

LIFIHM - Interactions Homme Machine

Programmation pour l'IHM - interactions

Fabien Duchateau

fabien.duchateau [at] univ-lyon1.fr

Université Claude Bernard Lyon 1

2021 - 2022

<http://liris.cnrs.fr/stephanie.jean-daubias/enseignement/IHM/>

Positionnement dans LIFIHM

Ces transparents utilisent le genre féminin (e.g., chercheuse, développeuses) plutôt que l'écriture inclusive (moins accessible, moins concise, et pas totalement inclusive)

Objectifs du cours

Rappels des cours précédents :

- ▶ Méthodes de conception pour les IHM (maquettes)
- ▶ Système de grille de Bootstrap, styles pré-définis (pour les balises HTML) et composants supplémentaires de Bootstrap

Comment programmer les interactions, notamment les événements déclenchés par des actions sur les composants ?

- ▶ Découvrir le Document Object Model (DOM), qui définit les propriétés et méthodes d'un document HTML
- ▶ Connaître les types d'événements disponibles en JavaScript et programmer les actions associées

Dans cette UE, nous nous focalisons sur des événements JavaScript

Plan

Langage JavaScript

Document Object Model et Browser Object Model

Évènements JavaScript

Types d'évènements JavaScript

Généralités

JavaScript (JS), un langage de programmation de scripts :

- ▶ Standard ECMA depuis 1997, version 8 en 2021
- ▶ Haut-niveau, dynamique, à typage faible
- ▶ Paradigme orienté objet à prototypage
- ▶ Fichiers texte avec extension **.js**, qui sont lus et interprétés par le navigateur (mais compilation possible)

<http://www.w3schools.com/js/>

<http://developer.mozilla.org/fr/docs/Web/JavaScript>

<http://openclassrooms.com/courses/creez-des-pages-web-interactives-avec-javascript>

<http://fr.wikipedia.org/wiki/JavaScript>

Généralités (2)

- ▶ JavaScript est surtout inspiré de Java (pour la syntaxe), mais aussi de Perl et Python
- ▶ Sensible à la casse (e.g., noms de variable)
- ▶ Balise `<script>...</script>` :
 - ▶ soit une référence vers un fichier JS (attribut `src`)
 - ▶ soit directement du code JS

```
11 <!-- un script dans un fichier externe -->
12 <script src="unFichier.js"></script>
13 <!-- un script directement dans la balise script -->
14 <script>
15 /* commentaire multi-lignes */
16 var uneVariable = "Hello World !"; // déclaration / affectation de variable
17 // commentaire sur une seule ligne
18 console.log(uneVariable); // affiche le texte en paramètre dans la console
19 </script>
```

Variables

- ▶ Les variables sont déclarées avec les mot-clés `var` ou `let`
- ▶ Aucune déclaration d'un type, c'est l'affectation qui détermine le type de la variable
- ▶ Types : nombre (pas d'entier!), chaîne de caractères, booléen, objet (i.e., fonction, tableau, date, expression régulière), symbole
- ▶ `null` et `undefined` quand une variable n'est pas affectée

```
22 var chaine = 'cerise';
23 var chaine2; // vaut undefined
24 console.log('chaine == null ? ' + (chaine == null)); // false
25 console.log('chaine2 == null ? ' + (chaine2 == null)); // true
26 console.log('chaine2 == undefined ? ' + (chaine2 == undefined)); // true
```

Opérateurs de comparaison

- ▶ Opérateurs traditionnels (<, >, ≤, ≥)
- ▶ Deux opérateurs d'égalité :
 - ▶ == et != pour une (in-)égalité faible (conversion automatique de type)
 - ▶ === et !== pour une (in-)égalité stricte (sans conversion, donc les types doivent être identiques)

```
28 var nombre = 1;
29 console.log('nombre == "1" (égalité faible) ? ' + (nombre == '1')); // true
30 console.log('nombre == 1 (égalité faible) ? ' + (nombre == 1)); // true
31 console.log('nombre === "1" (égalité stricte) ? ' + (nombre === '1')); // false
32 console.log('nombre == true ? ' + (nombre == true)); // true
33 console.log('nombre === true ? ' + (nombre === true)); // false
```

Autres opérateurs

- ▶ Arithmétiques : +, -, *, /, %, ++, --
- ▶ Concaténation de chaînes de caractères : +
- ▶ Logiques : &&, ||, !
- ▶ Type d'un objet donné : typeof

```
40 | console.log('4 + nombre (somme) = ' + (4 + nombre)); // 5
41 | console.log('chaîne + " sur le gâteau" (concatenation) = ' + (chaîne + ' sur le
 | gâteau')); // cerise sur le gâteau
42 | console.log('typeof chaîne = ' + (typeof chaîne)); // string
43 | console.log('typeof variableInconnue = ' + (typeof variableInconnue)); // undefined
```

Structures conditionnelles

- ▶ Structure traditionnelle `if ... else`
- ▶ Possibilité d'ajouter des tests avec l'instruction `else if` avant le `else` final
- ▶ Bloc d'instructions entre accolades
- ▶ Aussi disponibles : `switch` et opérateur ternaire `... ? ... : ...`

```
45  if (typeof chaine === 'number')
46 console.log('chaine est de type number');
47  else if (typeof chaine === 'string')
48 console.log('chaine est de type string'); // true
49  else
50 console.log('chaine est d\'un autre type');
```

