

Architecture(s) et application(s) Web

**CSC4101 - Interface dynamique
côté navigateur en Javascript**

23/10/2023

Plan de la séquence

er au-delà des formulaires basiques Sy

Edition des OneToMany

Version de base

ToDo

Edit Project

Title

CSC4101

Description

Le meilleur cours de la 2A

[Update](#)

[back to list](#)

[Delete](#)

Figure 1 : version du formulaire d'édition généré par `make:crud`

Ajout d'une association OneToMany

```
<?php

//...

class ProjectType extends AbstractType
{
 public function buildForm(FormBuilderInterface $builder, array $options)
 {
 $builder
 ->add('title')
 ->add('description')
 ->add('todos')
 ;
 }
}
```

Champ par défaut pour propriété multi-valuée

ToDo

Edit Project

Title

CSC4101

Description

Le meilleur cours de la 2A

Todos

- 16 apprendre les bases de PHP (completed)
- 17 devenir un pro du Web (not complete)

Figure 2 : ajout du champ todos

Problème : comment sélectionner plusieurs valeurs ?

Version à *checkboxes*

```
<?php
//...

class ProjectType extends AbstractType
{
 public function buildForm(FormBuilderInterface $builder, array $options)
 {
 $builder
 ->add('title')
 ->add('description')
 ->add('todos', null, [
 'multiple' => true,
 'expanded' => true
 ])
 ;
 }
}
```

Champ par défaut pour propriété multi-valuée

OBJECT

Description

Le meilleur cours de la 2A

Todos

- 16 apprendre les bases de PHP (completed)
- 17 devenir un pro du Web (not complete)
- 18 monter une startup (not complete)
- 19 devenir maître du monde (not complete)
- 20 (not complete)
- 21 (not complete)

Update

Figure 3 : sélection multiple via *checkboxes*

Cool ! ... mais `toString()` :-/

Mais... sauvegarde ne marche pas

```
<?php
//...
class ProjectType extends AbstractType
{
 public function buildForm(FormBuilderInterface $builder, array $options)
 {
 $builder
 ->add('title')
 ->add('description')
 ->add('todos', null, [
 'multiple' => true,
 'expanded' => true,
 'by_reference' => false
 ])
 }
}
```

'by_reference' => false nécessaire pour que
ça sauvegarde les modifications sur les tâches du
projet

Mise en forme du formulaire

gabarit `project/edit.html.twig`

```
{% extends 'base.html.twig' %}

{% block title %}Edit Project{% endblock %}

{% block body %}
 <h1>Edit Project</h1>

 {{ include('project/_form.html.twig', {'button_label': 'Update'}) }}

 <a href="{{ path('app_project_index') }}">back to list</a>

 {{ include('project/_delete_form.html.twig') }}
{% endblock %}
```

gabarit `project/_form.html.twig`

```
{{ form_start(form) }}
 {{ form_widget(form) }}
 <button class="btn btn-primary">{{ button_label|default('Save') }}</button>
{{ form_end(form) }}
```

Affichage en colonnes

ToDo

Edit Project

Title

Description

Update

[back to list](#)

Todos

- 16 apprendre les bases de PHP (complete)
- 17 devenir un pro du Web (not complete)
- 18 monter une startup (not complete)
- 19 devenir maître du monde (not complete)
- 20 (not complete)
- 21 (not complete)

Figure 4 : séparation des champs en plusieurs colonnes

gabarit `project/_form.html.twig` en colonnes

```
{{ form_start(form) }}
  {% dump form.todos %}
  {{ form_errors(form) }}
  <div class="row">
 <div class="col">
 {{ form_row(form.title) }}
 {{ form_row(form.description) }}
 </div>
 <div class="col">
 {{ form_row(form.todos) }}
 </div>
  </div>
  <button class="btn">{{ button_label|default('Save') }}</button>
{{ form_end(form) }}
```

Surcharge gabarit par défaut des *checkboxes*

ToDo

Edit Project

Title

Description

Update

[back to list](#)

Todos

- apprendre les bases de PHP
- devenir un pro du Web
- monter une startup
- devenir maître du monde
- (unnamed todo #20)
- (unnamed todo #21)

