

Internet

jQuery

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

ObjectifObjectif

1. Fondamentaux + Json / Ajax
2. jQuery

Json / Ajax / jQuery / Mobile
SommaireSommaire

2 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Fondamentaux -1. Fondamentaux - Protocole Protocole

 HTTP: HyperText Transfer Protocol
 HTTP: les principales méthodes

 GET URL : demander le contenu de la ressource
 POST URL : envoi de données vers une application

 HTTP: le transport
 Architecture Client-Serveur, mode « Pull »
 Connections courtes, « Sans état » (stateless)

3 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Fondamentaux –1. Fondamentaux – Client Serveur Client Serveur

Serveur
WebClient

Requête

GET / HTTP/1.1
Host: localhost:8080
User-Agent: Mozilla/5.0 (Windows; U; Windows NT …
Accept: text/xml,application/xml, … ,image/png, …
Accept-Language: fr,fr-fr;q=0.8,en-us;q=0.5,en;q=0.3
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7

4 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Fondamentaux –1. Fondamentaux – Client Serveur Client Serveur

Serveur
WebClient

Réponse

HTTP/1.1 200 OK
Date: Sun, 14 Aug 2005 15:10:14 GMT
Server: Apache/1.3.23 (Win32)
Content-Type: text/html

<html>
<head></head>
<body><h1>Page</h1></body>
</html>

5 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Fondamentaux –1. Fondamentaux – HTML HTML

<html>
 <head>
 ...
 <title>Site d'Olivier Pons</title>
 ...
 </head>
<body>
 <div>
 <img src="/header.jpg"
 alt="Texte si erreur"
 title="Titre image" />
 </div>
 <h1>Bonjour !</h1>
</div>
</body>
</html>

6 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Fondamentaux –1. Fondamentaux – Echanges Echanges

(1) Client demande une page
(2) Serveur renvoie la page

(Boucle)

Client demande ressource
 nécessaire à la page
Serveur renvoie la ressource

(Fin boucle)

7 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Json Json

JSON (JavaScript Object Notation) est un format de
données textuel, générique, dérivé de la notation
des objets du langage ECMAScript. Il permet de
représenter de l’information structurée. Créé par
Douglas Crockford, il est décrit par la RFC 4627 de
l’IETF.

http://fr.wikipedia.org/wiki/JavaScript_Object_Notation

8 / 52Olivier Pons / 2018 - 2019

http://fr.wikipedia.org/wiki/JavaScript_Object_Notation

Internet : jQuery / jQuery Mobile

{
 "menu":
 {
 "id": "file",
 "value": "File",
 "popup":
 {
 "menuitem":
 [
 { "value": "New", "onclick": "CreateNewDoc()" },
 { "value": "Open", "onclick": "OpenDoc()" },
 { "value": "Close", "onclick": "CloseDoc()" }
]
 }
 }
}

9 / 52Olivier Pons / 2018 - 2019

1. Json / Ajax –1. Json / Ajax – Json Json

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Json – Encode - Php Json – Encode - Php

string json_encode (
 mixed $value
 [, int $options = 0]
)

Retourne une chaîne contenant la
représentation JSON de la valeur value.

10 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Json – Encode - Php Json – Encode - Php
json_encode(array("Pêche", "Pomme", "Poire"));

=> ["Pêche","Pomme","Poire"]

json_encode(array(4 => "Mauvais", 18 => "Bon"));

=> {"4":"Mauvais","18":"Bon"}

json_encode(array("IUT" => true, "Fb" => null));

=> {"IUT":true,"Fb":null}

11 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Json – Decode - Php Json – Decode - Php
$string = '{"vive": "Linux", "autre": "chaine"}';

$result = json_decode($string);
var_dump($result);

object(stdClass)#1 (2) {
 ["vive"]=> string(5) "Linux"
 ["autre"]=> string(6) "chaine"
}

echo $result->vive; // "Linux"
echo $result->autre; // "chaine"

12 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Json – JavaScript Json – JavaScript

JSON = JavaScript Object Notation
=> C'est un sous ensemble de JavaScript
=> En JavaScript, on peut écrire directement en JSON
var myJSONObject = {"a": [
 {"b": "c", "d": "e", "r": "^http://.*"},
 {"g": "h", "i": "j", "r": "^dee.*"},
 {"k": "l", "m": "n", "r": "^rx.*"}
]
};
myJSONObject.a[1].r
=> "^dee.*"

13 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax

14 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax

Ajax (acronyme d'Asynchronous JavaScript and XML) permet de

construire des applications Web et des sites web dynamiques

interactifs sur le poste client en se servant de différentes

technologies ajoutées aux navigateurs web entre 1995 et 2005.

