

[image: image]

jQuery
Mobile

La bibliothèque JavaScript pour le Web mobile

Éric Sarrion

Avec la contribution de Thomas Bertet

[image: image]

ÉDITIONS EYROLLES
61, bd Saint-Germain
75240 Paris Cedex 05
www.editions-eyrolles.com

Chaleureux remerciements à Thomas Berthet pour sa contribution et à Anne Rothé pour sa relecture.

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans l’autorisation de l’Éditeur ou du Centre Français d’exploitation du droit de copie, 20, rue des Grands Augustins, 75006 Paris.

© Groupe Eyrolles, 2012, ISBN : 978-2-212-13388-2

DU MÊME AUTEUR

E. SARRION – jQuery & jQuery UI.

N°12892, 2011, 520 pages.

E. SARRION. – XHTML/CSS et JavaScript pour le Web mobile. Développement iPhone et Android avec et iUI et XUI.

N°12775, 2010, 274 pages.

E. SARRION. – Prototype et Scriptaculous. Dynamiser ses sites web avec JavaScript.

N°85408, 2010, 342 pages (e-book).

DANS LA MÊME COLLECTION

R. GOETTER. – CSS avancées. Vers HTML 5 et CSS 3.

N°13405, 2e édition, 2012, 400 pages.

R. RIMELÉ. – HTML 5. Une référence pour le développeur web.

N°12982, 2011, 604 pages.

F. DAOUST, D. HAZAËL-MASSIEUX. – Relever le défi du Web mobile. Bonnes pratiques de conception et de développement.

N°12828, 2011, 300 pages.

J. CHABLE, D. GUIGNARD, E. ROBLES, N. SOREL. – Programmation Android.

N°13303, 2e édition, 2012, 520 pages environ.

T. SARLANDIE, J.-M. LACOSTE. – Programmation IOS 5 pour iPhone et iPad.

N°12799, 2e édition, 2012, 350 pages environ.

P.-Y. CHATELIER. – Objective-C pour le développeur avancé.

N°12751, 2010, 224 pages.

J. STARK. – Applications iPhone avec HTMl, CSS et JavaScript. Conversions en natifs avec PhoneGap.

N°12745, 2010, 190 pages.

J.-M. DEFRANCE. –Ajax, jQuery et PHP. 42 ateliers pour concevoir des applications web 2.0.

N°13271, 3e édition, 2011, 482 pages.

C. PORTENEUVE. – Bien développer pour le Web 2.0. Bonnes pratiques Ajax.

N°12391, 2e édition, 2008, 674 pages.

S. JABER. – Programmation GWT 2. Développer des applications RIA et Ajax avec le Google Web Toolkit.

N°12569, 2010, 484 pages.

E. DASPET, C. PIERRE DE GEYER. – PHP 5 avancé.

N°13435, 6e édition, 2012, 900 pages environ.

J. PAULI, G. PLESSIS, C. PIERRE DE GEYER. – Audit et optimisation LAMP.

N°12800, 2012, 300 pages environ.

D. SEGUY, P. GAMACHE. – Sécurité PHP 5 et MySQL.

N°13339, 3e édition, 2011, 277 pages.

A. VANNIEUWENHUYZE. – Programmation Flex 4.

N°12725, 2e édition, 2010, 604 pages.

T. ZIADÉ. – Programmation Python. Conception et implémentation.

N°12483, 2e édition 2009, 586 pages.

P. BORGHINO, O. DASINI, A. GADAL. – Audit et optimisation MySQL 5.

N°12634, 2010, 282 pages.

CHEZ LE MÊME ÉDITEUR

E. MARCOTTE. – Responsive Web Design.

N°13331, 2011, 160 pages. (A Book Apart).

J. KEITH. – HTML5 pour les web designers.

N°12861, 2010, 98 pages. (A Book Apart).

D. CEDERHOLM. – CSS3 pour les web designers.

N°12987, 2011, 132 pages. (A Book Apart).

E. KISSANE. – Stratégie de contenu web.

N°13279, 2011, 96 pages. (A Book Apart).

A. WALTER. – Design émotionnel.

N°13398, 2011, 110 pages. (A Book Apart).

E. SLOÏM. – Mémento Sites web. Les bonnes pratiques.

N°12802, 3e édition, 2010, 18 pages.

A. BOUCHER. – Ergonomie web illustrée. 60 sites à la loupe.

N°12695, 2010, 302 pages. (Design & Interface).

A. BOUCHER. – Ergonomie web. Pour des sites web efficaces.

N°13215, 3e édition, 2011, 356 pages.

I. CANIVET. – Bien rédiger pour le Web. Stratégie de contenu pour améliorer son référencement naturel.

N°12883, 2e édition, 2011, 552 pages.

O. ANDRIEU. – Réussir son référencement web. Édition 2012.

N°13396, 4e édition, 2011, 700 pages.

N. CHU. – Réussir un projet de site web.

N°12742, 6e édition, 2010, 256 pages.

S. BORDAGE, D. THÉVENON, L. DUPAQUIER, F. BROUSSE. – Conduite de projet Web.

N°13308, 6e édition, 2011, 480 pages.

Avant-propos

La date du 16 novembre 2011 est une date importante dans le monde du Web mobile. C’est ce jour-là que Todd Parker, responsable du projet jQuery Mobile, annonce la sortie de la version officielle 1.0 tant attendue de la bibliothèque, après presque dix versions intermédiaires. Ayant bénéficié du retour d’expérience de milliers d’utilisateurs à travers le monde durant l’année écoulée, elle fait preuve d’une maturité certaine.