Figure 5 : affichage des tâches en HTML stylé

gabarit `project/edit.html.twig` avec surcharge gabarit checkboxes

```
{% extends 'base.html.twig' %}

{% form_theme form _self %}
{% block _project_todos_entry_widget %}
 {% set entity = form.parent.vars.choices[form.vars.value].data %}
 {% set checked = form.parent.children[form.vars.value].vars.checked %}
 <div class="form-check">
 <input type="checkbox" id="project_todos_{{ entity.id }}"
 name="project[todos][]" class="form-check-input"
 value="{{ entity.id }}"
 {% if checked %}
 checked="checked"
 {% endif %}
 />
 <label class="form-check-label" for="project_todos_{{ entity.id }}">
 {% if entity.title is empty %}(<i>unnamed todo #{{ entity.id }}</i>
 {% else %}{{ entity.title }}
 {% endif %}
 </label>
 </div>
{% endblock %} {# _project_todos_entry_widget #}

{% block title %}Edit Project{% endblock %}
```

Plan de la séquence

Interfaces dynamiques

Vues générées côté serveur

Figure 6 : Documents statiques

Vues générées côté client

« HTML dynamique »

Figure 7 : Documents dynamiques avec Javascript

</principes>

Plan de la séquence

2. JavaScript

JavaScript pour applications Web

Abrégé : JS

- Langage de script orienté objet non typé
- Pilier dans la création d'applications Web
 - Principalement utilisé côté client : interprété par les navigateurs Web
 - Mais peut aussi être utilisé côté serveur (exemple *NodeJS*)

Intérêt d'un *script* côté navigateur

- Améliorer les temps de réponse (exécution côté client, pas de latence d'envoi vers le serveur)
- Contrôler les données des formulaires avant envoi vers le serveur (éviter les envois erronés)
- Réaliser des pages animées
- Modifier le contenu, le style de la page courante en fonction des actions de l'utilisateur sur la page

Historique

- Développé en 1995 par Brendan Eich pour Netscape (nom d'origine *LiveScript*)
- Grand succès au début du Web (mais nombreuses incompatibilités entre navigateurs)
- Nombreuses étapes de standardisation nécessaires
 - ECMA (*European Computer Manufacturers Association*) a défini le **standard ECMAScript**
- L'arrivée d'**AJAX** avec le Web 2.0 replace JavaScript au premier plan (> 2005)

Principes de base

- Un **noyau** (le cœur du langage)
 - des opérateurs, des structures, des objets prédéfinis (`Date`, `Array`...)
- Un ensemble d'**objets associés au navigateur**
 - fenêtre (*window*), document (*document*), formulaire (*form*), image (*image*)...
- Gestion des **événements**
 - Capter les évènements : clics, déplacement de la souris, chargement de la page ...
 - Associer des fonctions aux événements

Plate-forme

- L'interface **DOM** (*Document Object Model*) standardise les méthodes pour accéder par objets aux documents
- Nombreuses bibliothèques (*frameworks*) aident à programmer.

Ex: Dojo, Rialto, **Angular**, **JQuery**, Yui...

- « *bytecode* » pour programmer à un plus haut niveau, dans un langage compilé en JS :
TypeScript, ...

- **JSON** (*JavaScript Object Notation*) utilise la notation des objets JavaScript pour transmettre de l'information structurée

```
{  
  "nationalTeam": "Norway",  
  "achievements": [  
 "12 Olympic Medals",  
 "9 World Championships",  
 "Winningest Winter Olympian",  
 "Greatest Nordic Skier"  
  ],  
  "name": "Bjoern Daehlie",  
  "age": 41,  
  "gender": "Male"  
}
```

Utilisation

Intégration dans pages HTML

- Code JS contenu ou référencé dans balises

`<script>` **et** `</script>`

- Soit directement :

```
<head>
  <script>
 code javascript (fonctions, variables...)
  </script>
</head>
```

- Soit dans un fichier séparé (ou URL externe) :

```
<head>
  <script src="monprog.js"></script>
</head>
```

Appel des fonctions JavaScript

- à partir d'évènements dans les balises

```
<input type="button"
 onClick="alert('clic sur bouton');">
```

- à partir d'un lien

```
<a href="javascript:affiche(menu);">
```

- par d'autres fonctions

```
function hello() {
  alert("hello");
}
```

Gestion d'événements

- Chaque événement a un traitement par défaut
- On peut associer une fonction à un événement, pour l'exécuter **avant** traitement par défaut
 - Si retourne faux (*false*), alors traitement par défaut pas exécuté
 - Si retourne vrai (*true*), alors traitement par défaut exécuté ensuite
- Association fonction à événement utilise un mot-clef de type « *onEvent* » (`onClick`, `onLoad`, `onChange`, `onmouseover`, `onmouseout`, `onkeydown`...)

