

DOM et ECMAScript

Nicolas Delaforge
Février 2010

What for ?

▶ DOM : Document Object Model

- ▶ Recommandation W3C
- ▶ Modélisation objet
- ▶ Nombreuses implémentations (plus ou moins complètes)
- ▶ Standard de la manipulation dynamique de contenu XML/HTML

▶ ECMAScript : Langage d'interaction

- ▶ ECMA (European Computer Manufacturers Association) est un groupe de standardisation européen.
- ▶ ECMAScript est poussé par Adobe/Microsoft/Yahoo/Mozilla
 - ▶ Standard utilisé pour Jscript, Javascript et ActionScript.
 - ▶ JSON comme standard
 - ▶ Projet Tamarin : machine virtuelle ECMAScript incluse dans Flash et Firefox
 - ▶ ECMAScript 4 : base pour Javascript 2 et ActionScript 3
- ▶ <http://www.ecma-international.org/publications/files/ECMA-ST/ECMA-262.pdf>

DOM Level 1

- ▶ **Core** : Interfaces de bas-niveau qui permettent de représenter la structure arborescente de n'importe quel document XML.
- ▶ **HTML** : Interfaces de haut niveau, basées sur Core Level 1 pour la manipulation simplifiée des documents HTML.
- ▶ Parmi les interfaces introduites dans le DOM 1:
 - ▶ Document : racine du DOM
 - ▶ Node : Noeud de l'arbre
 - ▶ Attr : Node de type 2
 - ▶ Element : Node de type 1
 - ▶ Text : Node de type 3

Node, element, attribute ?

- ▶ Un nœud XML est découpé de la manière suivante :

- ▶ `<div id='fake_id'>ceci n'est pas du texte</div>`

Nœud	Type	CODE
<code>div</code>	<i>element</i>	1
<code>id='fake_id'</code>	<i>attribute</i>	2
<code>ceci n'est pas du texte</code>	<i>text</i>	3

- ▶ Il existe d'autres nodeTypes pour les commentaires, les scripts, les entités, etc...
 - ▶ voir http://www.w3schools.com/Dom/dom_nodetype.asp

Quelques trucs à savoir

▶ Attention au « mixed content »

1. `<people>`
2. La liste suivante reprend le nom de certaines personnalités :
3. Un `<person name="Napoleon Bonaparte" gender="male">empereur</person>` bien connu.
4. Ici une `<person name="Cleopatra" gender="female">reine d'Egypte</person>`
5. Un `<person name="Julius Caesar" gender="male">empereur romain</person>`
6. Un `<person name="Ferdinand Magellan" gender="male">explorateur du XVIIe</person>`
7. Une `<person name="Laura Secord" gender="female">héroïne canadienne de 1812</person>`.
8. `</people>`

▶ Ce document XML est valide.

- ▶ Il contient 27 nœuds (6 nœuds *element*, 10 nœuds *attribute*, 11 nœuds *text*).

▶ Attention aux espaces blancs

- ▶ pris en compte dans XML
- ▶ pas dans HTML

DOM Level 2 (1/2)

▶ **Core :**

- ▶ extensions des fonctionnalités du DOM Core I.
 - ▶ Ajoute des interfaces dédiées au XML notamment le fameux *getElementById* et les fonctions de gestion des namespaces.

▶ **Views :**

- ▶ permet à des programmes et à des scripts d'accéder et de mettre à jour dynamiquement le contenu de la représentation d'un document.
 - ▶ Les interfaces introduites sont *AbstractView* et *DocumentView*.

▶ **Events :**

- ▶ Ajoute un système évènementiel générique pour les programmes et les scripts.
- ▶ Introduction des concepts de flux d'évènements (event flow), de phases (capture, bubbling, cancellation).
- ▶ Il inclue notamment les méthodes *addEventListener* and *handleEvent*.
 - ▶ Interfaces pour la gestion des évènements :
 - *EventTarget*, *EventListener*, *Event*, *DocumentEvent*, *MouseEvent*, *MutationEvent*, etc.
- ▶ Cependant, il n'inclue pas d'interface pour la gestion du clavier

DOM Level 2 (2/2)

▶ **Style (CSS) :**

- ▶ Mise à jour dynamique du style des éléments.