S’appuyant sur la bibliothèque JavaScript jQuery, qui est une référence dans le domaine, jQuery Mobile est aujourd’hui une bibliothèque adaptée aussi bien pour les téléphones mobiles que pour les tablettes tactiles. Elle prend en compte toutes les spécificités de ces nouveaux supports, dont les fonctionnalités et les interfaces se démarquent clairement du Web traditionnel. Conçue pour être facile d’utilisation, tout en étant performante et surtout portable sur la plupart des téléphones ou tablettes, on peut donc supposer qu’il sera difficile de la concurrencer. D’ailleurs, une semaine à peine après la sortie officielle de la version 1.0, elle a déjà gagné le titre de « Innovation of the year » décerné par .Net Awards.

Adressé aussi bien aux développeurs, intégrateurs et chefs de projet, qu’aux étudiants, ce livre a pour objectif d’expliquer toutes les facettes de cette bibliothèque, afin de permettre la construction de sites ou d’applications qui fonctionneront sur la plupart des supports mobiles actuels.

Alors en route pour découvrir cette fabuleuse bibliothèque qu’est jQuery Mobile !

À LIRE Le guide zen du développeur mobile

Avec le Web mobile, de nouveaux enjeux, aussi bien fonctionnels qu’ergonomiques apparaissent, sans compter la nécessité d’adaptation à la variété des terminaux disponibles sur le marché. Voici un ouvrage qui fait le point sur la situation, prodiguant conseils et bonnes pratiques pour éviter les écueils et répondre intelligemment aux problématiques mobiles.

[image: images] F. Daoust, D. Hazaël-Massieux, Relever le défi du Web mobile : Bonnes pratiques de conception et de développement, Eyrolles, 2011

À LIRE jQuery et jQuery UI

Pour maîtriser toutes les fonctionnalités de la bibliothèque jQuery, ainsi que de son module jQuery UI, permettant de créer des composants graphiques avancés, référez-vous à l’ouvrage suivant :

[image: images] É. Sarrion, jQuery & jQuery UI, Eyrolles, 2011

Structure de l’ouvrage

Ce livre est découpé en trois parties.

• La première concerne l’étude de jQuery Mobile d’un point de vue « design de l’application ». Vous y apprendrez à utiliser les composants HTML et les attributs correspondants permettant d’afficher les fenêtres et leur contenu à l’écran. À l’issue de cette partie, l’aspect de votre site ou de votre application sera adapté au monde mobile, vraiment différent d’un site web traditionnel.

• La deuxième partie est une partie plus technique qui traite de l’utilisation de JavaScript avec jQuery Mobile. Elle vous montre comment faire communiquer votre application avec le monde extérieur, par exemple pour afficher des données d’un serveur ou afficher une carte Google Maps.

• Enfin, la troisième partie propose une étude de cas, afin de mettre en application les concepts exposés dans les parties précédentes. Nous y détaillons la réalisation d’une application de communication entre personnes (messagerie). Bien sûr, cette partie ne peut être comprise que si les précédentes ont été assimilées.

Table des matières

PREMIÈRE PARTIE

Afficher les composants graphiques

CHAPITRE 1

Installation de jQuery Mobile

Installation d’un serveur web

Installation de jQuery Mobile

Installation sous un serveur PHP

Installation indépendante d’un type de serveur

Paramétrages spécifiques à l’iPhone

Rendre l’application accessible depuis le bureau de l’iPhone

Supprimer l’affichage de la barre d’adresse du navigateur

Définir une image affichée au démarrage

CHAPITRE 2

Afficher des fenêtres

Une première fenêtre

Et si on n’utilise pas de fenêtres ?

Passer d’une fenêtre à l’autre

Cas des fenêtres situées dans des pages HTML différentes

Conserver les fenêtres en mémoire via l’attribut data-dom-cache

Anticiper le chargement des fenêtres via l’attribut data-prefetch

Transitions entre les fenêtres

Fenêtres superposées

La fenêtre superposée est définie par les attributs du lien

La fenêtre superposée est définie par ses propres attributs

Utiliser les thèmes CSS

Indiquer un nouveau thème pour une fenêtre

Créer ses propres thèmes

CHAPITRE 3

Afficher des listes

Afficher une liste simple

Ajouter des liens

Afficher une liste numérotée contenant des liens

Insérer des séparateurs dans les listes

Ajouter une fonction de recherche dans une liste

Afficher un compteur dans un élément de liste

Inclure une image 80 × 80 dans les éléments de liste

Inclure une image 20 × 15 dans les éléments de liste

Personnaliser les listes

Modifier l’icône affichée dans les listes

Supprimer l’icône affichée dans les listes

Afficher des listes avec des bords arrondis

Positionner du texte à droite dans les éléments de liste

Utiliser les thèmes CSS

Plusieurs thèmes dans une liste

Personnaliser les séparateurs dans les listes

Personnaliser les compteurs affichés dans les listes

CHAPITRE 4

Afficher des boutons

Définir un bouton avec jQuery Mobile

Que deviennent les anciens boutons définis par HTML ?

Associer une icône à un bouton

Définir un bouton sous forme d’icône (sans texte)

Définir la largeur du bouton

Juxtaposer les boutons verticalement

Juxtaposer les boutons horizontalement

Personnaliser les boutons

Utiliser les thèmes CSS

CHAPITRE 5

Afficher des données sous forme de tables

Afficher un tableau sur deux colonnes

Afficher un tableau sur plusieurs colonnes

Plusieurs lignes dans le tableau

Insérer des boutons dans les tableaux

Personnaliser les tableaux

Un tableau aéré et centré

Alterner les lignes paires et impaires (en créant ses propres styles)

Utiliser les styles définis par jQuery Mobile

Aligner les boutons côte à côte

Utiliser les thèmes CSS

CHAPITRE 6

Afficher les éléments de formulaires

Les champs de saisie

Saisie sur une ligne

Saisie sur plusieurs lignes

Champs de recherche

Les listes de sélection

Listes de sélection simple

Listes de sélection multiple

Grouper les éléments dans la liste

Modifier l’icône affichée pour la liste

Les cases à cocher

Afficher une case à cocher

Disposer les cases à cocher verticalement

Disposer les cases à cocher horizontalement

Les boutons radio

Disposer les boutons radio verticalement

Disposer les boutons radio horizontalement

Les interrupteurs

Les sliders

Mieux disposer les éléments sur l’écran

Les menus en accordéon

Espacer les groupes d’informations

Utiliser les thèmes CSS

Et si on veut conserver l’aspect d’origine des éléments ?

