```
let produit = (a, b) => a*b;
```

Appel de la fonction

```
c=produit(4,5);
```

```
alert(c)
```


Table of Contents

- Fonctions anonymes
 - Fonctions imbriquées
 - Expressions de Fonctions
 - Fonctions fléchées
1. Programmation Asynchrone
 - Communication Synchrones
 - Timers
 - Callbacks
 - Promise
 - try-catch
 2. AJAX
 - L'objet XMLHttpRequest
 - Déroulement d'une requête Ajax
 - Sécurité en Ajax
 - L'objet XMLHttpRequest
 3. Introduction au format JSON
 - JSON : JavaScript Object Notation
 - JavaScript et les objets
 - Syntaxe JSON
 - Ecrire et lire du JSON
 - JSON en PHP
 - Envoi de valeur JSON en PHP

Programmation Asynchrone

Communication Synchrone

- 2 instructions sont dites synchrones si la seconde attend la fin de l'exécution de la première.
- La première doit être complétée avant le déclenchement de la seconde.
- Par défaut javascript est conçu pour être synchrone : un processus à la fois

- Synchrone : l'utilisateur doit attendre le chargement de la page.

Programmation Asynchrone

Callbacks - Timers

- Les callbacks ou fonctions de rappel sont des fonctions transmises en paramètres et qui vont être rappelée après un certain temps, ou si certaines conditions sont réunies.
- Peuvent être mises en place à l'aide de **timers**
- **setTimeout(function, delayMS)** : Appelle une fonction après un certain délai.
- **setInterval(function, delayMS)** : Appelle une fonction périodiquement à un intervalle de temps donné.
- **clearTimeout(timerID)**, **clearInterval(timerID)** : Arrête et détruit un timer.

Les fonctions `setTimeout` and `setInterval` retournent une valeur unique qui identifie le *timer*.

- Cette valeur est passée en paramètre à la fonction `clearTimeout` ou `clearInterval` pour arrêter et détruire le *timer*.

Les Timers

Exemple avec setTimeout

HTML (Output)

```
<button id="clickme">Click me!</button>  
<span id="outputText"></span>
```

JS (Exemple)

```
window.onload = function() {  
  setTimeout(sayBooyah, 5000);  
  alert(" Welcome to this town");  
}  
  
function sayBooyah() { // called when the timer goes off  
  document.getElementById("outputText").innerHTML = "BOOYAH!";  
}
```

L'alert sera exécuté avant l'exécution de la fonction sayBooyah

Les Timers

Exemple avec setInterval

JS (Exemple)

```
let timer = null; // stores ID of interval timer

function delayMsg2() {
  timer = setInterval(mowgli, 1000);
}

function mowgli() {
  document.getElementById("outputText").innerHTML += "Mowgli!"
}
```

Les Timers

Exemple avec clearInterval

JS (Exemple)

```
let timer = null; // stores ID of interval timer

function toggleDelayMessage() {
  if (timer === null) {
 timer = setInterval(mowgli, 1000);
  } else {
 clearInterval(timer);
 timer = null;
  }
}

function mowgli() {
  document.getElementById("outputText").innerHTML += "Mowgli!"
}
```

Les Timers

Passer des paramètres à un timer

JS (Exemple)

```
function delayedMultiply() {  
 // 6 and 7 are passed to multiply when timer goes off  
 setTimeout(multiply, 2000, 6, 7);  
}  
  
function multiply(a, b) {  
 alert(a * b);  
}
```

On place les paramètres après l'intervalle de temps, cela ne marche pas sous IE : il faut créer une fonction spéciale pour ça !

Pourquoi ne pas écrire simplement :

JS (Exemple)

```
setTimeout(multiply(6, 7), 2000);
```

- Fonction de rappel.
- Fonction transmise en argument d'une autre fonction.
- Les callback peuvent être mis en place grâce aux eventListener.

HTML (Output)

```
<button id="clickme">Click me!</button>  
<span id="outputText"></span>
```

JS (Exemple)

```
document.getElementById('clickme').addEventListener('click', callme);  
function callme(){  
  document.getElementById("outputText").innerHTML = "You called Me";  
}
```

- Pour conserver le comportement asynchrone et transmettre des paramètres, il faut utiliser les fonctions fléchées.