Boucles

Boucles similaires aux autres langages :

- ▶ `while(condition d'arrêt) { actions }`
- ▶ `for(initialisation; condition d'arrêt; itération) { actions }`
- ▶ `do { actions } while(condition d'arrêt);`

```
52 var compteur = 0;
53 while (compteur < 3) {
54 console.log('Compteur du "while" vaut ' + compteur); // trois affichages
55 compteur++;
56 }
57 for (var i = 1; i <= 5; i++)
58 console.log('Itération du "for" numéro ' + i); // cinq affichages
```

Collections

- ▶ Avec index numériques (tableaux)
 - ▶ types de données différents
 - ▶ nombreuses propriétés et méthodes (e.g., `length`, `push()`, `concat()`)
 - ▶ tableaux multi-dimensionnels par imbrication de tableaux
- ▶ Avec clés (e.g., Set, Map, objets)

```
66 var unTableau = ["La vérité", 4, "Timbré", 6.5, "Sourcellerie"];
67 console.log('Taille du tableau : ' + unTableau.length); // 5
68 console.log('Troisième élément du tableau : ' + unTableau[2]); // Timbré
69 for (var i = 0; i < unTableau.length; i++)
70 console.log(unTableau[i]); // La vérité 4 Timbré 6.5 Sourcellerie
71 unTableau.forEach(function (element) {
72 console.log(element); // La vérité 4 Timbré 6.5 Sourcellerie
73 });
```

http://developer.mozilla.org/fr/docs/Web/JavaScript/Guide/Collections_index%C3%A9es

http://developer.mozilla.org/fr/docs/Web/JavaScript/Guide/Collections_avec_cl%C3%A9s

Fonctions

Fonctions similaires aux autres langages, mais sont considérées comme des objets :

- ▶ Mot-clé `function`, suivi du nom de la fonction et des paramètres optionnels

```
function maFonction(paramètre1, paramètre2) { ... }
```

- ▶ Valeurs de retour avec le mot-clé `return`

```
60 | function ajoute(x, y) {  
61 | var total = x + y;  
62 | return total;  
63 | }  
64 | console.log('Somme de 143 et 682 = ' + ajoute(143, 682)); // 825
```

En résumé

▶ Démarrer

« Nous avons besoin de plus de ferraille
 Peux-tu obtenir tout le métal de cette zone ? »

Blocs Espace de travail : <> Afficher le code

déplacer vers le haut ▼

déplacer vers le bas ▼

déplacer vers la gauche ▼

déplacer vers la droite ▼

quand l'exécution commence

déplacer vers la droite ▼

<http://codecombat.com/>

<http://studio.code.org/>

Plan

Langage JavaScript

Document Object Model et Browser Object Model

Évènements JavaScript

Types d'évènements JavaScript

Un modèle de données

Le DOM (Document Object Model) permet aux langages de programmation de manipuler un document (i.e., une page web)

Le DOM est inclus dans un environnement, le BOM (Browser Object Model) composé de :

- ▶ **window**, la fenêtre courante
- ▶ **navigator**, le navigateur qui affiche la fenêtre
- ▶ **screen**, l'écran qui permet de visualiser la fenêtre
- ▶ **history**, l'historique de la fenêtre
- ▶ **location**, l'URL de la fenêtre
- ▶ **document**, le document HTML (DOM)

À l'exception du DOM, il n'y a pas de standard pour les objets du BOM, mais ils sont supportés par les navigateurs récents

Un modèle de données (2)

Les objets du BOM (et le DOM) incluent des **propriétés** (e.g., résolution de l'écran) et des **méthodes** (e.g., rafraichir la page)

Le DOM (objet document)

- ▶ Le DOM représente un document HTML sous forme d'arbre :
 - ▶ la racine correspond au nœud document (`<html>`)
 - ▶ une douzaine de types de nœuds :
 - ▶ *document* (le document HTML)
 - ▶ *élément* (balises HTML)
 - ▶ *attribut* (attributs HTML)
 - ▶ *textuels* (textes entre balises)
 - ▶ *commentaire*
 - ▶ ...
 - ▶ chaque type de nœud dispose de ses propres propriétés et méthodes
- ▶ Chaque nœud du DOM, représenté par un objet en JavaScript, est donc **directement manipulable**

<https://developer.mozilla.org/fr/docs/DOM>

https://fr.wikipedia.org/wiki/Document_Object_Model

Exemple de DOM - représentation

Représentation du DOM d'une page web, avec des nœuds élément, des nœuds textuels et un nœud attribut

<https://commons.wikimedia.org/wiki/File:DOM-model.svg>

Exemple de DOM - inspecteur d'objets

▼ document	Document demo-grille-styles.html
▶ jQuery223099657647951692011	Object { events={...}, focusout=1, focusin=1, plus... }
▶ URL	"file:///Users/fabien/DON...demo-grille-styles.html"
▶ activeElement	body.container-fluid
alinkColor	" "
all	undefined
▶ anchors	HTMLCollection[]
▶ applets	HTMLCollection[]
▶ baseURI	"file:///Users/fabien/DON...demo-grille-styles.html"
bgColor	" "
▼ body	body.container-fluid
alink	" "
accessKey	" "
accessKeyLabel	" "
▶ attributes	[style="padding-top: 6em;", class="container-fluid"]
background	" "
▶ baseURI	"file:///Users/fabien/DON...demo-grille-styles.html"
bgColor	" "