Exemples de réflexes

- clic sur bouton :

```
<input type="button" name="surface" value="Surface"  
 onClick="Test(all);">
```

- déplacement souris au-dessus :

```
<a href="menu.html" onMouseOver="affiche();">
```

- fin de chargement du document :

```
<body onLoad="init(1);">
```

Exemples évènements / balises

Evénements	Balises	Fonctions
<code>onBlur</code>	*	désélection
<code>onChange</code>	<i>idem</i>	modification
<code>onFocus</code>	<i>idem</i>	sélection
<code>onSelect</code>	<code>password, text, textarea</code>	sélection de valeur
<code>onClick</code>	<code>a href, button, checkbox, radio, reset, submit</code>	clic
<code>onMouseover</code>	<code>a href, area</code>	souris pointe
<code>onLoad</code>	<code>body</code>	chargement page
<code>onSubmit</code>	<code>form</code>	soumission

Exemple de gestion d'événements

```
<html>
  <head>
 <script language="JavaScript">
 function maFonction() {
 alert('Vous avez cliqué sur le bouton GO');
 }
 function autreFonction() {
 alert('Cliqué sur le lien "Cliquer ici"');
 }
 </script>
  </head>
  <body>
 <ol>
 <li>Appel sur évènement :
 <input type="button" value="GO" onClick="maFonction();">
 </li>
 <li>Appel sur un lien :
 <a href="javascript:autreFonction();">Cliquer ici</a>
 </li>
 </ol>
 <a href="javascript:history.go(-1);">Retour</a>
  </body>
</html>
```

Objets JavaScript

- JavaScript a des types primitifs et des objets
- Types primitifs créés par affectation directe
- Utilisation d'objets
 - Instanciación par un constructeur
 - Syntaxe *à la java* :
 - Accès aux attributs :
`monObjet.attributs`
 - Accès aux méthodes :
`monObjet.méthode()`
 - Modèle objet beaucoup moins strict que Java

Exemple

```
// Création d'une variable
var etienne = {
  nom : "etienne";
  branche : "marketing";
}

// Création d'un objet par constructeur
function Employe (nom,branche) {
  this.nom = nom;
  this.branche = branche;
  this.fullDescription = function () {
 return this.nom + " " + this.branche;
  };
}

var marc=new Employe("marc","informatique");

marc.fullDescription(); // appel de méthodes
```

Objets prédéfinis 1/2

Les objets du noyau

- `Object` : création d'un objet
- `Function` : création d'une fonction
- `Array` : création d'un tableau
- `String` : création d'une chaîne de caractères
- `Number` : création d'un nombre
- `Date` : création d'une date
- `Math` : création d'un objet mathématique
- etc.

Objets prédéfinis 2/2

Les objets du navigateur :

- fenêtre,
- document,
- formulaires
- ...

Hiérarchie dans le navigateur

- Un navigateur (objet *navigator*),
 - Contient une fenêtre (*window*),
 - Qui contient son document HTML (*document*),
 - ses formulaires (*form[]*), ses images (*image[]*), ses liens (*link[]*)...
- Un formulaire contient
 - des boutons (*button[]*),
 - des listes déroulantes (*select[]*)
 - qui contiennent des options (*option[]*)
- etc.

Attributs et méthodes

- Les attributs d'un objet correspondent aux attributs des balises HTML (par exemple *height*, *width*, *name*, *src* ... pour l'objet *image*)
- Les méthodes correspondent aux fonctionnalités du navigateur (par exemple *back*, *forward*, *go* pour l'historique (*history*))
- Certains attributs et méthodes sont communs à un ensemble d'éléments

Mise au point

Délicate avec les langages interprétés car :

- Les erreurs n'apparaissent qu'à l'exécution
- Par défaut, les erreurs ne sont pas affichées

