

Formation Dev Web

Partie I – Front

Séance 2 : JavaScript

Ressources à télécharger sur <http://front2.viarezo.fr>

La situation

Une liste de tâches très belle... Mais pas très interactive !

À faire

	Finir la formation Dev Web		
	Manger le chien		
	Sortir le chien		

→ La solution : Utiliser du **JavaScript** !

Ressources à télécharger sur <http://front2.viarezo.fr>

JavaScript (JS)

- Langage de programmation (top 10 des plus utilisés !)
- Scripts exécutés dans le navigateur, qui peuvent interagir avec la page
- Plus ou moins normalisé
- Typage dynamique, similaire à Python, mais en plus laxiste

Syntaxe – Valeurs et littéraux

Comme sur Python : Nombres (`10`, `0.1`, `1e3`), chaînes de caractères (`"hello, world!"`), listes (`[1.0, "un"]`)
(Note : tous les nombres sont des flottants)

Booléens : `true`, `false`

(Pas de majuscule !)

Valeurs spéciales : `undefined`, `null`

Objets (≈ dictionnaires) :

```
{  
 clé: "valeur",  
 "hissez haut": santiano,  
 0: true  
}
```


Syntaxe – Variables

Variable locale mutable :

```
let variable = 0;
```

Variable locale immutable :

```
const variable = 0;
```


(Il existe aussi une syntaxe avec 'var' et une syntaxe pour les variables globales)

Assignement :

```
variable = 0;
```

(Attention à avoir déclaré la variable !)

```
variable += 1; variable++;
```


Syntaxe – Opérations de base

Comme sur Python : Opérations numériques de bases (sauf `**` et `//`), comparaisons, appel de fonction, indexation de liste/objet, ...

(Note : `+` fonctionne sur les nombres/strings, mais pas les listes)

Clé de type variable dans un objet : `objet.clé == objet["clé"]`

Existence d'une clé dans un **objet** : `"clé" in objet`

(Pas pour une liste !)

Opérations logiques : `!` (non), `&&` (et), `||` (ou)

(Attention à doubler les symboles !)

Syntaxe – Contrôle de flux

```
// Commentaire uniligne  
/* Commentaire  
 multiligne */
```

```
if(ma condition) {  
 instruction;  
 instruction;  
} else if(ma condition) {  
 ...  
} else {  
 ...  
}
```


Syntaxe – Contrôle de flux (la suite)


```
while(ma condition) { ... }
```

```
do { ... } while(ma condition);
```

```
for(let i = 0; i < 10; i++) { ... }
```

```
for(const clé in objet) { ... }
```

```
for(const élément of liste) { ... }
```


Syntaxe – Fonctions


```
const maFonction = (arg1, arg2) => {  
 ...  
 return valeur;  
};
```

```
const ajouter1 = x => x + 1;  
// syntaxe raccourcie, équivalent de 'lambda'
```

(Il existe aussi une syntaxe avec le mot clé "function", mais elle est plus longue et quasi-équivalente)

La console

Ctrl + Maj + J (Win/Linux)
⌘ + Option + J (MacOS)

Ctrl + Maj + K (Win/Linux)
⌘ + Option + K (MacOS)

La POO* – En deuspi

```
class Vector {
 constructor(x, y) {
 this.x = x;
 this.y = y;
 }
 setX(newX) {
 this.x = newX;
 }
 getNorm() {
 return Math.sqrt(this.x*this.x + this.y*this.y);
 }
}
```


```
const monVecteur = new Vector(0.5, -2);
monVecteur.setX(1);
console.log(monVecteur.getNorm());
```


Trucs utiles de la bibliothèque standard

(Référez-vous au PDF docu, ou à MDN (developer.mozilla.org))

- Array
- String
- Object
- Date
- JSON
- Math
- console
- parseFloat, parseInt

Interaction avec la page

Rendu de la page


```
p {  
  color: red;  
  font-size: 15px;  
}  
div {  
  display: block;  
  background: blue;  
}
```

CSS

(Chargé via un `<script src="script.js"></script>`)

Les éléments du DOM

Quelques propriétés utiles :

```
attributes, children, parentElement, classList,  
id, style, value (pour les champs de formulaire)
```


Quelques méthodes utiles :

```
querySelectorAll, querySelector  
appendChild, removeChild, remove, ...  
focus
```

Point d'entrée : l'objet global `document`, correspond à `<html>`

Fonctions de création :

```
document.createElement(type)  
document.createTextNode(text)
```


Les évènements

Pour réagir aux actions de l'utilisateur :

```
element.addEventListener("type d'évènement", event => {  
 ...  
});
```

Quelques types d'évènement utiles : `click`, `keydown`, `change`, ...

Propriétés utiles sur l'objet élément : `key`, `target`, ...

Exemple de manipulation du DOM

```
const todoList = document.querySelector('.todo-list');

for(const taskLi of todoList.querySelectorAll('li.todo-item')) {
  const taskDelete = taskLi.querySelector('.delete-button');
  taskDelete.addEventListener('click', event => {
 const taskLi = event.target.parentElement;
 taskLi.remove();
  });
}
```


Le TD !