Affichage du DOM dans Firebug : le nœud racine document avec ses propriétés/méthodes, parmi lesquelles son nœud enfant body (lui aussi avec ses propriétés/méthodes)

Quelques propriétés/méthodes du nœud document

- ▶ `document.head` retourne le nœud `<head>`, `document.body` retourne le nœud `<body>`
- ▶ `document.images` retourne une collection contenant tous les nœuds ``
- ▶ `document.forms` retourne une collection contenant tous les nœuds `<form>`
- ▶ Pour retourner des éléments selon un sélecteur CSS :
 - ▶ `document.querySelector(css)` retourne le premier élément
 - ▶ `document.querySelectorAll(css)` retourne une collection de tous les éléments qui satisfont au sélecteur `css`

```
267 | var nbImages = document.images.length;  
268 | console.log('Nombre d\'images sur cette page : ' + nbImages); // 1  
269 | console.log('Nombre de formulaires sur cette page : ' + document.forms.length); // 2
```

Quelques propriétés/méthodes du nœud document (2)

- ▶ `document.getElementById(i)` retourne l'élément dont l'attribut *id* vaut *i*
- ▶ `document.getElementsByName(n)` retourne une collection d'éléments dont l'attribut *name* vaut *n*
- ▶ `document.getElementsByClassName(c)` retourne une collection d'éléments dont l'attribut *class* contient *c*
- ▶ `document.getElementsByTagName(t)` retourne une collection d'éléments dont le nom de balise est *t*

```
270 var body = document.querySelector("body");
271 console.log('Nombre de noeuds enfants du body : ' + body.childNodes.length); // 20
272 console.log('Nombre d\'éléments enfants du body : ' + body.children.length); // 10
273 var sections = document.getElementsByTagName('section');
274 console.log('Nombre d\'éléments section : ' + sections.length); // 8
275 var boutonVal = document.getElementById('boutonValider');
276 console.log('Nombre de classes du bouton : ' + boutonVal.classList.length); // 2
```

Quelques propriétés des nœuds élément

- ▶ `element.id` définit ou retourne l'identifiant de *element*
- ▶ `element.style` définit ou retourne un objet contenant le style CSS de *element* (voir DOM style)
- ▶ `element.innerHTML` et `element.textContent` définissent ou retournent le texte de *element* (avec et sans sous-balises)
- ▶ `element.parentElement` et `element.parentNode` retournent l'élément ou le noeud parent

```
278 var spanObj = document.querySelector("span");
279 console.log('ID de "spanObj" : ' + spanObj.id); // span1
280 console.log('Style de "spanObj" : ' + spanObj.style.fontStyle); // italic
281 console.log('Balise du parent du "spanObj" : ' + spanObj.parentElement.tagName); // P
282 console.log('Texte de "spanObj" : ' + spanObj.innerHTML); // ?
283 spanObj.innerHTML = 'Outils > développement web'; // modification du texte
284 console.log('Nouveau texte de "spanObj" : ' + spanObj.innerHTML); // Outils >
 développement web
```

http://www.w3schools.com/jsref/dom_obj_all.asp

http://www.w3schools.com/jsref/dom_obj_style.asp

Quelques propriétés des nœuds élément (2)

- ▶ `element.attributes` retourne une collection contenant les attributs de *element*
- ▶ `element.nodeType` retourne le type de nœud (1 à 12)
- ▶ `element.className` retourne la valeur de l'attribut *class*
- ▶ `element.classList` retourne une collection contenant les classes de *element*
- ▶ `element.children` et `element.childNodes` retournent une collection avec les éléments ou les nœuds enfant de *element*

```
285 var classes = boutonVal.classList;
286 for (var i = 0; i < classes.length; i++)
287 console.log('Classe ' + i + ' du bouton : ' + classes[i]); // btn, btn-primary
288 var classe = boutonVal.className;
289 console.log('ClassName du bouton : ' + classe); // btn btn-primary
```

Quelques méthodes des nœuds élément

- ▶ `element.querySelector(css)`,
`element.querySelectorAll(css)`,
`element.getElementsByTagName(t)`, etc.
- ▶ `element.hasAttribute(a)` et `element.getAttribute(a)`
- ▶ `element.createElement(tag)`,
`element.createTextNode(chaine)` et
`element.createAttribute(nom)`
- ▶ `element.appendChild(noeud)`

```
290 var texte = document.createTextNode(" Le navigateur Firefox est recommandé.");
291 document.querySelector("p").appendChild(texte);
292 var label1 = document.querySelector("label");
293 if (label1.hasAttribute("for")) // true
294 console.log('Valeur de "for" de label1 : ' + label1.getAttribute("for")); //
 input1
```