CHAPITRE 7

Afficher les barres d’outils

Les barres d’outils header et footer

Header

Footer

Les barres d’outils de type fixe

Gérer les fenêtres en mode plein écran

Créer des boutons dans une barre d’outils header

Insérer un ou plusieurs boutons

Simuler le bouton Back

Renommer le bouton Back

Créer des boutons dans une barre d’outils footer

Insérer un ou plusieurs boutons

Grouper les boutons

Utiliser les barres de navigation

Insertion dans une barre d’outils header

Insertion dans une barre d’outils footer

Insertion en dehors d’une barre d’outils

Répartir les boutons dans plusieurs lignes de la barre de navigation

Insérer des icônes dans les barres de navigation

Insérer une icône standard

Insérer une icône personnalisée

Créer un footer persistant dans les fenêtres

Barre d’outils simple

Barre de navigation

Utiliser les thèmes CSS

DEUXIÈME PARTIE

Manipuler les éléments avec JavaScript

CHAPITRE 8

Conventions de jQuery Mobile

L’objet $.mobile

Initialisation de jQuery Mobile

Options de configuration

Options gérant les fenêtres

Options gérant les listes

Options gérant les barres de navigation

Options gérant les boutons

Options gérant les champs de saisie

Options gérant les cases à cocher et les boutons radio

Options gérant les listes de sélection

Options gérant les sliders

Options gérant les menus en accordéon

Utilisation des namespaces

Indiquer le namespace dans la page HTML

Accéder à l’attribut dans le code JavaScript

Les méthodes jqmData (name) et jqmData (name, value)

Accéder à l’attribut dans les sélecteurs

Événements virtuels

CHAPITRE 9

Créer un composant jQuery Mobile

Créer et utiliser un composant

Être prévenu de la création du composant

Transmettre des paramètres au composant

Utiliser le composant au moyen d’un appel Ajax

Avec la méthode de création du composant

Avec l’événement create

Ajouter des méthodes au composant

Créer et gérer des événements sur le composant

Remplacer deux événements par un seul

Composants définis dans jQuery Mobile

CHAPITRE 10

Manipuler les fenêtres

Gérer les attributs des liens

Lien vers une adresse e-mail ou un numéro de téléphone

Lien vers une fenêtre située dans la même page HTML

Lien vers une fenêtre située dans une autre page HTML sur le même serveur

Construction de la fenêtre par le serveur PHP

Lien vers une autre page HTML située sur un autre serveur

Inhiber le chargement d’une page HTML avec Ajax

Cas des fenêtres superposées

La méthode $.mobile.changePage (toPage, options)

Afficher une fenêtre située dans la même page HTML

Afficher une fenêtre située dans une autre page HTML

Transmettre des données lors de l’affichage de la fenêtre

Modifier la transition affichant la fenêtre

Créer une fenêtre dynamiquement, puis l’afficher suite à un clic

La méthode $.mobile.loadPage (url, options)

Simuler l’attribut data-prefetch en utilisant la méthode $.mobile.loadPage ()

Processus de création des fenêtres

Traitement de l’événement pagecreate

Création des composants standards dans jQuery Mobile

Synchronisation de la création des composants dans la fenêtre

Fenêtres superposées

Afficher une fenêtre superposée

Fermer une fenêtre superposée

Supprimer le bouton de fermeture de la fenêtre superposée

Autres méthodes et propriétés

Gérer les événements sur les fenêtres

Création de la fenêtre

Chargement de la fenêtre via Ajax

Suppression de la fenêtre dans le DOM

Affichage de la fenêtre

Événements liés à la méthode $.mobile.changePage ()

Mouvements dans la fenêtre

Changement d’orientation de l’écran

Personnaliser les fenêtres

Exemples de manipulation des fenêtres

Naviguer entre plusieurs fenêtres grâce aux événements « swipe »

Créer une fenêtre dynamiquement puis l’afficher

CHAPITRE 11

Manipuler les listes

Créer dynamiquement une liste

Liste sans images

Liste avec images

Transformer une liste HTML en une liste jQuery Mobile

Récupérer une liste par un appel Ajax

Insérer un élément dans une liste

Supprimer un élément dans une liste

Gérer les événements sur les listes

Personnaliser les listes

Exemples de manipulation des listes

Créer des listes contenant des sous-listes

Modifier l’icône d’un élément de liste

Gérer le clic sur l’icône d’un élément dans une liste statique

Gérer le clic sur l’icône d’un élément dans une liste créée dynamiquement

Solution 1

Solution 2

Permettre la suppression d’un élément de liste par un clic prolongé

Permettre la suppression d’un élément de liste par un « swipe »

Conserver l’aspect arrondi aux bords de la liste

CHAPITRE 12

Manipuler les boutons

Créer dynamiquement un bouton

Transformer un élément HTML en un bouton jQuery Mobile

Insérer des boutons via Ajax

Gérer les événements sur les boutons

Personnaliser les boutons

Aspect général du bouton

Aspect du bouton après un clic

Exemples de manipulation des boutons

Gérer un bouton à deux états (enfoncé/non enfoncé)