Il combine JavaScript, les CSS, XML, le DOM et le

XMLHttpRequest afin d'améliorer maniabilité et confort

d'utilisation des Applications Internet Riches (abr. RIA)1,2...
http://fr.wikipedia.org/wiki/Ajax_(informatique)

15 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax

Les échanges de données entre client et serveur peuvent
utiliser divers formats, tels que JSON.

Les applications Ajax fonctionnent sur tous les navigateurs
Web courants : Mozilla Firefox, Konqueror, Google
Chrome, Safari, Opera, Chromium, Internet Explorer, etc.

http://fr.wikipedia.org/wiki/Ajax_(informatique)

16 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax
<!DOCTYPE html>
<html lang="fr">
 <head>
 <meta charset="UTF-8">
 <title></title>
 <link rel="stylesheet" media="screen" href="style.css">
 <script src="jquery-1.x.x.min.js"></script>
 <script src="script.js"></script>
 </head>
 ...

http://fr.wikipedia.org/wiki/Ajax_(informatique)

17 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax…
 <body>
 <form method="post" action="add.php">
 <fieldset>
 <legend>Choisissez deux nombres entiers</legend>
 <p><label>a =
 <input name="a" type="number" required></label></p>
 <p><label>b =
 <input name="b" type="number" required></label></p>
 </fieldset>
 <fieldset>
 <legend>Résultat</legend>
 <p id="result"></p>
 </fieldset>
 <p><button>Soumettre</button></p>
 </form>
 </body>
</html>

18 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax
$(document).ready(OnReady);
function OnReady(){
 $("form").submit(OnSubmit);
}
function OnSubmit(data){
 $.ajax({
 type: $(this).attr("method"),
 url: $(this).attr("action"),
 data: $(this).serialize(),
 success: OnSuccess
 });
 return false;
}
function OnSuccess(result){
 $("#result").html(result);
}

19 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax

Equivalent plus légerEquivalent plus léger
$(document).ready(function() {
 $("form").submit(function (data){
 $.ajax({
 type: $(this).attr("method"),
 url: $(this).attr("action"),
 data: $(this).serialize(),
 });
 return false;
 }).done(function() {
 $("#result").html(result);
 });
});

20 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax

Serveur
Web

208.73.210.29
Client

Requête

Réponse

http://monsiteweb.fr/post.php

21 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

1. Json / Ajax –1. Json / Ajax – Ajax Ajax

<?php

/* Envoi au client le résultat du calcul de a + b */
print(intval($_POST["a"]) + intval($_POST["b"]));

?>

22 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

2. jQuery –2. jQuery – Présentation Présentation
<!DOCTYPE html>
<html lang="fr">
 <head>
 <meta charset="UTF-8">
 <title></title>
 <link rel="stylesheet" media="screen" href="style.css">
 <script src="jquery-1.x.x.min.js"></script>
 <script src="script.js"></script>
 </head>
 ...

23 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

2. jQuery –2. jQuery – Présentation Présentation

1) AJAX
2) DOM
 - Effets
 - Manipulation
 - Parcours
3) Gestion des événements

24 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

2. jQuery –2. jQuery – Présentation Présentation

Showcases jQuery

http://usejquery.com/sites
http://www.exitzeroproject.org/
http://like-there-is-no-tomorrow.com/

25 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile

2. jQuery –2. jQuery – Présentation Présentation

Pour les développeurs :
responsive design

http://getbootstrap.com/

26 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – Histoire Histoire

22 août 2005 : John publie pour la
première fois les prémisces d'une
librairie JavaScript qui utilise des
sélecteurs CSS avec une syntaxe plus
succinte que les librairies existantes :
Selectors