Quelques propriétés/méthodes des nœuds attribut

- ▶ `attribut.name` retourne le nom de l'attribut
- ▶ `attribut.value` définit ou retourne la valeur de l'attribut
- ▶ `attribut.isId` retourne *true* si l'attribut est un identifiant
- ▶ `element.attributes.setNamedItem(a)` et `element.attributes.removeNamedItem(a)` permettent d'ajouter ou supprimer l'attribut *a* à l'élément *element*

```
296 var att1 = boutonVal.getAttributeNode("id");
297 console.log("Nom de l'\attribut : " + att1.name); // id
298 console.log("Valeur de l'\attribut : " + att1.value); // boutonValider
299 console.log("L'\attribut est ID ? " + att1.isId); // undefined (pb support)
300 var input1 = document.querySelector("input");
301 input1.attributes.removeNamedItem("placeholder"); // bouton sans placeholder
```

Exemple d'ajout de valeurs dans un tableau

```
307 <table class="table table-striped">
308 <thead>
309 <tr><th>Nom</th><th>Âge</th></tr>
310 </thead>
311 <tbody id="tableBody" style="text-transform: capitalize;">
312 <tr><td>alice</td><td>18</td></tr>
313 <tr><td>bob</td><td>21</td></tr>
314 <tr><td>chloé</td><td>24</td></tr>
315 </tbody>
316 </table>
317 <button class="btn btn-primary" onclick="addRow(event);"
 >Ajouter une ligne</button>
318
319 <script>
320 function addRow(evt) {
321 evt.preventDefault(); // annule action par défaut
322 let tbody = document.getElementById("tableBody");
323 let name = Math.random().toString(36).replace(/[^a-z]+/g, ''
 ).substr(0, 5);
324 let age = parseInt(Math.random() * 100);
325 var newRow = tbody.insertRow();
326 var nameCell = newRow.insertCell();
327 nameCell.appendChild(document.createTextNode(name));
328 var ageCell = newRow.insertCell();
329 ageCell.appendChild(document.createTextNode(age));
330 }
331 </script>
```

Nom	Âge
Alice	18
Bob	21
Chloé	24

Ajouter une ligne

<https://developer.mozilla.org/fr/docs/Web/API/Event/preventDefault>

Exemple d'ajout de valeurs dans un tableau

```

307 <table class="table table-striped">
308 <thead>
309 <tr><th>Nom</th><th>Âge</th></tr>
310 </thead>
311 <tbody id="tableBody" style="text-transform: capitalize;">
312 <tr><td>alice</td><td>18</td></tr>
313 <tr><td>bob</td><td>21</td></tr>
314 <tr><td>chloé</td><td>24</td></tr>
315 </tbody>
316 </table>
317 <button class="btn btn-primary" onclick="addRow(event);"
 >Ajouter une ligne</button>
318
319 <script>
320 function addRow(evt) {
321 evt.preventDefault(); // annule action par défaut
322 let tbody = document.getElementById("tableBody");
323 let name = Math.random().toString(36).replace(/[^\a-z]/g, ''
 ).substr(0, 5);
324 let age = parseInt(Math.random() * 100);
325 var newRow = tbody.insertRow();
326 var nameCell = newRow.insertCell();
327 nameCell.appendChild(document.createTextNode(name));
328 var ageCell = newRow.insertCell();
329 ageCell.appendChild(document.createTextNode(age));
330 }
331 </script>

```

Nom	Âge
Alice	18
Bob	21
Chloé	24

Ajouter une ligne

Nom	Âge
Alice	18
Bob	21
Chloé	24
Bixsc	99

Ajouter une ligne

<https://developer.mozilla.org/fr/docs/Web/API/Event/preventDefault>

En résumé

Nombre de propriétés et méthodes des objets du BOM :

- ▶ 4 pour history
- ▶ 6 pour screen
- ▶ 12 pour navigator
- ▶ 12 pour location
- ▶ 56 pour window
- ▶ Des centaines pour document (DOM), dont des **propriétés liées aux évènements**

Plan

Langage JavaScript

Document Object Model et Browser Object Model

Évènements JavaScript

Types d'évènements JavaScript

Généralités

Rappel : l'utilisatrice interagit avec une application en agissant sur ses composants (e.g., champ texte, liste déroulante, menu)

Pour créer un évènement, il faut :

- ▶ Choisir un **type d'évènement** (approprié) pour le composant
- ▶ Définir les **actions** qui seront exécutées au déclenchement de l'évènement
- ▶ Créer un **lien** entre le composant et les actions

Un composant :

Cliquez-moi !

Un type d'évènement :

onClick

Des actions :

```
document.getElementById("bouton1").classList.remove("btn-info");  
document.getElementById("bouton1").classList.add("btn-success");  
alert("Modification réussie du bouton!");
```

Trois méthodes de création : inline HTML, inline JS, écouteurs

Un objet évènement

Lorsqu'un évènement se déclenche, un objet (spécifique au type d'évènement) est automatiquement créé et contient des informations supplémentaires (e.g., quelle touche clavier a été pressée, quel est le composant qui a déclenché l'évènement)

Quelques propriétés :

- ▶ `target`, `currentTarget` le composant déclencheur
- ▶ `type` retourne le type d'évènement (générique)
- ▶ `button`, `buttons`, `which` ou `clientX` pour l'objet "évènement souris"
- ▶ `shiftKey`, `ctrlKey`, `key`, `keyCode` pour l'objet "évènement clavier"
- ▶ ...