Modifier dynamiquement le texte et l’icône du bouton

Afficher dynamiquement un bouton de suppression sur un élément de liste

Cacher le bouton de suppression par un clic à l’extérieur du bouton

CHAPITRE 13

Manipuler les données sous forme de tables

Créer dynamiquement un tableau

Transformer un élément HTML en un tableau jQuery Mobile

Tableau simple

Tableau contenant des boutons

Insérer des tableaux via Ajax

Tableau simple

Tableau contenant des boutons

Insérer dynamiquement une nouvelle colonne

Insérer dynamiquement une nouvelle ligne

Gérer les événements sur les tableaux

Exemple de manipulation des tableaux

Un menu principal sous forme d’images dans un tableau

CHAPITRE 14

Manipuler les champs de saisie

Créer dynamiquement un champ de saisie

Champ de saisie d’une seule ligne

Champ de saisie multiligne

Champ de recherche

Transformer un élément HTML en champ de saisie jQuery Mobile

Champ de saisie d’une seule ligne

Champ de saisie multiligne

Champ de recherche

Insérer des champs de saisie par un appel Ajax

Affecter et récupérer la valeur inscrite dans un champ de saisie

Champs de saisie simple et multiligne

Champs de recherche

Gérer les événements sur les champs de saisie

Personnaliser les champs de saisie

Modifier l’aspect d’un champ de saisie qui n’a pas le focus

Modifier l’aspect d’un champ de saisie qui a le focus

Exemples de manipulation des champs de saisie

Transmettre la valeur d’un champ de saisie sur le serveur via Ajax

Afficher la réponse du serveur dans une nouvelle fenêtre

CHAPITRE 15

Manipuler les listes de sélection

Créer dynamiquement une liste de sélection

Transformer un élément HTML en une liste de sélection jQuery Mobile

Utiliser l’affichage natif des listes de sélection

Utiliser l’affichage amélioré des listes de sélection

Insérer une liste de sélection par un appel Ajax

Ouvrir et fermer une liste de sélection

Liste de sélection déjà présente dans le code HTML

Liste de sélection créée dynamiquement

Affecter et récupérer les éléments sélectionnés dans une liste

Liste de sélection déjà présente dans le code HTML

Liste de sélection créée dynamiquement

Insérer et supprimer des éléments dans une liste de sélection

Gérer les événements sur les listes de sélection

Personnaliser les listes de sélection

Exemples de manipulation des listes de sélection

Transmettre la valeur d’une liste de sélection sur le serveur via Ajax

Utiliser un bouton de type « submit » pour transmettre les informations

Ajouter un élément de liste suite à un clic sur un bouton

Effectuer un traitement lors d’un clic sur un élément quelconque de la liste

CHAPITRE 16

Manipuler les cases à cocher

Créer dynamiquement des cases à cocher

Transformer un élément HTML en case à cocher jQuery Mobile

Insérer des cases à cocher via Ajax

Affecter et récupérer la valeur d’une case à cocher

Case à cocher déjà présente dans le code HTML

Case à cocher créée dynamiquement

Insérer et supprimer une case à cocher dans une liste existante

Gérer les événements sur les cases à cocher

Personnaliser les cases à cocher

Exemples de manipulation des cases à cocher

Transmettre l’ensemble des valeurs des cases à cocher au serveur, puis afficher une autre fenêtre

Utiliser un bouton de type « submit » pour transmettre les informations

CHAPITRE 17

Manipuler les boutons radio

Créer dynamiquement des boutons radio

Transformer un élément HTML en bouton radio jQuery Mobile

Insérer des boutons radio via Ajax

Affecter et récupérer la valeur d’un bouton radio

Bouton radio déjà présent dans le code HTML

Bouton radio créé dynamiquement

Insérer et supprimer un bouton radio dans une liste existante

Gérer les événements sur les boutons radio

Personnaliser les boutons radio

Exemples de manipulation des boutons radio

Transmettre le bouton radio sélectionné au serveur, puis afficher une autre fenêtre

Utiliser un bouton de type « submit » pour transmettre les informations

CHAPITRE 18

Manipuler les interrupteurs

Créer dynamiquement un interrupteur

Transformer un élément HTML en interrupteur jQuery Mobile

Insérer un interrupteur via Ajax

Affecter et récupérer la valeur d’un interrupteur

Interrupteur déjà présent dans le code HTML

Interrupteur créé dynamiquement

Gérer les événements sur les interrupteurs

Personnaliser les interrupteurs

Exemples de manipulation des interrupteurs

Transmettre la valeur de l’interrupteur au serveur, puis afficher une autre fenêtre

Utiliser un bouton de type « submit » pour transmettre les informations

CHAPITRE 19

Manipuler les sliders

Créer dynamiquement un slider

Transformer un élément HTML en slider jQuery Mobile

Insérer un slider via Ajax

Affecter et récupérer la valeur d’un slider

Slider déjà présent dans le code HTML

Slider créé dynamiquement

Gérer les événements sur les sliders

Personnaliser les sliders

Exemples de manipulation des sliders

Transmettre la valeur du slider au serveur

Utiliser un bouton de type « submit » pour transmettre les informations

Modifier l’opacité d’une image avec un slider

CHAPITRE 20

Manipuler les menus en accordéon

Créer dynamiquement un menu en accordéon

Transformer un élément HTML en un menu en accordéon jQuery Mobile

Insérer des menus en accordéon via Ajax

Ouvrir et fermer un menu en accordéon

Vérifier si un menu en accordéon est ouvert ou fermé

Gérer les événements sur les menus en accordéon

Personnaliser les menus en accordéon

Exemples de manipulation des menus en accordéon

Charger le contenu d’un menu en accordéon via Ajax

Modifier dynamiquement le titre d’un menu en accordéon

Produire un effet à l’ouverture et à la fermeture du menu en accordéon

CHAPITRE 21

Manipuler les barres d’outils

Créer dynamiquement une barre d’outils

Transformer un élément HTML en une barre d’outils jQuery Mobile

Insérer des barres d’outils via Ajax

Insérer des barres de navigation via Ajax

Gérer les événements sur les barres d’outils

Personnaliser les barres d’outils

Méthodes de gestion des barres d’outils de type fixe

Exemples de manipulation des barres d’outils

Gérer un système d’onglets dans une barre de navigation

Gérer le contenu des onglets via Ajax

CHAPITRE 22

Bases de données côté client

Stockage permanent et stockage dans la session

Création d’une base de données

Utilisation de la base de données

Exemple d’utilisation d’une base de données

Amélioration du programme (suite)