HTML (Output)

```
<button id="clickme">Click me!</button>  
<span id="outputText"></span>
```

JS (Exemple)

```
let t= document.getElementById('clickme');  
t.addEventListener('click',()=>callme('Henry'));  
function callme(name){  
  document.getElementById("outputText").innerHTML =name+"You called  
Me";  
}
```

Programmation Asynchrone

L'objet Promise

- L'objet **Promise** a été introduit pour gérer la programmation asynchrone à partir de 2015.
- il permet de représenter l'état d'une opération asynchrone : **en cours** (pas encore exécutée) , **honorée** (exécutée avec succès), **rompue** (non exécutée)
- les actions adéquates devront donc être prises en compte par la méthode **then**

JS (Exemple)

```
const prom = new Promise((resolve, reject) => {  
  setTimeout(()=>alert("Wait"),5000);  
});  
prom.then(()=>alert('success'), ()=>alert('echec'));
```

- 1 resolve est appelée si la promesse est tenue
- 2 reject est appelée dans le cas contraire

- Il est possible de définir les fonctions séparément à l'aide de `then` (succès) et `catch` (échec).

JS (Exemple)

```
const prom = new Promise((resolve, reject) => {  
  setTimeout(()=>alert("Wait"),5000);  
});  
prom.then(()=>alert('success'));  
prom.catch(()=>alert('echec'));
```

Programmation Asynchrone

async - await

- `async` rend une fonction asynchrone
- cette fonction va alors retourner une promesse
- si cette fonction retourne une valeur, cette valeur sera encapsulée dans la promesse.

JS (Exemple)

```
async function hello(){  
  return "Hello" ;  
}  
hello().then(alert) ;
```

Programmation Asynchrone

async - await

- `await` : uniquement dans les fonctions asynchrones définies par `async`.
- attend le résultat de l'exécution d'une promesse.

JS (Exemple)

```
async function hello(){
  const prom = new Promise((resolve, reject) => {
 setTimeout(()=>alert("Wait"),5000);
  });
  return await prom;
}
function resolveAfter2Seconds(x) {
  return new Promise((resolve) => { setTimeout(() =>{
 resolve(x); }, 2000);
  });
}
```

Programmation Asynchrone

async - await

- `await` : uniquement dans les fonctions asynchrones définies par `async`.
- attend le résultat de l'exécution d'une promesse.

JS (Exemple)

```
async function f1() {  
  var x = await resolveAfter2Seconds(10);  
  console.log(x); // 10 }  
f1();
```


- Lors de l'exécution d'un script, des erreurs peuvent arriver (fichier non chargé, image manquante, mauvaise donnée saisie, etc...)
- Objectif : capturer les erreurs et les gérer

JS (Syntaxe)

```
try {  
 // code...  
} catch (err) {  
 // Gestion des erreurs }
```

Gestion des erreurs

try-catch

Gestion des erreurs

try-catch

Le bloc `finally` s'exécute qu'il y ait erreur ou pas.

JS (Exemple)

```
a=prompt("Entrer un entier a");
b=prompt("Entrer un entier b");
try{
  c=a/b;
  k;
} catch (err) {
  console.log(err.name); # affiche le nom de l'erreur
  console.log(err.message); # affiche le message lié à l'erreur
}
finally {
  console.log("On continue malgré tout");
}
```


Table of Contents

- Fonctions anonymes
 - Fonctions imbriquées
 - Expressions de Fonctions
 - Fonctions fléchées
1. Programmation Asynchrone
 - Communication Synchrones
 - Timers
 - Callbacks
 - Promise
 - try-catch
 2. AJAX
 - L'objet XMLHttpRequest
 - Déroulement d'une requête Ajax
 - Sécurité en Ajax
 - L'objet simpleAjax
 3. Introduction au format JSON
 - JSON : JavaScript Object Notation
 - JavaScript et les objets
 - Syntaxe JSON
 - Ecrire et lire du JSON
 - JSON en PHP
 - Envoi de valeur JSON en PHP

- Application web : un site web dynamique qui imite le comportement d'une application de bureau.
 - Offre une interaction continue à l'utilisateur plutôt qu'une suite de pages différentes.
 - Exemples : Gmail, Google Maps, Google Docs and Spreadsheets, Flickr, A9.
- Ajax : Asynchronous JavaScript and XML
 - Pas un langage de programmation mais une façon d'utiliser JavaScript.
 - Permet de récupérer des données du serveur en tâche de fond.
 - Permet de mettre à jour une page dynamiquement sans la recharger.
 - Un modèle différent du modèle "cliquer-attendre-rafraîchir".

Introduction à AJAX

Communication Asynchrone

- Asynchrone : l'utilisateur peut interagir avec la page pendant le chargement de nouvelles données.
 - Un autre modèle pour les pages web.