27 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – Histoire Histoire

Aujourd'hui : 3 parties

jQuery = coeur
jQueryUI = interface graphique
jQuery Mobile = smartphones

et tablettes

28 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery -2. jQuery - API API

29 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – API API

1) AJAX

2) DOM
 - Sélecteurs
 - Effets
 - Manipulation

3) Gestion des événements

30 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – API API

Si c'est du jQuery c'est

Soit :
 $.fonction()

Soit :
 $(objet)
 $('element')

31 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Rappel AJAX – Rappel

Serveur
Web

Php

208.73.210.29

Client
HTML
+

jQuery

Requête

Réponse

http://monsiteweb.fr/post.php

32 / 52

HTML
+

JavaScript / jQuery
Php

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Aide AJAX – Aide

33 / 52Olivier Pons / 2018 - 2019

http://www.w3schools.com/ajax/ajax_intro.asp

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Exemple - déjà vu AJAX – Exemple - déjà vu…
 <body>
 <form method="post" action="add.php">
 <fieldset>
 <legend>Choisissez deux nombres entiers</legend>
 <p><label>
 a = <input name="a" type="number" required>
 </label></p>
 <p><label>
 b = <input name="b" type="number" required>
 </label></p>
 </fieldset>
 <fieldset>
 <legend>Résultat</legend>
 <p id="result"></p>
 </fieldset>
 <p><button>Soumettre</button></p>
 </form>
 </body>
</html>

34 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Exemple - déjà vu AJAX – Exemple - déjà vu

<?php
/* Envoyer au client le résultat
 * du calcul de a + b
 */
print(
 intval($_POST["a"]) +
 intval($_POST["b"])
);

?>

35 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Deferred AJAX – Deferred
var d1 = new $.Deferred();
var d2 = new $.Deferred();
var d3 = new $.Deferred();

$.when(d1, d2, d3).done(function (v1, v2, v3) {
 console.log(v1); // v1 = undefined
 console.log(v2); // v2 = "abc"
 console.log(v3); // v3 = array [1, 2, 3, 4, 5]
});

d1.resolve();
d2.resolve("abc");
d3.resolve(1, 2, 3, 4, 5);

36 / 52Olivier Pons / 2018 - 2019
http://api.jquery.com/jquery.when/http://api.jquery.com/jquery.when/

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Deferred AJAX – Deferred

Créer un objet "Promise" = un seul paramètre :

$.when(unObjet)

Exemple:
$.when($.ajax("/mapageweb"))

Y attacher des evénements :
$.when($.ajax("/mapageweb"))
.then(function(data, textStatus, jqXHR) {
 alert(jqXHR.status); // Alerts 200
});

37 / 52Olivier Pons / 2018 - 2019
http://api.jquery.com/jquery.when/http://api.jquery.com/jquery.when/

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Deferred AJAX – Deferred

- Quand l'objet est construit :
$.then(function() {});

- Quand tous les objets ont correctement fini :
$.done(function() {});

- Quand au moins un des objets a eu une erreur :
$.error(function() {});

- Quand tout est fini, erreur ou pas :
$.always(function() {});

38 / 52Olivier Pons / 2018 - 2019 http://api.jquery.com/jquery.when/http://api.jquery.com/jquery.when/

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – AJAX – Exemple 2 AJAX – Exemple 2

$.ajax("example.php")
.done(function() {
 console.log("success");
})
.fail(function() {
 console.log("error");
})
.always(function() {
 console.log("complete");
});

39 / 52Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Sélecteurs DOM – Sélecteurs

40 / 52

Sélectionner...
...tous les éléments :
$('*')

$('*').css('border','3px solid red')

...les éléments d'une classe :

.$('.maclasse')
$('.maclasse').css('border','3px solid red')

...l'élément par son id :

.$('#elementid')
$('#idimg').css('border','3px solid red')

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Sélecteurs DOM – Sélecteurs

41 / 52

Sélectionner...
...en filtrant sur un attribut qui commence par valeur :
$('a[href|="valeur"]')

$('a[href|="valeur"]').css(...);

...en filtrant sur un attribut qui contient une valeur :

.$('a[name*="en"]')
$('a[name*=en]').css(...)