CHAPITRE 23

GPS et Google Maps

Utiliser le GPS avec jQuery Mobile

Intégrer une carte Google Maps à l’application

TROISIÈME PARTIE

Étude de cas : développer une application de messagerie

CHAPITRE 24

Cinématique de l’application

Enchaînement des fenêtres

Objectifs à traiter

CHAPITRE 25

Étape n°1 : se connecter

Côté client

Côté serveur

CHAPITRE 26

Étape n°2 : afficher les membres connectés

Côté client

Côté serveur

CHAPITRE 27

Étape n°3 : envoyer des messages

Côté client

Côté serveur

CHAPITRE 28

Étape n°4 : recevoir des messages

Côté client

Côté serveur

CHAPITRE 29

Application complète

Code HTML

Code CSS

Code JavaScript

Images utilisées dans le script JavaScript

Commandes SQL

Programmes serveur

Index

PREMIÈRE PARTIE

Afficher les composants graphiques

1

Installation de jQuery Mobile

Le but de ce livre étant d’utiliser jQuery Mobile afin de créer des sites web accessibles depuis les téléphones mobiles ou des tablettes graphiques comme l’iPad, nous devons pour cela commencer par installer un serveur web qui contiendra les pages HTML de notre site. Nous verrons ensuite comment installer la bibliothèque, en ajoutant quelques précisions quant aux paramétrages spécifiques au développement pour iPhone.

Installation d’un serveur web

Pour héberger notre site, n’importe quel type de serveur web fait l’affaire (PHP, .Net, Java, Ruby on Rails, etc.). Dans cet ouvrage, nous prenons en exemple un serveur PHP.

Le serveur PHP installé sera différent selon que l’on est sous Windows ou sous Mac OS :

• sous Windows, on installera AppServ (http://www.appservnetwork.com) ;

• sous Mac OS, on installera MAMP (Mac, Apache, MySQL, PHP, http://www.mamp.info).

Une fois le serveur installé et lancé, vérifiez que tout est correct en saisissant l’URL http://localhost dans la barre d’adresse de votre navigateur. Vous devriez voir s’afficher la page d’accueil du serveur. La figure 1-1 représente cette fenêtre pour AppServ sous Windows, dans un navigateur Firefox.

[image: image]

Figure 1–1 Page d’accueil du serveur PHP

REMARQUE Emplacement des fichiers sur le serveur

Sous AppServ, les fichiers sont situés dans appserv/www.

Sous MAMP, ils sont situés sous MAMP/htdocs.

Des sous-répertoires peuvent être créés à ces emplacements pour contenir les pages de notre site (avec toutes ses composantes : images, etc.).

Si aucun nom de fichier n’est indiqué à la fin de l’URL, il correspond au fichier par défaut index.html. Donc l’URL http://localhost désigne en fait le fichier index.html situé dans appserv/www (sous Windows) ou MAMP/htdocs (sous Mac OS).

Installation de jQuery Mobile

Vous pouvez télécharger le fichier ZIP contenant les sources de la bibliothèque, à l’adresse http://jquerymobile.com/download/. Vous pouvez également utiliser les fichiers se trouvant sur le serveur code.jquery.com, comme cela est indiqué dans la page de téléchargement affichée (voir ci-après la section « Installation indépendante d’un type de serveur »).

Quelle que soit l’installation que vous choisissez (PHP, Ruby On Rails ou autre), vous devez utiliser la bibliothèque jQuery standard (à partir de la version 1.6), que vous pouvez télécharger sur http://jquery.com. Elle se trouve également dans le répertoire demos de jQuery Mobile.

Installation sous un serveur PHP

Décompressez le fichier ZIP dans le répertoire du serveur (ou un sous-répertoire que vous créez dans celui-ci) :

• répertoire appserv/www sous Windows ;

• répertoire MAMP/htdocs sous Mac OS.

Ici, nous décompressons les fichiers dans un répertoire test du serveur qui contiendra les fichiers de notre application. Après décompression, ce répertoire contient un sous-répertoire contenant jQuery Mobile (ici jquery.mobile-1.0, que l’on renomme en jquery.mobile). Le répertoire contenant jQuery Mobile contient une liste de fichiers :

• jquery.mobile-1.0.css, que l’on renomme en jquery.mobile.css : il correspond au fichier CSS (Cascading Style Sheet) de jQuery Mobile, en version non compressée. Ce fichier servira à styler les pages HTML affichées dans le navigateur du téléphone ;

• jquery.mobile-1.0.js, que l’on renomme en jquery.mobile.js : il correspond au fichier JavaScript de jQuery Mobile, en version non compressée. Ce fichier servira à utiliser du code JavaScript pouvant s’exécuter dans le navigateur du téléphone ;

• jquery.mobile-1.0.min.css : version compressée de jquery.mobile-1.0.css ;

• jquery.mobile-1.0.min.js : version compressée de jquery.mobile-1.0. js ;

• enfin, le répertoire images, contenant certaines images qui seront affichées dans les pages HTML à l’aide de directives CSS (fonctionnement géré en interne par jQuery Mobile).