Introduction à AJAX

L'objet XMLHttpRequest

- JavaScript contient l'objet XMLHttpRequest qui peut envoyer des requêtes au serveur.
 - Disponible dans tous les navigateurs.
 - Sauf dans les vieilles versions (en particulier IE6-).
 - Pourtant inventé par Microsoft pour les liens entre IE et Outlook...
- Les requêtes sont asynchrones (exécutées en tâche de fond).
- Les données récupérées peuvent être utilisées pour modifier le HTML via JavaScript/DOM.

Introduction à AJAX

Déroulement d'une requête Ajax

- 1 L'utilisateur clique et cet évènement appelle une fonction.
- 2 Cette fonction fabrique un objet XMLHttpRequest.
- 3 L'objet XMLHttpRequest invoque un script sur le serveur.
- 4 Le script produit de la donnée et la transmet à l'objet XMLHttpRequest.
- 5 XMLHttpRequest déclenche un évènement à la réception des données.
 - La fonction associée à cet évènement est appelée.
 - On appelle cette fonction un callback.
- 6 Le callback traite les données reçues et modifie le HTML en conséquence.

- Ajax ne fonctionne qu'au travers d'un serveur web.
 - (*ne fonctionne pas en mode `file`*).
- Ajax ne peut effectuer des requêtes que vers le même serveur qui a servi la page dans laquelle il se trouve.
 - `http://www.foo.com/a/b/c.html` ne peut faire des requêtes Ajax qu'à l'adresse `http://www.foo.com`.

Un constructeur écrit pour simplifier les requêtes Ajax.

HTML (Exemple)

```
new simpleAjax(url, method, params, onSuccess, onFailure)
```

- `url` : le script invoqué côté serveur (la requête).
- `method` : la méthode GET ou POST (`"get"` ou `"post"`).
- `params` : les paramètres de la requête (une chaîne de caractères de la forme `param1=val1¶m2=val2&...`).
- `onSuccess` : la fonction appelée au retour de la requête (et qui va traiter la valeur retournée).
- `onFailure` : la fonction appelée en cas d'erreur.

Introduction à AJAX

L'objet simpleAjax

Les exemples suivants sont fournis pour comprendre comment utiliser l'objet simpleAjax.

- ❶ Exemple 1 : Comment récupérer périodiquement des informations (aléatoires) depuis le serveur (requêtes Ajax sans paramètre).
- ❷ Exemple 2 : Comment échanger des informations simples avec le serveur (requêtes Ajax avec paramètres, sans JSON).
- ❸ Exemple 3 : Comment échanger des informations structurées avec le serveur (requêtes Ajax avec paramètres et en JSON).

Pour tester ces exemples, téléchargez l'archive [exemples-ajax.zip](#) et dézippez-la dans votre répertoire web.

Table of Contents

- Fonctions anonymes
 - Fonctions imbriquées
 - Expressions de Fonctions
 - Fonctions fléchées
1. Programmation Asynchrone
 - Communication Synchrone
 - Timers
 - Callbacks
 - Promise
 - try-catch
 2. AJAX
 - L'objet XMLHttpRequest
 - Déroulement d'une requête Ajax
 - Sécurité en Ajax
 - L'objet XMLHttpRequest
 3. Introduction au format JSON
 - JSON : JavaScript Object Notation
 - JavaScript et les objets
 - Syntaxe JSON
 - Ecrire et lire du JSON
 - JSON en PHP
 - Envoi de valeur JSON en PHP

Introduction au format JSON

JSON : JavaScript Object Notation

JavaScript Object Notation (JSON) est un format de données pour encoder des valeurs JavaScript.

- Inventé par le gourou JavaScript **Douglas Crockford** (Yahoo).
- Intégré dans tous les navigateurs et disponible sous forme de bibliothèque dans tous les langages de programmation.
- Très populaire et très utilisé à cause de sa simplicité.

Les fonctions `setTimeout` and `setInterval` retournent une valeur unique qui identifie le *timer*.

- Cette valeur est passée en paramètre à la fonction `clearTimeout` ou `clearInterval` pour arrêter et détruire le *timer*.

Introduction au format JSON

JavaScript et les objets

JS (Modèle)

```
let name = {  
  fieldName : value,  
  ...  
};
```

JS (Exemple)

```
let pt = {  
  x : 4,  
  y : 3 };  
pt.z = -1;  
alert("(" + pt.x + ", " + pt.y + ", " + pt.z + ")"); // (4, 3, -1)
```

- En JavaScript, on peut créer des objets sans créer une classe (juste en utilisant les caractères '{' et '}').
- On peut leur ajouter dynamiquement des attributs (comme `z`).