▶ **Traversal & Range :**

- ▶ DOM Traversal propose de nouveaux moyens pour accéder au contenu de l'arbre DOM.
- ▶ Le DOM Range permet la création, l'insertion, la modification et la suppression d'une plage de contenu dans un document. La sélection est spécifiée par tous les contenus compris entre deux points.
 - ▶ Les interfaces principales ajoutées sont : `NodeIterator` et `TreeWalker`
 - ▶ Les interfaces définies par le DOM Range sont utilisées essentiellement pour gérer précisément la sélection de texte dans un document.

▶ **HTML :**

- ▶ permet aux programmes et aux scripts d'accéder et de mettre à jour dynamiquement le contenu et la structure des documents HTML. Il étend les interfaces définies dans le DOM HTML Level 1 en utilisant les possibilités du DOM2 Core.
- ▶ Il introduit la propriété `contentDocument` pour accéder au document contenu dans une frame.

Diagrammes de classes DOM Core Level 2

DOM Views

- ▶ Les vues du DOM sont les représentations mémoires sur laquelle s'appliquent les méthodes de modification dynamique.
- ▶ Deux interfaces ont été définies par le W3C :
 - ▶ `AbstractView` : interface de haut niveau
 - ▶ `DocumentView`
- ▶ **L'objet** `document` accessible en javascript correspond au `DocumentView` du navigateur.
- ▶ `DocumentView` intègre les règles CSS et les Frames.
- ▶ **Certaines extensions** permettent d'observer directement le `DocumentView` du navigateur
 - ▶ *Voir DOM Inspector.*

DOM Traversal (1/2)

▶ Nodelterator

- ▶ Créé une collection de nœuds DOM sélectionnés selon un filtre passé en paramètre.
- ▶ Méthodes du Nodelterator :
 - ▶ `nextNode()`
 - ▶ `previousNode()`

▶ TreeWalker

- ▶ Objet dédié au parcours d'un arbre DOM sur lequel on applique un filtre.
- ▶ Contrairement au Nodelterator, le TreeWalker respecte la hiérarchie des nœuds.
- ▶ Méthodes du TreeWalker :
 - ▶ `parentNode();`
 - ▶ `firstChild();`
 - ▶ `lastChild();`
 - ▶ `previousSibling();`
 - ▶ `nextSibling();`
 - ▶ `previousNode();`
 - ▶ `nextNode();`

- ▶ <http://www.w3.org/TR/DOM-Level-2-Traversal-Range/traversal.html>
-

DOM Traversal (2/2) : Examples

▶ TreeWalker

```
1. var treeWalker = document.createTreeWalker(  
2. document.body,  
3. NodeFilter.SHOW_ELEMENT,  
4. { acceptNode: function(node) { return NodeFilter.FILTER_ACCEPT; } },  
5. false  
6. );  
7. var nodeList = new Array();  
8. var currentNode;  
9. while (currentNode = treeWalker.nextNode()) {  
10. nodeList.push(currentNode);  
11. }
```

▶ NodeIterator

```
1. var nodeIterator = document.createNodeIterator(  
2. document.body,  
3. NodeFilter.SHOW_ELEMENT,  
4. { acceptNode: function(node) { return NodeFilter.FILTER_ACCEPT; } },  
5. false  
6. );  
7. var nodeList = new Array();  
8. var currentNode;  
9. while (currentNode = nodeIterator.nextNode()) {  
10. nodeList.push(currentNode);  
11. }
```


DOM Level 3, quelques goodies...

▶ **Core :**

- ▶ Extension des fonctionnalités du DOM Core 1 et 2.
 - ▶ Les nouvelles méthodes et propriétés incluses : *adoptNode()*, *strictErrorChecking*, *textContent*,...