Un exemple de code d’une application basique sous PHP serait le suivant (il correspond au fichier index.html).

Code d’une application sous PHP (fichier index.html)

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page>

<div data-role=header>

<h1>Titre de la fenêtre</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre </p>

</div>

</div>

</body>

</html>

Nous incluons le fichier CSS de jQuery Mobile, puis les deux fichiers JavaScript correspondant à jQuery et jQuery Mobile. Notez que le fichier de jQuery doit être inclus avant celui de jQuery Mobile, le second ayant besoin du premier pour fonctionner. Le fichier jquery.js est supposé ici être situé dans le même répertoire que le fichier index.html.

La directive <!DOCTYPE html> permet de s’assurer que le navigateur utilisé dans le téléphone prendra en compte certaines spécificités incluses dans jQuery Mobile (qui, autrement, ne le seraient peut être pas). On inclura donc cette directive dans chacune de nos pages HTML.

La directive <meta> et ses attributs permettent d’indiquer que l’affichage peut s’effectuer sur un écran dont les dimensions sont inférieures aux écrans traditionnels (par exemple, un écran de téléphone mobile). Ainsi, la taille des caractères est ajustée en conséquence.

Les éléments <div> inclus dans la page HTML correspondent aux éléments qui seront affichés dans la fenêtre du navigateur. Ces éléments sont expliqués en détail dans le chapitre suivant.

Vérifions que la page s’affiche correctement dans le navigateur d’un téléphone mobile (ici, sur la figure 1-2, un iPhone, mais le résultat est identique pour les autres types de téléphones pris en charge par jQuery Mobile). Le test doit s’effectuer en indiquant l’adresse IP du serveur (ici http://192.168.1.30/test, car notre application est dans le répertoire test du serveur).

REMARQUE Connaître l’adresse IP du serveur

Pour connaître l’adresse IP du serveur, il suffit de taper, dans une fenêtre de commandes, l’instruction ipconfig sous Windows, ou ifconfig dans un environnement Unix (Mac OS ou Linux).

[image: image]

Figure 1–2 Test d’une application minimale

Installation indépendante d’un type de serveur

Dans le cas où l’on ne souhaite pas avoir les fichiers JavaScript et CSS sur son serveur, il est possible de les inclure depuis un serveur externe. Ils sont présents sur le serveur code.jquery.com. Le fichier index.html contient dans ce cas le code suivant.

Fichier index.html

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet

href=http://code.jquery.com/mobile/1.0/jquery.mobile-1.0.min.css />

<script src=http://code.jquery.com/jquery-1.6.min.js></script>

<script

src=http://code.jquery.com/mobile/1.0/jquery.mobile-1.0.min.js>

</script>

</head>

<body>

<div data-role=page>

<div data-role=header>

<h1>Titre de la fenêtre</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre </p>

</div>

</div>

</body>

</html>

L’affichage est identique au précédent (figure 1-2).

À SAVOIR Attributs HTML utilisés par jQuery Mobile

Vous remarquerez dans les exemples précédents que nous avons introduit de nouveaux attributs dans certains éléments HTML, en particulier l’attribut data-role, pouvant valoir "page", "header", etc.

Ces attributs (et bien d’autres) ont été créés par jQuery Mobile afin de faciliter l’écriture du code HTML. Ils sont interprétés par jQuery Mobile afin de donner une nouvelle apparence à la page HTML, et de permettre ainsi d’afficher des fenêtres sur l’écran. Nous verrons plus loin que l’on peut donner une nouvelle apparence à la plupart des éléments classiques d’une page HTML, comme par exemple les boutons, les cases à cocher, les listes de sélection, etc.

Paramétrages spécifiques à l’iPhone

Rendre l’application accessible depuis le bureau de l’iPhone

Pour l’instant, notre application est utilisable à travers le navigateur Safari, en donnant l’URL du serveur dans sa barre d’adresse. Une application web peut être aussi accessible comme une autre application iPhone, en ayant sa propre icône sur le bureau. Voici comment procéder :

1 Il faut d’abord qu’une icône puisse être associée à cette application. Pour cela, il faut l’indiquer dans le code HTML :

<link rel="apple-touch-icon" href="nom_fichier.png" />

Sur un serveur PHP, l’emplacement du fichier sera relatif à celui de la page HTML qui contient l’instruction HTML précédente.

2 Ensuite, une fois la page d’accueil de notre site affichée dans le navigateur Safari de l’iPhone, il suffit de cliquer sur le bouton + de la barre de boutons située dans la partie basse de l’écran. Un menu s’affiche, dans lequel on choisit Ajouter à l’écran d’accueil. Une nouvelle page s’affiche, dans laquelle on retrouve l’icône indiquée dans notre code HTML (si elle n’est pas visible, c’est que le chemin d’accès indiqué dans le code HTML n’est pas correct), et un libellé modifiable pour indiquer le nom de notre application. Après avoir cliqué sur le bouton Ajouter, l’icône s’affiche sur le bureau de l’iPhone et permet un accès direct à notre application.

REMARQUE Taille de l’icône

L’icône doit être de 57 x 57 pixels, sans bords arrondis (elles seront automatiquement affichées de façon arrondie par le système d’exploitation de l’iPhone).

Supprimer l’affichage de la barre d’adresse du navigateur

Une fois l’application accessible via l’icône sur le bureau de l’iPhone, il subsiste un léger problème : le lancement de l’application via l’icône affiche d’abord la barre d’adresse du navigateur, qui disparaît ensuite pour laisser place à notre page HTML. En fait, cette barre d’adresse n’a pas complètement disparu, elle est simplement remontée vers le haut. Si l’on descend la page, elle réapparaît.