Exercice : Modifier la liste de tâches du TD de la dernière fois (ou corrigé) de manière à pouvoir :

- éditer les items avec le bouton "crayon"
- rajouter des items en appuyant sur entrée dans le champ du haut

À faire

Qu'est-ce que j'ai à faire ? ↵

	Finir la formation Dev Web		
	Manger le chien		
✓	Sortir le chien		

Programmation asynchrone

Et toutes les joyeusetés qui viennent avec

Programmation asynchrone – Callbacks

Programmation **synchrone** :

```
const résultat = calculer(paramètres);  
utiliser(résultat);
```

Programmation **asynchrone** avec **callbacks** :

```
calculer(paramètres, résultat => {  
 utiliser(résultat);  
});
```


Le problème des callbacks

```
1 function hell(win) {
2 // for listener purpose
3 return function() {
4 loadLink(win, REMOTE_SRC+'/assets/css/style.css', function() {
5 loadLink(win, REMOTE_SRC+'/lib/async.js', function() {
6 loadLink(win, REMOTE_SRC+'/lib/easyXDM.js', function() {
7 loadLink(win, REMOTE_SRC+'/lib/json2.js', function() {
8 loadLink(win, REMOTE_SRC+'/lib/underscore.min.js', function() {
9 loadLink(win, REMOTE_SRC+'/lib/backbone.min.js', function() {
10 loadLink(win, REMOTE_SRC+'/dev/base_dev.js', function() {
11 loadLink(win, REMOTE_SRC+'/assets/js/deps.js', function() {
12 loadLink(win, REMOTE_SRC+'/src/' + win.loader_path + '/loader.js', function() {
13 async.eachSeries(SRIPTS, function(src, callback) {
14 loadScript(win, BASE_URL+src, callback);
15 });
16 });
17 });
18 });
19 });
20 });
21 });
22 });
23 });
24 });
25  };
26 }
```


Programmation asynchrone – Promises

```
calcul1() // renvoie une Promise
  .then(résultat1 => {
 return calcul2(résultat1);
 // renvoie une autre Promise, chaînée à la première
  })
  .then(résultat2 => calcul3(résultat2))
  .then(résultat3 => afficher(résultat3));
```

La méthode utilisée : `Promise.then(callback)`

Autres méthodes de manipulation de Promises utiles :

```
Promise.catch(cb), Promise.all(promiseList)
```


Programmation asynchrone – `async/await`

Nouvelle syntaxe pour simplifier l'usage des Promises :

```
const monGrosCalcul = async () => {  
 const resultat1 = await calcul1();  
 const resultat2 = await calcul2(resultat1);  
 const resultat3 = await calcul3(resultat2);  
 afficher(resultat3);  
};
```

(Attention, `await` ne peut être utilisée que dans une fonction marquée `async`)

"Équivalence" await / Promise

```
const monGrosCalcul = () => {  
  return calcul1()  
 .then(résultat1 => calcul2(résultat1))  
 .then(résultat2 => calcul3(résultat2))  
 .then(résultat3 => afficher(résultat3));  
};
```


```
const monGrosCalcul = async () => {  
  const résultat1 = await calcul1();  
  const résultat2 = await calcul2(résultat1);  
  const résultat3 = await calcul3(résultat2);  
  afficher(résultat3);  
};
```


Les avantages de await/async


```
const horloge = async () => {  
  while(true) {  
 await attendrels();  
 console.log('Tick !');  
 await attendrels();  
 console.log('Tock !');  
  }  
}
```


Mais attention...

```
const mesCalculs = async () => {  
  const mesDonnées = [1, 2, 3, 4, 5];  
  const mesRésultats = [];  
  for (const donnée of mesDonnées) {  
 const résultat = await monCalcul(donnée);  
 mesRésultats.push(résultat);  
  }  
  return mesRésultats;  
};
```

Idiot!

...c'est mieux comme ça


```
const mesCalculs = async () => {  
  const mesDonnées = [1, 2, 3, 4, 5];  
  const mesPromesses = mesDonnées.map(  
 donnée => monCalcul(donnée));  
  const mesRésultats = await Promise.all(mesPromesses);  
  return mesRésultats;  
}
```

Pour une version textuelle et plus en détail de ces explications, aller voir le PDF correspondant, toujours sur <http://front2.viarezo.fr>

Petits exercices d'asynchrone

Exercice 1 : Écrire une fonction asynchrone qui compte de 1 à 10 (en affichant dans la console), en attendant une seconde entre chaque nombre.

Exercice 2 : Écrire une fonction asynchrone qui affiche les lettres de l'alphabet, avec une demi-seconde entre chaque lettre

Exercice 3 : Écrire une fonction asynchrone qui lance les 2 effets précédents en même temps, et attend qu'ils finissent tous deux avant de finir.

Code donné : fonction asynchrone qui attend un nombre donné de secondes, sans rien renvoyer

```
const wait = time =>
  new Promise((resolve, reject) =>
 setTimeout(resolve, time * 1000));
```


C'est la fin 🥰

On se revoit (j'espère) pour Back 1 !