Outil : console JS

- **console de développement** du navigateur
 - Possibilités variables selon les navigateurs
 - Indication des erreurs de syntaxe
 - Inspection du contenu des variables
 - Débogueur, points d'arrêt, affichage des variables
- Affichage d'informations sur la console :
 - Affichage des erreurs de syntaxe éventuelles
 - Par programme avec la fonction *consoleLog(« message » + variable)*

`</JavaScript>`

Plan de la séquence

3. Manipulation du DOM

DOM

Document Object Model (Modèle Objet du Document)

- Modèle de la structure des documents HTML
- Interface de programmation standardisée par le W3C (API DOM)
- Implémentée par les navigateurs avec plus ou moins d'extensions
- Références :
 - spécifications du [W3C](#),
 - le DOM Gecko ([Mozilla](#))

Exemple d'arbre DOM

```
<html>
  <head>
 ...
  </head>
  <body>
 <h1>DOM</h1>
 <div id='main'>
 <p name="p1">Le DOM trop top</p>
 <p class="p2">DOM API</p>
 </div>
 <h2>Exemples</h2>
  </body>
</html>
```


Manipulation

- Le DOM offre un ensemble de méthodes de parcours de l'arbre pour accéder et/ou modifier son contenu
 - ajouter des éléments
 - supprimer des éléments
 - ajouter et/ou modifier des attributs
 - etc.

Exemple d'utilisation du DOM

- Le DOM comporte de nombreuses méthodes pour accéder à un élément, de différentes façons :
 - par son *identifiant* : `<div id="intro">`
 - par sa *position* dans l'arbre : (fils, parent...)
 - par son *type* : ensemble des paragraphes, des niveaux `h2`, ...

Utilité

- Modifier l'apparence
- Par exemple, changer dynamiquement le lien (attribut `class`) avec des définitions de feuilles de style : interfaces réactives
- Exemple : masquage, démasquage des slides dans [reveal.js](#), utilisé pour les diapos projetées en CM

`</manipulation_DOM>`

Plan de la séquence

4. *Framework JavaScript JQuery*

Avantages d'un *FrameWork*

Faciliter la tâche des développeurs.

- Il existe un grand nombre de cadres (frameworks) JS
- Lequel choisir ? éviter d'en utiliser plusieurs dans une même application
- Critères de choix : les performances, les fonctionnalités, le poids, la communauté, etc.
- Il existe une page de comparaison sur Wikipédia : https://en.wikipedia.org/wiki/Comparison_of_JavaScript_based_web_frameworks

jQuery

<https://jquery.com/>

- Bibliothèque des plus populaires et des plus utilisées
- Utilisable avec tous les navigateurs pour un résultat identique (avant la standardisation)

Caractéristiques

- Slogan : « *write less, do more* » : écrire moins pour faire plus
- Facilité d'apprentissage
- Simplification de la programmation JavaScript
- Encapsulation des actions courantes dans des méthodes, ce qui réduit le code à écrire
- Simplification de certaines tâches comme la manipulation du DOM ou la programmation AJAX

Fonctionnalités

- Accéder aux objets HTML/DOM
- Manipuler les styles CSS
- Gérer les évènements
- Réaliser des effets et des animations
- Programmer avec AJAX
- etc

jQuery dispose aussi d'extensions sous forme de *plugins*

Chargement de JQuery

- télécharger depuis jquery.com et inclure en local

```
<head>  
  <script src="jquery-3.6.0.min.js"></script>  
</head>
```

- ou référencer sur serveur de contenu externe, p. ex. sur CDN (*Content Delivery Network*) JQuery

```
<head>  
  <script src="https://code.jquery.com/jquery-3.6.0.min.js">  
  </script>  
</head>
```

Attention : traçage des utilisateurs

Programmation « événementielle »

1. Le navigateur (lui-même), ou les interactions de l'utilisateur déclenchent des **événements**
2. les événements déclenchent l'exécution d'actions sur les objets du programme (dont le DOM).