<https://developer.mozilla.org/fr/docs/Web/API/Event>

http://www.w3schools.com/jsref/dom_obj_event.asp

Évènement - définition cachée (HTML)

Certains frameworks (e.g., Bootstrap) facilitent la création de quelques évènements (logique cachée)

```
144 <button class="btn btn-info" data-bs-toggle="collapse" href="#coll1">Cliquez !</b
 utton>
145 <div class="collapse" id="coll1">
146 Un panel replié (logique JavaScript cachée).
147 </div>
```

Évènement repli "caché", via des attributs HTML

```
149 <button class="btn btn-info" onclick="collapsePanel();">Cliquez !</button>
150 <div class="collapse" id="coll2">
151 Un second panel replié (animation codée en JavaScript).
152 </div>
153 <script>
154 function collapsePanel() {
155 if (document.getElementById("coll2").classList.contains("show"))
156 $('#coll2').collapse('hide');
157 else // panel caché
158 $('#coll2').collapse('show');
159 }
160 </script>
```

Même évènement repli mais programmé en JS

<http://getbootstrap.com/docs/5.0/getting-started/javascript/>

Évènement - inline HTML

Lien et actions dans le code HTML (mais codées en JavaScript) :

- ▶ Code difficilement maintenable et non réutilisable...
- ▶ Un seul évènement de type "onclick" pour ce composant

```
<balise typeEvent = "actions;">
```

```
102 | <button id="bouton0" class="btn btn-info" onclick="this.classList.remove('btn-info');  
 | this.classList.add('btn-success'); alert('Modification réussie du bouton0');"  
 | >Cliquez-moi !</button>
```

Cliquez-moi !

Évènement - inline HTML

Lien et actions dans le code HTML (mais codées en JavaScript) :

- ▶ Code difficilement maintenable et non réutilisable...
- ▶ Un seul évènement de type "onclick" pour ce composant

```
<balise typeEvent = "actions;">
```

```
102 <button id="bouton0" class="btn btn-info" onclick="this.classList.remove('btn-info');  
 this.classList.add('btn-success'); alert('Modification réussie du bouton0');"  
>Cliquez-moi !</button>
```


Évènement - inline HTML (fonction nommée)

Lien via un attribut HTML, et actions dans une fonction JS :

- ▶ Fonction nommée réutilisable
- ▶ Un seul évènement de type "onclick" pour ce composant

```
<balise typeEvent="nomFonction()">  
function nomFonction() { ... }
```

```
104 <button class="btn btn-info" id="bouton1" onclick="modifierBouton1();">Cliquez-moi !  
 </button>  
105 <script>  
106 function modifierBouton1() {  
107 document.getElementById("bouton1").classList.remove("btn-info");  
108 document.getElementById("bouton1").classList.add("btn-success");  
109 alert("Modification réussie du bouton1");  
110 }  
111 </script>
```

Évènement - inline JS (fonction nommée)

Lien et actions dans un script JS :

- ▶ Fonction nommée réutilisable (avec généricité des actions)
- ▶ Méthode obsolète, mais encore largement utilisée
- ▶ Un seul évènement de type "onclick" pour ce composant

```
document.querySelector(css).typeEvent = nomFonction;  
function nomFonction() { ... }
```

```
113 <button class="btn btn-info" id="bouton2">Cliquez-moi !</button>  
114 <script>  
115 var bouton = document.getElementById("bouton2");  
116 bouton.onclick = modifierBouton;  
117  
118 function modifierBouton(event) {  
119 var composant = event.target;  
120 composant.classList.remove("btn-info");  
121 composant.classList.add("btn-success");  
122 alert("Modification réussie du " + composant.id);  
123 }  
124 </script>
```

Évènement - inline JS (fonction anonyme)

Lien et actions dans un script JS :

- ▶ Fonction anonyme non réutilisable
- ▶ Méthode obsolète, mais encore largement utilisée
- ▶ Un seul évènement de type "onclick" pour ce composant

```
document.querySelector(css).typeEvent = function() { ... };
```

```
126 <button class="btn btn-info" id="bouton3">Cliquez-moi !</button>
127 <script>
128 var bouton = document.getElementById("bouton3");
129 bouton.onclick = function (event) {
130 var composant = event.target;
131 composant.classList.remove("btn-info");
132 composant.classList.add("btn-success");
133 alert("Modification réussie du " + composant.id);
134 };
135 </script>
```

Évènement - écouteurs d'évènements

Lien et action dans un script JS via l'interface EventTarget :

- ▶ Plusieurs évènements de même type sur le même composant
- ▶ Méthode standard W3C
- ▶ Contrôle fin sur l'activation (booléen *useCapture*)

```
document.querySelector(css).addEventListener(typeEvent,  
listener, useCapture);
```

```
137 <button class="btn btn-info" id="bouton4">Cliquez-moi !</button>  
138 <script>  
139 var bouton = document.getElementById("bouton4");  
140 // réutilisation de la fonction modifierBouton() définie précédemment  
141 bouton.addEventListener("click", modifierBouton, false);  
142 </script>
```