Comment la faire disparaître de façon définitive, de façon à ce que l’utilisateur ait vraiment l’impression d’utiliser une application native, et non pas de naviguer sur un site web ? Il suffit d’indiquer dans le code HTML que l’application doit être ouverte en plein écran, grâce à la balise <meta> suivante (ajoutée dans la partie <head> de la page HTML) :

<meta name="apple-mobile-web-app-capable" content="yes" />

ATTENTION Quand insérer cette balise <meta> ?

Ce tag doit être inscrit dans la page HTML avant que l’icône ne soit créée sur le bureau de l’iPhone, sinon cette instruction n’est pas prise en compte. Pensez donc à l’insérer dès le début de la création de votre application et, surtout, avant que les premiers utilisateurs y aient accédé.

Vous remarquerez également que cette instruction fait disparaître la barre de boutons du bas de l’écran de Safari. Nous avons ainsi vraiment l’impression d’être dans une application native comme celles téléchargées sur l’App Store !

Définir une image affichée au démarrage

Pour donner à l’utilisateur encore davantage l’impression que l’application qu’il utilise est native, il peut être intéressant d’afficher une page au démarrage de l’application. Cette page sera en fait une image de 320 × 460 pixels, destinée à couvrir la zone d’affichage de l’iPhone. On utilise pour cela la balise <link> de la façon suivante (dans la partie <head> de la page HTML) :

<link rel="apple-touch-startup-image" href="nom_fichier.png" />

Sur un serveur PHP, l’emplacement du fichier sera relatif à celui de la page HTML qui contient l’instruction HTML précédente.

ATTENTION Quand insérer cette balise <link> ?

Comme précédemment, ce tag doit être inscrit dans la page HTML avant que l’icône ne soit créée sur le bureau de l’iPhone, sinon cette instruction n’est pas prise en compte. Pensez donc à l’insérer dès le début de la création de votre application, et surtout avant que les premiers utilisateurs y aient accédé.

2

Afficher des fenêtres

Dans ce chapitre, nous expliquons la structure minimale des différentes fenêtres, ainsi que les différentes façons de les afficher, de passer de l’une à l’autre (transitions) ou de modifier leur aspect graphique via les feuilles de styles CSS.

Une première fenêtre

Reprenons l’exemple du chapitre 1, qui consistait à afficher une première page HTML dans le navigateur, en utilisant les fonctionnalités de jQuery Mobile.

Une première page HTML utilisant jQuery Mobile

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page>

<div data-role=header>

<h1>Titre de la fenêtre</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre </p>

</div>

</div>

</body>

</html>

Notre page HTML inclut principalement un élément <div> possédant l’attribut data-role de valeur "page". Il correspond à une fenêtre qui sera affichée à l’écran (figure 2-1).

La fenêtre possède, dans notre exemple, deux éléments <div> principaux :

• Le premier correspond à la barre de titre de l’application (header, en anglais) et possède pour cela l’attribut data-role de valeur "header". Il servira à contenir le titre de la fenêtre, ici inclus dans un élément <h1>.

• Le second correspond au contenu propre de la fenêtre (content, en anglais), situé en dessous de la barre de titre. Il correspond à un élément <div> contenant l’attribut data-role de valeur "content" et pouvant contenir n’importe quels éléments HTML, qui seront affichés dans la fenêtre.

[image: image]

Figure 2–1 Une première fenêtre

Il est également possible de définir une barre située en bas de page. Cette barre est appelée footer (pied de page). On l’indique dans le code HTML au moyen de l’attribut data-role="footer". Par exemple :

Une fenêtre contenant un header et un footer

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page>

<div data-role=header>

<h1>Titre de la fenêtre</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre </p>

</div>

<div data-role=footer>

<h1>Bas de la fenêtre</h1>

</div>

</div>

</body>

</html>

Comme le montre la figure 2-2, une barre est apparue en bas de la page (à la suite du contenu). Pour placer ce pied de page (ou footer) en bas de la fenêtre, il faut que le contenu de la fenêtre soit plus conséquent ou que l’élément <div> associé à la barre possède l’attribut data-position="fixed". Cela est étudié dans le chapitre 7, concernant les barres d’outils.

[image: image]

Figure 2–2 Une fenêtre comportant un footer

IMPORTANT Pages et fenêtres : définissons les termes employés

jQuery Mobile utilise principalement le terme de page, par exemple dans l’attribut data-role="page". La page correspond à la fenêtre affichée à l’écran. On ne doit pas confondre avec la page HTML elle-même, qui, en fait, peut contenir plusieurs fenêtres (ou pages, au sens de jQuery Mobile).

Pour éviter toute confusion, nous emploierons le terme fenêtre lorsqu’il s’agit de fenêtre à l’affichage (correspondant aux éléments <div> possédant l’attribut data-role de valeur "page"), et le terme page HTML lorsqu’il s’agit de la page HTML incluant une ou plusieurs fenêtres. Nous éviterons d’utiliser le terme page employé sans autre qualificatif, trop ambigu selon nous.

Et si on n’utilise pas de fenêtres ?

jQuery Mobile a prévu que vous puissiez écrire une page HTML sans utiliser les conventions précédentes. Cette facilité permet de ne pas bloquer l’affichage si le code HTML n’est pas écrit de façon attendue.

Écrivons maintenant une page HTML basique ne contenant pas les éléments <div> tels que précédemment décrits.

Une page HTML s’affichant comme une fenêtre

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<p> Contenu de la fenêtre </p>

</body>

</html>

[image: image]

Figure 2–3 Une page HTML sans fenêtre

Nous n’indiquons plus ici les éléments <div> possédant les attributs data-role de valeur "page", "header" ou "content". Pourtant, grâce à jQuery Mobile, cette page HTML s’affiche en tant que fenêtre : le code HTML d’origine a été automatiquement englobé dans un élément <div> possédant l’attribut data-role="page".

