

Le Langage

JavaScript

La Grammaire

Les types primitifs de JavaScript

■ Types de bases

- ✓ **Boolean** (Booléen) : peut prendre les valeurs **true** (vrai) et **false** (faux)
- ✓ **Number** (Nombre) : pour tous les nombres entiers et réels
- ✓ **String** (Chaîne) : pour les chaînes de caractères, il n'existe pas de type pour représenter un seul caractère

■ Déclaration et Initialisation

```
var iToto = 10;
var bVraiFaux = true;
var fe = 3.00e+8, fPi = 3.14, fPi2 = 3.14 * 3.14;
var a = 'a', nligne = '\n';
var phrase = "et voici javascript";
```

■ Variables et données

- ✓ Une variable peut contenir des données de type quelconque
 - ✓ Le type d'une variable change en même temps que celui des variables qu'elles contiennent
- => Une variable n'a pas de type prédéfini (typage faible)**

La Grammaire

Opérateurs

- **assignement**
 - ✓ lvalue = rvalue; // @ mémoire
- **opérateurs arithmétiques**
 - ✓ +, -, /, *, %(modulo)
- **précédence**
 - ✓ a = x + y - 2/2 + z;
 - ✓ Unaire, Arith., relationnelle, logique, cond., assignement
- **opérateurs unaires**
 - ✓ x = -a; x = a * (-b);
- **auto incrémentation**
 - ✓ ++i //(i = i + 1); i++;
 - ✓ --i //(i = i - 1); i--;
 - ✓ x += 4 //(x = x+4)
- **opérateurs relationnelles**
 - generent un résultat boolean
 - ✓ <, >, >=, ==, !=
- **opérateurs logiques**
 - Sont utilisés avec les opérateurs relationnels
 - ✓ Et logique (&&)
 - ✓ Ou logique (||)
 - ✓ Non logique(!)
 - (a < b) || (c == d)
- **opérateur sur les bits**
 - ✓ AND(&) OR(|) XOR(^) NOT(~)
 - ✓ gauche (<<), droite (>>)
 - ✓ gauche zero extension (>>>)
 - traite les nombres comme si il s'agissait de chaînes de 32 bits.

La grammaire

Tableaux simples

- **Tableau : « Array »**
 - ✓ Variable qui permet de contenir plusieurs données au même moment.
 - **Opérateur spéciale "new"**
 - ✓ permet de construire un tableau
 - var tab1 = new Array;
 - var tab2 = new Array(5);
 - var tab3= new Array('RC',2, 'EV',10);
 - **le champ length**
 - ✓ est une variable qui donne la taille du tableau
 - tab3.length est égale à 4 (de 0 à 3)
- ```
<HTML>
<BODY>
<SCRIPT LANGUAGE=JavaScript>

/* Exemple de Création de tableaux par
l'opérateur new en JavaScript
*/

// déclaration
var tab = new Array();

// initialisation
tab[0] = "Caroline";
tab[1] = "Jean-Christophe";
tab[2] = "Remy";

// affichage du contenu
Document.write ("tab[0]:"+tab[0]+
);
Document.write ("tab[1]:"+tab[1]+
);
Document.write ("tab[2]:"+tab[2]+
);

// modification d'un élément du tableau
tab[2] = "RC";
</SCRIPT>
</BODY>
</HTML>
```

# La grammaire

## Tableaux multi-dimensionnels


- Gestion de tableaux de tableaux
- Un tableau est un objet dans le langage JavaScript
- Les tableaux ne sont pas forcément rectangulaires

```
// tableau multi-dimensionnels
...
var jeuEchec = new Array();
jeuEchec[0] = new Array();
jeuEchec[0][0] = "Tour";
jeuEchec[0][1] = "Cavalier";
...
jeuEchec[1] = new Array();
jeuEchec[1][0] = "Pion";
jeuEchec[1][1] = "Pion";
...
```

```
<HTML><HEAD><SCRIPT>
function tab() { //tableau triangulaire
 var tri = new Array(8), i;
 for (i=0; i < tri.length; i++) {
 tri[i] = new Array (i+1);
 for (j=0; j < i+1; j++) {
 tri[i][j] = i+j;
 document.write("tri[" + i + "][" + j + "]= " + tri[i][j]+ " ");
 } document.write("
"); }
}
</SCRIPT></HEAD><BODY ONLOAD="tab()"></BODY></HTML>
```