<https://developer.mozilla.org/fr/docs/Web/API/EventTarget/>

En résumé

- ▶ Composant (source de l'évènement), type d'évènement, actions
- ▶ Un objet qui décrit l'évènement (informations supplémentaires)
- ▶ Trois méthodes pour créer un évènement :
 - ▶ privilégier celle basée sur les écouteurs ou la méthode inline HTML avec fonction nommée
 - ▶ d'autres méthodes possibles, par exemple avec des API (jQuery)

<https://api.jquery.com/>

<http://www.luc-damas.fr/humeurs/>

Plan

Langage JavaScript

Document Object Model et Browser Object Model

Évènements JavaScript

Types d'évènements JavaScript

Évènements

Types d'évènements en JS similaires à ceux des autres langages :

- ▶ Une cinquantaine, répartis en catégories (e.g., souris, formulaire, impression)
- ▶ Objets évènement selon ces catégories (e.g., objet "MouseEvent" pour les événements "Mouse")
- ▶ Attention de bien choisir l'évènement le mieux adapté (erreurs, performances)

http://www.w3schools.com/jsref/dom_obj_event.asp

<https://w3c.github.io/uievents/>

Évènements souris

Évènement	Description
onclick	L'utilisatrice clique sur un élément
ondblclick	L'utilisatrice double-clique sur un élément
onmousedown	L'utilisatrice presse un bouton de la souris
onmouseup	L'utilisatrice relâche un bouton de la souris
onmouseenter	La souris arrive sur l'élément
onmouseover	La souris arrive sur l'élément ou sur l'un de ses enfants
onmouseleave	La souris sort de l'élément
onmouseout	La souris sort de l'élément ou de l'un de ses enfants
onmousemove	La souris se déplace sur l'élément
oncontextmenu	L'utilisatrice clique avec le bouton droit (menu contextuel)

Exemple d'évènement souris

```
164 | <div class="bg-success" onmousemove="afficheCoords(event);">
165 | <p>Ceci est un panel vert qui affiche les coordonnées du pointeur :</p>
166 | <p id="coordsParag"></p>
167 | </div>
168 | <script>
169 | function afficheCoords(event) {
170 | var x = event.clientX;
171 | var y = event.clientY;
172 | document.getElementById("coordsParag").innerHTML = "(" + x + ", " + y + ")";
173 | }
174 | </script>
```

Ceci est un panel vert qui affiche les coordonnées du pointeur :

Au chargement de la page, aucune coordonnée (second paragraphe vide et donc non affiché)

Exemple d'évènement souris

```
164 | <div class="bg-success" onmousemove="afficheCoords(event);">
165 | <p>Ceci est un panel vert qui affiche les coordonnées du pointeur :</p>
166 | <p id="coordsParag"></p>
167 | </div>
168 | <script>
169 | function afficheCoords(event) {
170 | var x = event.clientX;
171 | var y = event.clientY;
172 | document.getElementById("coordsParag").innerHTML = "(" + x + ", " + y + ")";
173 | }
174 | </script>
```


Ceci est un panel vert qui affiche les coordonnées du pointeur :

(223, 322)

Quand la souris survole le panel vert, les coordonnées se mettent à jour dans le second paragraphe

Évènements clavier

Évènement	Description
onkeydown	L'utilisatrice est en train d'appuyer sur une touche du clavier
onkeypress	L'utilisatrice appuie sur une touche du clavier
onkeyup	L'utilisatrice relâche une touche du clavier

<http://xkcd.com/>

Exemple d'évènement clavier

```
178 <input type="text" class="form-control" id="input3" placeholder="texte libre">
179 <span id="resCalcul"></span>
180 <script>
181 var input3 = document.getElementById("input3");
182 input3.addEventListener("keydown", noCtrlkey, false);
183 input3.addEventListener("keydown", calculSaisie, false);
184
185 function calculSaisie(event) {
186 var chaine = input3.value;
187 var resPanel = document.getElementById("resCalcul");
188 var res = 1;
189 for (var i = 0; i < chaine.length; i++)
190 res *= chaine.charCodeAt(i);
191 if (isPrime(res))
192 resPanel.innerHTML = res + " est un nombre premier.";
193 else
194 resPanel.innerHTML = res + " n'est pas un nombre premier.";
195 }
196
197 function noCtrlkey(event) {
198 if (event.ctrlKey)
199 alert('Merci de ne pas appuyer sur la touche Ctrl');
200 }
```

Exemple d'évènement clavier

```
178 <input type="text" class="form-control" id="input3" placeholder="texte libre">
179 <span id="resCalcul"></span>
180 <script>
181 var input3 = document.getElementById("input3");
182 input3.addEventListener("keydown", noCtrlkey, false);
183 input3.addEventListener("keydown", calculSaisie, false);
184
185 function calculSaisie(event) {
186 var chaine = input3.value;
187 var resPanel = document.getElementById("resCalcul");
188 var res = 1;
189 for (var i = 0; i < chaine.length; i++)
190 res *= chaine.charCodeAt(i);
191 if (isPrime(res))
192 resPanel.innerHTML = res + " est un nombre premier.";
193 else
194 resPanel.innerHTML = res + " n'est pas un nombre premier.";
195 }
196
197 function noCtrlkey(event) {
198 if (event.ctrlKey)
199 alert('Merci de ne pas appuyer sur la touche Ctrl');
200 }
```

97 est un nombre premier.

94109400 n'est pas un nombre premier.