Structure générale des programmes

1. **Sélectionner** des éléments du DOM HTML :
générer des objets javascript qui les représentent
2. Installer des gestionnaires d'événements / **actions**
sur ces éléments : ces gestionnaires sont des **fonctions**

Syntaxe de base

- Syntaxe de base jQuery :

```
$(selector).action(...)
```

- La construction `$.(..)` permet d'implanter un traitement avec jQuery
- Le sélecteur `(.s.e.l.e.c.t.o.r)` permet de sélectionner un (ou plusieurs) élément(s) HTML
- L'action `(.a.c.t.i.o.n)` est exécutée sur chaque élément sélectionné

Actions

- Actions immédiates : changer l'état d'un élément du DOM. Exemple :

```
$(this).hide() // cacher l'élément courant
```

- Mise en place de **réflexes** (*callbacks*) sur des événements (actions différées) :

```
$('#bouton1').click(function() {  
 // actions à faire lors d'un clic sur le bouton  
 //...  
});
```

Point d'entrée du code

- Pour éviter que nos actions jQuery s'exécutent sur des objets non encore chargés, jQuery permet de ne démarrer le tout qu'une fois reçu l'évènement « *document ready* » :

```
$(document).ready(function() {  
  
 // code jQuery...  
  
});
```

Exemples sélecteurs JQuery

l'élément courant

```
$(this).
```

le nom de la balise

```
$("p")., pour tous éléments <p>
```

l'identifiant

```
$("#id1"). : l'élément ayant l'identifiant id1
```

la classe

```
$(".test"). tous éléments ayant attribut class
```

```
test
```

Même syntaxe que les sélecteurs CSS

</jQuery>

Plan de la séquence

5. AJAX

AJAX ?

WHEN YOU SAY **AJAX**

VIA 9GAG.COM

WHAT FOOTBALL
WATCHER WILL THINK

WHAT **MANAGERS**
WILL THINK

WHAT PROGRAMMERS
WILL THINK

Figure 8 : Illustration When you say AJAX

AJAX

Asynchronous JavaScript And XML

- Ne plus lire l'acronyme littéralement (~~XML~~)
- AJAX signifie qu'on intègre différentes technologies
 - centrées sur Javascript
 - **requêtes HTTP asynchrones** vers serveurs
- Traitement de **données supplémentaires** récupérées sur serveur(s)
- Exemple : construction progressive d'un formulaire en fonction des réponses de l'utilisateur.

Classe XMLHttpRequest (XHR) de JavaScript

- Élément clef de la technologie AJAX
- Créé en 1999 par Microsoft comme objet ActiveX
- Intégré comme objet JavaScript par Mozilla.
- Création : `new XMLHttpRequest();`
- Ensuite, utilisation comme tout objet via ses
 - propriétés
 - et/ou ses méthodes
- Alternative avec jQuery (voir plus loin)

Principe de fonctionnement

- Un évènement (clic, saisie de texte...) provoque l'exécution d'une fonction JavaScript
- Cette fonction
 1. instancie un objet `XMLHttpRequest`
 2. transmet sa requête HTTP à un serveur (`GET` d'un document ou `POST` de données, ou ...)
 3. récupère la réponse lorsque celle-ci est disponible (asynchrone)
 4. met à jour la partie concernée de la page courante (un champ de saisie, une division...)

Sous-requêtes HTTP

Utilisation d'AJAX avec jQuery

- L'utilisation de jQuery permet de faciliter l'écriture de programmes AJAX avec la fonction :

```
$.ajax().
```

- En paramètres la description de la requête (objet au format JSON) :
 - `url` : définit l'URL de la requête
 - `type` : précise la méthode (`GET` ou `POST`)
 - `data` : précise les données à envoyer si `POST`
 - `success` : définit traitement à effectuer si requête réussit (fonction)
 - `error` : définit traitement à effectuer si requête échoue (fonction)

Exemple

```
//...  
$.ajax( {  
  url: "test.php",  
  error: function(resultat, statut, erreur) {  
 // ...  
  }  
  success: function(resultat, statut) {  
 // ...  
  }  
} );
```

Exemple d'application

Construction de formulaires dynamiques avec Symfony

</AJAX>

Take away

- JavaScript (programmation événementielle)
- manipulation du DOM
- JQuery
 - Sélecteurs similaires à ceux de CSS
- AJAX : requêtes asynchrones

Postface

Crédits illustrations et vidéos

- Logo *jQuery* (source : <https://brand.jquery.org/logos/>)
- Illustration « *When you say AJAX* » (auteur inconnu) - source : <https://9gag.com/gag/6304578/when-you-say-ajax>

Copyright

- Document propriété de ses auteurs et de Télécom SudParis (sauf exceptions explicitement mentionnées).
- Réservé à l'utilisation pour la formation initiale à Télécom SudParis.