# La Grammaire

## Structures de contrôle


### ■ Déclarations conditionnelles

```
if (condition) {
 instructions;
} [else if (condition) {
 instructions;}]
[else {
 instructions;}]
```

```
if (i<1)
 r = i * 100;
else
 r = i * 10;
// i<10 ? r=i*100 : r=i*10;
```

```
switch (expression) {
case expression :
 instruction;
[case expression :
 instruction;
...
default :
 instructions;]
}
```

```
var langage = prompt(" ... ");
switch (langage) {
 case "Java":
 compilation = true;
 break;
 case "Langage C":
 compilation = false;
}
}
```

### ■ Boucles

#### ✓ Tant que

```
while (condition) {
 ... //instructions
}
```

#### ✓ Répéter

```
do {
 ... //instructions
} while (condition);
```

#### ✓ Pour

```
for(init, condition,
 incrémentation) {
 ... //instructions
}

for(index in unTableau) {
 ... //instructions
}
```

```
// Afficher les multiple de 8 < à 100
var indexBoucle = 0;
While (++indexBoucle < 100) {
 // est-ce un multiple de 8 ?
 if (indexBoucle % 8 == 0)
 document.write (indexBoucle+" ");
}

var monTableau = new Array("A","B","C");
var index;
for (index = 0; index<3; index++) {
 document.write (monTableau[index]);
}

// equivalent à :
for (index in monTableau) {
 document.write (monTableau[index]);
}
```

### ■ Objectif

- ✓ Regrouper dans un bloc, un ensemble d'instruction réalisant une opération « complexe »
- ✓ Ce bloc est identifier par un nom
- ✓ Il peut être invoqué (exécuté) autant de fois que nécessaire au sein d'un code javaScript
- ✓ Ceci évite de réécrire plusieurs fois un code semblable dans un programme

### ■ Syntaxe

```
Function nomDeLaFunction (listeDArguments) {
```

```
 /* Liste d'instructions
```

```
 Éventuellement l'instruction return qui permet de sortir de la fonction avant la fin de la liste d'instructions
```

```
 */
```

```
}
```

```
<html>
<head>
 <title> </title>
 <script language="JavaScript">
 // déclaration des variables
 var var1;
 var var2;
 // début des fonctions
 function NomDeLaFonction (paramètre_1, ... , paramètre_i) {
 instruction_1; ...; instruction_n;
 }
 </script>
</head>
<body>
...
</body>
</html>
```

- Objectif
  - ✓ Regroupement d'un ensemble de variables et de fonctions à l'intérieur d'un ensemble organisé et nommé qui pourra facilement être réutilisé
- Exemple
  - Prenons les objets du monde réel : un ordinateur par exemple
  - ✓ Comment définissons nous un ordinateur ?
 - = ensemble de propriétés { marque, processeur, RAM, ...}
  - ✓ Comment utilisons nous notre ordinateur ?
 - = ensemble de fonctions {mettre sous tension, éteindre, cliquer, ...}
- Utilité
  - ✓ Il est possible de créer autant **d'instances** d'objet que l'on veut avec les mêmes caractéristiques (propriétés et fonctions)
- Différence avec les véritables LOO C++, Java, etc.
  - ✓ La définition d'objets dans de tels langages obéit à des règles très précises qui ne s'applique pas à JavaScript qui n'impose pas une grande rigueur d'écriture.
  - ✓ Pas de Polymorphisme, de sécurité d'accès aux fonctions, ...


```
<html><head><script>
function tab() {
 with (document) {
 var tri = new Array(8); var i;
 for (i=0; i < tri.length; i++) {
 write(" tri[" + i + "]" ");
 tri[i] = new Array (i+1);
 for (j=0; j < i+1; j++) {
 tri[i][j] = i+j;
 write("tri[" + i + "]"[" + j + "]=" + tri[i][j]+ " ");
 }
 write("
");
 }
 write("
<HR>
");

 for (i in document.links)
 if (!isNaN(i))
 write("lien No " + i + " : " + document.links[i]+ "
");
 }
}
</script></head><body ONLOAD="tab()"></BODY></body></html>
```