Exemple d'évènement clavier

```
178 <input type="text" class="form-control" id="input3" placeholder="texte libre">
179 <span id="resCalcul"></span>
180 <script>
181 var input3 = document.getElementById("input3");
182 input3.addEventListener("keydown", noCtrlkey, false);
183 input3.addEventListener("keydown", calculSaisie, false);
184
185 function calculSaisie(event) {
186 var chaine = input3.value;
187 var resPanel = document.getElementById("resCalcul");
188 var res = 1;
189 for (var i = 0; i < chaine.length; i++)
190 res *= chaine.charCodeAt(i);
191 if (isPrime(res))
192 resPanel.innerHTML = res + " est un nombre premier.";
193 else
194 resPanel.innerHTML = res + " n'est pas un nombre premier.";
195 }
196
197 function noCtrlkey(event) {
198 if (event.ctrlKey)
199 alert('Merci de ne pas appuyer sur la touche Ctrl');
200 }
```

ab
97 est un nombre premier.

abcde
94109400 n'est pas un nombre premier.

Un événement de type *"onkeypress"* est-il judicieux ici ?

Évènements objet/fenêtre

Évènement	Description
onload	Un objet a fini de charger (souvent <body>)
onpageshow	Un objet a fini de charger (déclenché aussi avec le cache)
onunload	L'utilisatrice quitte la page (pas de cache)
onpagehide	L'utilisatrice quitte la page (mise en cache)
onhashchange	L'ancre de l'URL a été modifiée
onresize	L'objet est redimensionné
onscroll	Défilement via l'ascenseur de l'objet
onabort	Annulation du chargement d'un objet
onbeforeunload	Déclenché juste avant de quitter la page (boîte de dialogue)
onerror	Erreur au chargement d'un fichier externe (e.g., une image)

Exemple d'évènement objet/fenêtre

```
216 
217 <script>
218 document.getElementById('img0').onerror = function (event) {
219 alert("Erreur lors du chargement de l'image : " + event.target.id);
220 console.log("Erreur lors du chargement de l'image : " + event.target.id);
221 event.target.getAttributeNode('src').value = "img/tigre.png";
222 console.log("Remplacement de l'image manquante");
223 };
224 </script>
```

Exemple d'évènement objet/fenêtre

```
216 
217 <script>
218 document.getElementById('img0').onerror = function (event) {
219 alert("Erreur lors du chargement de l'image : " + event.target.id);
220 console.log("Erreur lors du chargement de l'image : " + event.target.id);
221 event.target.getAttributeNode('src').value = "img/tigre.png";
222 console.log("Remplacement de l'image manquante");
223 };
224 </script>
```


*Au chargement de la page,
erreur sur une image (son
attribut "alt" s'affiche)*

Exemple d'évènement objet/fenêtre

```
216 
217 <script>
218 document.getElementById('img0').onerror = function (event) {
219 alert("Erreur lors du chargement de l'image : " + event.target.id);
220 console.log("Erreur lors du chargement de l'image : " + event.target.id);
221 event.target.getAttributeNode('src').value = "img/tigre.png";
222 console.log("Remplacement de l'image manquante");
223 };
224 </script>
```


Au chargement de la page, erreur sur une image (son attribut "alt" s'affiche)

Un évènement
frame/object (alerte
sur erreur de
chargement d'image)

L'évènement "onerror" de l'image se déclenche et affiche une image par défaut

Évènements formulaire

Évènement	Description
onblur	Un élément perd le focus
onchange	L'état d'un <code><input></code> , <code><select></code> , ou <code><textarea></code> est modifié
onfocus	Un élément gagne le focus
onfocusin	Un élément est sur le point de gagner le focus
onfocusout	Un élément est sur le point de perdre le focus
oninput	La valeur d'un <code><input></code> ou <code><textarea></code> est modifiée
oninvalid	Un composant <code><input></code> est invalide (e.g., vide) avant soumission
onreset	Le formulaire est réinitialisé
onsearch	Validation ou effacement d'une saisie dans un <code><input="search"></code>
onselect	Sélection de texte dans un <code><input></code> ou <code><textarea></code>
onsubmit	Le formulaire est soumis

Exemple d'évènement formulaire

```
228 <form class="row">
229 <div class="col-4">
230 <fieldset class="form-group">
231 <label for="inputNom">Prénom</label>
232 <input type="text" class="form-control" id="inputNom" placeholder="
 Camille" required oninvalid="verifChamp(event);" oninput="verifChamp
 (event);">
233 </fieldset>
234 <fieldset class="form-group">
235 <label for="inputNom">Nom</label>
236 <input type="text" class="form-control" id="inputNom" placeholder="
 Ellimac" required oninvalid="verifChamp(event);" oninput="verifChamp
 (event);">
237 </fieldset>
238 <div class="col-12">
239 <button type="submit" class="btn btn-primary">Valider</button>
240 </div>
241 </div>
242 </form>
243 <script>
244 function verifChamp(event) {
245 var source = event.target;
246 if (source.value == null || source.value == '') {
247 source.parentElement.classList.remove("has-success");
248 source.parentElement.classList.add("has-error");
249 } else { // champs non vide
250 source.parentElement.classList.remove("has-error");
251 source.parentElement.classList.add("has-success");
252 }
253 }
254 </script>
```