Introduction au format JSON

JavaScript et les objets

JS (Exemple)

```
var person = {
  name : "Philip J. Fry", // string
  age : 23, // number
  "weight" : 172.5, // number
  friends : ["Farnsworth", "Hermes", "Zoidberg"], // array
  getBeloved : function() { return this.name + " loves Leela"; }
};
alert(person.age); // 23
alert(person["weight"]); // 172.5
alert(person.friends[2]); // Zoidberg
alert(person.getBeloved()); // Philip J. Fry loves Leela
```

- Un objet peut avoir des méthodes qui utilise `this` comme référence à l'objet sur lequel on les appelle.
- On peut accéder aux attributs par `.fieldName` ou `["fieldName"]`.

Introduction au format JSON

Exemple de donnée JSON

JSON (Exemple)

```
{
  "private" : "true",
  "from" : "Chakib Hamid (chakib@hamid.com)",
  "to" : [
 "Anis Rochdi (anis@rochdi.com)",
 "Aya Sophia (aya@sophia.com)"
  ],
  "subject" : "Tomorrow's \" Birthday Bash \" event!",
  "message" : {
 "language" : "english",
 "text" : "Hey guys, don't forget to call me this weekend!"
  }
}
```

Introduction au format JSON

Exemple de donnée JSON

JS (Exemple)

```
var student = { // pas d'affectation
  "first_name" : 'Bart', // chaînes entre " (et non ')
  last_name : "Simpson", // attributs entre "
  "birthdate" : new Date("April 1, 1983"), // pas d'instance de classe
  "enroll" : function() { // pas de fonction
 this.enrolled = true;
  }
};
```

- Les chaînes doivent être délimitées avec le caractère `"`.
- Les attributs (les champs) doivent être placés entre des `"`.
- Types interdits : `Function`, `Date`, `RegExp`, `Error`.
- Types autorisés : `Number`, `String`, `Boolean`, `Array`, `Object`, `Null`.
- Il existe des validateurs pour JSON : [JSONLint](#), [JSON Formatter & Validator](#), [Free Formatter](#), [JSON Validator](#).

Introduction au format JSON

Exemple de donnée JSON

- `JSON.parse(string)` : Convertit une chaîne JSON en valeur JavaScript et retourne cette valeur.
- `JSON.stringify(object)` : Convertit une valeur JavaScript en chaîne JSON et retourne cette chaîne.

Pour envoyer un paramètre complexe au serveur :

- 1 On fabrique un objet JavaScript qui encode le paramètre.
- 2 A l'aide la fonction `JSON.stringify` on convertit l'objet JavaScript en chaîne JSON.
- 3 On effectue un requête Ajax au serveur avec la chaîne JSON en paramètre.

Pour recevoir la réponse complexe du serveur :

- 1 On reçoit la donnée en retour au format JSON.
- 2 A l'aide la fonction `JSON.parse` on convertit la chaîne JSON en objet JavaScript.
- 3 On utilise cette valeur pour mettre à jour le HTML.

Introduction au format JSON

JSON en PHP

- `json_decode(string)` : Convertit une chaîne JSON en valeur PHP sous la forme d'un tableau associatif et retourne cette valeur (comme `JSON.parse` en JavaScript).
- `json_encode(object)` : Convertit une valeur PHP (valeur primitive, tableau associatif ou objet) en chaîne JSON et retourne cette chaîne (comme `JSON.stringify` en JavaScript).
- **NB** : `json_encode` convertit les tableaux associatifs en objets et les tableaux indicés en tableaux.

Introduction au format JSON

Envoi de valeur JSON en PHP

PHP (Exemple)

```
<?php
$data = array(
 "library" => "Odegaard",
 "category" => "fantasy",
 "year" => 2012,
 "books" => array(
 array("title" => "Harry Potter",
 "author" => "J.K. Rowling"),
 array("title" => "The Hobbit",
 "author" => "J.R.R. Tolkien"),
 array("title" => "Game of Thrones",
 "author" => "George R. R. Martin"),
 )
);
header("Content-type : application/json");
echo <em>json_encode($data)</em>;
?>
```

Introduction au format JSON

Envoi de valeur JSON en PHP

Le script précédent produit la valeur JSON suivante :

JSON (Exemple)

```
{  
  "library" : "Odegaard",  
  "category" : "fantasy",  
  "year" : 2012,  
  "books" : [  
 "title" : "Harry Potter", "author" : "J.K. Rowling",  
 "title" : "The Hobbit", "author" : "J.R.R. Tolkien",  
 "title" : "Game of Thrones", "author" : "George R. R. Martin",  
 "title" : "Dragons of Krynn", "author" : "Margaret Weis"  
  ]  
}
```