▶ **Load & Save :**

- ▶ Permet le chargement dynamique d'un document XML dans un DOM et la sérialisation du DOM dans un document XML.

▶ **Validation :**

- ▶ Permet de contrôler dynamiquement la validité XML du document.

▶ **Events :**

- ▶ Extension du DOM2 Events.
- ▶ Ajoute la gestion du clavier aux évènements du DOM2.

▶ **Xpath :**

- ▶ Ajoute des méthodes simple pour l'accès au DOM en utilisant Xpath.

DOM Events 1/4

- ▶ Les évènements dans le DOM servent à gérer les interactions.
 - ▶ Evènements clavier/souris.
 - ▶ Gestion du focus
 - ▶ Création d'évènements personnalisés.
- ▶ Certains listeners d'évènements sont natifs dans HTML
 - ▶ Tous les évènements « onmouse... », « onkey... »
 - ▶ Listeners possibles sur la modification du DOM.
 - ▶ Les plus utilisés : click, dblclick, mouseover, mousemove, keypress, keyup, load...
 - ▶ http://en.wikipedia.org/wiki/DOM_events
 - ▶ <https://developer.mozilla.org/en/DOM/event>

DOM Events 2/4

▶ Propriétés du DOMEvent

▶ Permet de connaître le contexte de l'évènement

- ▶ **Coordonnées de la souris** (`event.clientX`, `event.clientY`, `event.screenX`, `event.screenY`)

- ▶ **Bouton de la souris enfoncé** (`event.button`)

- ▶ ***modifiers* enfoncées pendant l'évènement clavier** (`event.ctrlKey...`)

▶ Selon le contexte, l'objet *event* est toujours passé en paramètre des méthodes de listener.

- ▶ `<div onclick="alert(event.button)">...</div>`

DOM Events 3/4

- ▶ La propagation des évènements dans le DOM

- ▶ Trois phases :
 - ▶ **Capture** : l'évènement part de la racine (document) et descend l'arborescence jusqu'à sa cible.
 - ▶ **Target** : l'évènement a atteint sa cible
 - ▶ **Bubble** : l'évènement remonte jusqu'à la racine.

DOM Events 4/4

▶ Exemples :

▶ S'abonner à un évènement

1. `target.addEventListener(type, listener, useCapture)`

▶ Intercepter un évènement et arrêter sa propagation

1. `event.preventDefault()` ou `event.stopPropagation()`

▶ Création d'un évènement personnalisé

1. `var event = document.createEvent(type);`

2. `element.dispatchEvent(event);`

Sérialisation XML et Parsing DOM

▶ Bien que les fonctions « Load & Save » soient dans la recommandation DOM Level 3, elles ne sont presque jamais implémentées.

▶ Firefox propose deux objets non standards :

▶ **DOMParser**

```
1. var str = '<people>...</people>';  
2. var parser = new DOMParser();  
3. var dom = parser.parseFromString(str, "text/xml");
```

▶ **XMLSerializer**

```
1. var serializer = new XMLSerializer();  
2. var xml = serializer.serializeToString(document);
```


Ajax et Web 2.0

- ▶ **AJAX :Asynchronous Javascript And XML**
 - ▶ Chaque élément d'une page peut communiquer avec un serveur séparément du reste de la page.
 - ▶ Implémentations différentes selon les navigateurs
 - ▶ XMLHttpRequest dans ECMAScript
 - ▶ Msxml2.XMLHTTP dans IE
 - Voir <http://fr.wikipedia.org/wiki/XMLHttpRequest>
 - ▶ Nombreuses bibliothèques JS qui simplifient la vie
 - ▶ JQuery
 - ▶ Prototype
 - ▶ ExtJS
 - ▶ Dojo
 - ▶ Qooxdoo...