...et ainsi de suite avec commence par, ne contient
pas, etc.

http://api.jquery.com/category/selectors/

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Effets DOM – Effets

42 / 52

Que du visuel
Redimensionnement :

.animate()
Opacité :

.fadeIn() / .fadeOut()
Déplacement :

.slideUp() / .slideDown()

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Effets DOM – Effets

43 / 52

HTML :
<div id="clickme">
 Click here
</div>
<img id="livre" src="livre.png"
 alt="Mon Livre" width="100" height="123" />

JavaScript / jQuery :
$('#clickme').click(function() {
 $('#livre').slideDown('slow', function() {
 // Animation terminée.
 });
});

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Effets DOM – Effets

44 / 52

HTML :
<div id="patientez">
 Patientez quelques instants...
</div>
<div id="message">
 Téléchargement terminé !
</div>

JavaScript / jQuery :
$('#patientez').fadeOut('slow', function() {
 $('#message').fadeIn('slow');
});

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Manipulation DOM – Manipulation

45 / 52

Ce sont toutes les méthodes qui
changent un des attributs d'un
élément, ou les propriétés de style.
Les plus courants :

 .css()
 .html()
 .empty()
 .attr()

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Manipulation DOM – Manipulation

46 / 52

Exemples :

$("p").css("color","red");

$("div").html("Super !");

$('.hello').empty();

$('#monimage').attr(
 'alt', 'Saut en parachute');

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Evénements DOM – Evénements

47 / 52

Ces fonctions sont utilisées pour agir
en fonction d'événements déclenchés
lorsque l'utilisateur interagit avec le
navigateur.

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Evénements DOM – Evénements

48 / 52

En général, deux possibilités :

Déclencher à la main l'événement :
.evt()

$('#target').click();

Définir une fonction à appeler lorsque
l'événement est déclenché :
.evt(function() {
 code JavaScript
});

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Evénements DOM – Evénements

49 / 52

Les plus courants :
 .bind()
 .blur()
 .change()
 .click()
 .hover()
 .keydown()
 .keypress()
 .keyup()
 .off()
 .on()
 .one()

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Evénements DOM – Evénements

50 / 52

Exemple .one() :

$("#foo").one("click", function() {
 alert("Affiché une seule fois");
});

$("body").one("click", "#foo", function() {
 alert("Affiché que si #foo est le premier
élément cliqué dans body.");
});

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Evénements DOM – Evénements

51 / 52

Exemple .off() / .on() :
$("#bind").click(function () {
 $("body").on("click", "#monid", aClick)
 .find("#theone").text("Actif");
});
$("#unbind").click(function () {
 $("body").off("click", "#monid", aClick)
 .find("#theone").text("Inactif...");
});
function aClick() {
 $("div").show().fadeOut("slow");
}

Olivier Pons / 2018 - 2019

Internet : jQuery / jQuery Mobile / Part. 2

2. jQuery –2. jQuery – DOM – Evénements DOM – Evénements

52 / 52

Exemple empty() append()click() :

$('#panier')
 .empty()
 .append(
 $('<div>').html('Cliquez ici...')
)
 .unbind('click')
 .click(function(event) {
 event.preventDefault();
 montrePanier();
 });

Olivier Pons / 2018 - 2019

	Diapo 1
	Diapo 2
	Diapo 3
	Diapo 4
	Diapo 5
	Diapo 6
	Diapo 7
	Diapo 8
	Diapo 9
	Diapo 10
	Diapo 11
	Diapo 12
	Diapo 13
	Diapo 14
	Diapo 15
	Diapo 16
	Diapo 17
	Diapo 18
	Diapo 19
	Diapo 20
	Diapo 21
	Diapo 22
	Diapo 23
	Diapo 24
	Diapo 25
	Diapo 26
	Diapo 27
	Diapo 28
	Diapo 29
	Diapo 30
	Diapo 31
	Diapo 32
	Diapo 33
	Diapo 34
	Diapo 35
	Diapo 36
	Diapo 37
	Diapo 38
	Diapo 39
	Diapo 40
	Diapo 41
	Diapo 42
	Diapo 43
	Diapo 44
	Diapo 45
	Diapo 46
	Diapo 47
	Diapo 48
	Diapo 49
	Diapo 50
	Diapo 51
	Diapo 52