Exemple d'évènement formulaire

```
228 <form class="row">
229 <div class="col-4">
230 <fieldset class="form-group">
231 <label for="inputNom">Prénom</label>
232 <input type="text" class="form-control" id="inputNom" placeholder="
 Camille" required oninvalid="verifChamp(event);" oninput="verifChamp
 (event);">
233 </fieldset>
234 <fieldset class="form-group">
235 <label for="inputNom">Nom</label>
236 <input type="text" class="form-control" id="inputNom" placeholder="
 Ellimac" required oninvalid="verifChamp(event);" oninput="verifChamp
 (event);">
237 </fieldset>
238 <div class="col-12">
239 <button type="submit" class="btn btn-primary">Valider</button>
240 </div>
241 </div>
242 </form>
243 <script>
244 function verifChamp(event) {
245 var source = event.target;
246 if (source.value == null || source.value == '') {
247 source.parentElement.classList.remove("has-success");
248 source.parentElement.classList.add("has-error");
249 } else { // champs non vide
250 source.parentElement.classList.remove("has-error");
251 source.parentElement.classList.add("has-success");
252 }
253 }
254 </script>
```

The screenshot shows a rendered version of the HTML code. It features two text input fields. The first field is labeled "Prénom" and contains the text "Camille". The second field is labeled "Nom" and contains the text "Ellimac". Below the second field is a blue button labeled "Valider".

Exemple d'évènement formulaire

```
228 <form class="row">
229 <div class="col-4">
230 <fieldset class="form-group">
231 <label for="inputNom">Prénom</label>
232 <input type="text" class="form-control" id="inputNom" placeholder="
 Camille" required oninvalid="verifChamp(event);" oninput="verifChamp
 (event);">
233 </fieldset>
234 <fieldset class="form-group">
235 <label for="inputNom">Nom</label>
236 <input type="text" class="form-control" id="inputNom" placeholder="
 Ellimac" required oninvalid="verifChamp(event);" oninput="verifChamp
 (event);">
237 </fieldset>
238 <div class="col-12">
239 <button type="submit" class="btn btn-primary">Valider</button>
240 </div>
241 </div>
242 </form>
243 <script>
244 function verifChamp(event) {
245 var source = event.target;
246 if (source.value == null || source.value == '') {
247 source.parentElement.classList.remove("has-success");
248 source.parentElement.classList.add("has-error");
249 } else { // champs non vide
250 source.parentElement.classList.remove("has-error");
251 source.parentElement.classList.add("has-success");
252 }
253 }
254 </script>
```

Prénom
aa

Nom
Ellimac

Valider

Évènements divers

Évènement	Description
onshow	Apparition du menu contextuel
onwheel	Utilisation de la molette de la souris sur un élément
ontoggle	Ouverture / fermeture d'un élément <i><details></i>
...	...

```
258 | <div onwheel="this.style.fontWeight = 'bold'; this.classList.remove('bg-warning');  
 | this.classList.add('bg-success');" class="bg-warning">  
259 | <p>Ceci est un panel jaune.</p>  
260 | <p>Il contient deux paragraphes.</p>  
261 | </div>
```

Ceci est un panel jaune.

Il contient deux paragraphes.

Au chargement de la page, le panel est jaune

Évènements divers

Évènement	Description
onshow	Apparition du menu contextuel
onwheel	Utilisation de la molette de la souris sur un élément
ontoggle	Ouverture / fermeture d'un élément <i><details></i>
...	...

```
258 | <div onwheel="this.style.fontWeight = 'bold'; this.classList.remove('bg-warning');  
 | this.classList.add('bg-success');" class="bg-warning">  
259 | <p>Ceci est un panel jaune.</p>  
260 | <p>Il contient deux paragraphes.</p>  
261 | </div>
```

Ceci est un panel jaune.

Il contient deux paragraphes.

Après avoir utilisé la molette de la souris au-dessus du panel, ce dernier devient vert et son texte passe en gras

Autres types d'événements

- ▶ Media (e.g., `onpause`, `ondurationchanged`)
- ▶ Animation CSS (e.g., `animationstart`)
- ▶ Transition CSS (`transitionend`)
- ▶ Serveur (e.g., `onmessage`, `onerror`)
- ▶ Écrans tactiles (e.g., `ontouchmove`)
- ▶ Impression (e.g., `onbeforeprint` et `onafterprint`)
- ▶ Presse-papier (`oncopy`, `oncut` et `onpaste`)
- ▶ Glisser-déposer (e.g., `ondragstart`, `ondrop`)

Bilan

- ▶ Création d'évènements pour le web : un composant (source de l'évènement), un type d'évènement et des actions associées
 - ▶ un large choix de types d'évènements
 - ▶ des actions écrites en exploitant le DOM/BOM
 - ▶ trois méthodes pour lier un évènement à un composant (inline HTML, inline JS et écouteurs)
- ▶ Utiliser les outils de développement web du navigateur (inspecteur, console, etc.)
- ▶ Ne pas abuser du JavaScript (non référencé par les moteurs de recherche)
- ▶ Optimiser le code (e.g., outils de développement web, Pingdom, SonarQube)

<https://tools.pingdom.com/>

<https://www.sonarqube.org/>