Exemple : Requête AJAX

```
1.  if(window.XMLHttpRequest) {
2. var xhr=new XMLHttpRequest();
3. if(xhr!=null){
4. xhr.onreadystatechange=callback;
5. xhr.open("GET",
6. "http://localhost:9998/tag/all",
7. true);
8. xhr.send(null);
9. }
10. }
11. function callback(){
12. if(xhr.readyState==4) { // readystate : 4="loaded"
13. if(xhr.status==200){ // status HTTP 200 = OK
14. alert(xhr.responseText);
15. }
16. else{...}
17. }
18. }
```


XPath

- ▶ Langage de requête dans un arbre XML
- ▶ Standard W3C
 - ▶ Syntaxe
 - ▶ Voir le tutoriel : <http://jerome.developpez.com/xmlxsl/xpath/>
 - ▶ Attention aux namespaces !!
- ▶ Evaluer une expression XPath en Javascript :

```
var xpathResult = document.evaluate(  
 xpathExpression,  
 contextNode,  
 namespaceResolver,  
 resultType,  
 result  
);
```


Pointeurs utiles

Tutoriels	DOM	http://www.javascriptkit.com/javatutors/
	DOM	http://www.toutjavascript.com/savoir/
	Parsing XML	https://developer.mozilla.org/en/Parsing_and_serializing_XML
	RegExp	http://www.commentcamarche.net/contents/javascript/jsregexp.php3
	RegExp	http://www.toutjavascript.com/savoir/savoir22.php3
	Xpath	http://jerome.developpez.com/xml/xsl/xpath/
	POO en Javascript	http://t-templier.developpez.com/tutoriel/javascript/javascript-poo1/
	POO en Javascript	http://t-templier.developpez.com/tutoriel/javascript/javascript-poo2/
	POO en Javascript	http://t-templier.developpez.com/tutoriel/javascript/javascript-poo3/
Référence		
	CSS	http://www.w3schools.com/CSS/CSS_reference.asp
	Javascript	http://www.toutjavascript.com/reference/
	Gecko DOM Reference	https://developer.mozilla.org/en/Gecko_DOM_Reference
Outils		
	Console Javascript Firefox	chrome://global/content/console.xul
	Firebug : extension Firefox	https://addons.mozilla.org/fr/firefox/addon/1843
	Evaluateur XPath	http://b-cage.net/code/web/xpath-evaluator.html

ANNEXES

Goodies et bonnes pratiques en développement web

Séparation fond/forme

▶ XHTML : Mauvais standard ?

▶ Mauvaise granularité...

▶ Tendance à tout mélanger

- `<style>#warning{ background-color:red;}</style>`

- `<script type='text/javascript'>
 document.write('Hello world!');
</script>`

- `<div style='background-color:red'>...</div>`

▶ Les bonnes pratiques

▶ Externaliser les scripts dans des fichiers JS et utiliser des objets

▶ Externaliser les CSS et utiliser `@import`

▶ Utiliser les classes et id HTML

```
<div id='warning'>...</div> et  
#warning{ background-color:red;}
```


RegExp en Javascript

- ▶ Javascript implémente les expressions rationnelles

- ▶ L'objet RegExp :

- ```
var reg = new RegExp(String motif[, String type]);
```

- ▶ Méthodes de l'objet RegExp :

- [compile\(\)](#) (Modifie le motif d'une expression régulière)

- [exec\(\)](#) (Retourne la première sous-chaîne correspondant au motif)

- [test\(\)](#) (Teste l'expression régulière sur une chaîne)

- ▶ Autres méthodes de String basées sur des RegExp :

- ▶ Match

- ▶ Split

- ▶ Replace


# POO en Javascript

---

- ▶ POO par prototype
- ▶ Cycle de vie des objets lié à la page HTML
- ▶ Les « objets » sont des tableaux associatifs

```
var obj = new Object(); ou var obj = {};
obj["attribut"] = "valeur1";
obj["methode"] = function(param1, param2) { ... };
alert(obj.attribut);
obj.methode("v1", "valeur2");
```