Passer d’une fenêtre à l’autre

Pour l’instant, notre application ne contient qu’une seule fenêtre, en fait un seul élément <div> possédant l’attribut data-role="page". Écrivons une page HTML contenant deux éléments <div> possédant cette caractéristique.

Une page HTML contenant deux fenêtres

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script> </head>

<body>

<div data-role=page id=win1>

<div data-role=header>

<h1>Fenêtre 1</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 1</p>

 Aller sur la fenêtre 2

</div>

</div>

<div data-role=page id=win2>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 2</p>

</div>

</div>

</body>

</html>

Vous remarquerez que nous avons affecté un attribut id aux éléments <div> correspondant aux deux fenêtres. La première fenêtre contient un lien permettant d’aller vers la seconde fenêtre, au moyen de l’attribut href="#win2", win2 étant l’identifiant de cette fenêtre (figure 2-4). Vérifions que cela fonctionne en cliquant sur le lien.

[image: image]

Figure 2–4 Lien dans une fenêtre

[image: image]

Figure 2–5 Seconde fenêtre de la page HTML

La nouvelle fenêtre apparaît (figure 2-5), mais il peut parfois être utile d’insérer un bouton Back permettant de revenir automatiquement à la fenêtre précédente. Ce bouton s’affiche normalement dans la barre de titre de la nouvelle fenêtre, dans sa partie gauche.

Pour cela, jQuery Mobile demande d’utiliser l’attribut data-add-back-btn de valeur "true". Cet attribut doit être positionné sur l’élément <div> correspondant à la fenêtre dans laquelle sera affiché le bouton. On aura donc :

Afficher le bouton Back dans la seconde fenêtre

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win1>

<div data-role=header>

<h1>Fenêtre 1</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 1</p>

 Aller sur la fenêtre 2

</div>

</div>

<div data-role=page id=win2 data-add-back-btn=true>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 2</p>

</div>

</div>

</body>

</html>

On obtient maintenant l’écran représenté sur la figure 2-6.

[image: image]

Figure 2–6 Affichage du bouton Back

Cas des fenêtres situées dans des pages HTML différentes

Les fenêtres précédentes étaient toutes incluses dans un seul fichier. La transition entre les deux fenêtres s’effectue sans requête au serveur, vu que les deux fenêtres sont présentes en mémoire lors du chargement de la page HTML (même si à un instant donné, une seule fenêtre est visible à l’affichage).

jQuery Mobile permet d’inscrire les fenêtres dans des fichiers séparés. Pour charger la seconde fenêtre, il effectue un appel Ajax au serveur, permettant de récupérer le code HTML de la fenêtre. Elle est alors insérée dans l’arborescence du DOM (Document Object Model) puis affichée.

Fichier contenant la première fenêtre (index.html)

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=home>

<div data-role=header>

<h1>Home</h1>

</div>

<div data-role=content>

<p> Contenu de la Fenêtre 1 </p>

 Aller dans la fenêtre située dans index2.html

</div>

</div>

</body>

</html>

Fichier contenant la seconde fenêtre (index2.html)

<!DOCTYPE html>

<html>

<head>

<meta http-equiv=Content-Type content=text/html;charset=iso-8859-1 />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win2 data-add-back-btn=true>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la Fenêtre 2 </p>

</div>

</div>

</body>

</html>

Conserver les fenêtres en mémoire via l’attribut data-dom-cache

Dans l’exemple précédent, vous remarquerez que si vous naviguez entre les deux fenêtres, la seconde fenêtre s’affiche en provoquant l’apparition d’un message d’attente (Loading). Cela signifie que jQuery Mobile interroge le serveur via Ajax pour récupérer le code HTML de cette fenêtre. Cet appel Ajax est effectué avant l’affichage de la seconde fenêtre, et chaque fois que cette fenêtre sera affichée. La raison est que la seconde fenêtre est supprimée de l’arborescence du DOM lorsqu’elle devient cachée, ce qui permet à jQuery Mobile d’optimiser la place en mémoire. Un appel Ajax est alors nécessaire pour réafficher ultérieurement la fenêtre, étant donné que la fenêtre a été supprimée de la mémoire.

Il est possible d’indiquer à jQuery Mobile de n’effectuer le chargement de la fenêtre qu’une seule fois (la première), puis de conserver cette fenêtre constamment dans l’arborescence du DOM. Un seul appel Ajax sera alors effectué (le premier), permettant ainsi l’affichage plus rapide de la seconde fenêtre lors des affichages suivants. On utilise pour cela l’attribut data-dom-cache=true positionné sur la fenêtre que l’on désire conserver en mémoire.

La seconde fenêtre peut alors être codée de la façon suivante (le code de la première fenêtre n’est pas modifié).

Conserver la fenêtre en mémoire avec l’attribut data-dom-cache=true (fichier index2.html)

<!DOCTYPE html>

<html>

<head>

<meta http-equiv=Content-Type content=text/html;charset=iso-8859-1 />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win2 data-add-back-btn=true data-dom-cache=true>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la Fenêtre 2 </p>

</div>

</div>

</body>

</html>

REMARQUE Appel Ajax

L’attribut data-dom-cache ne s’utilise que pour des fenêtres situées dans des fichiers externes, c’est-à-dire récupérées par Ajax. Lorsque les deux fenêtres sont situées dans le même fichier HTML, aucun appel Ajax n’est effectué par jQuery Mobile, donc les fenêtres restent en mémoire dans tous les cas.

Anticiper le chargement des fenêtres via l’attribut data-prefetch

Reprenons l’exemple précédent concernant les deux fenêtres situées dans des fichiers différents. Il est possible d’effectuer le chargement de la seconde fenêtre en tâche de fond, sans attendre d’avoir cliqué sur le lien permettant de l’afficher. Il suffit pour cela d’indiquer l’attribut data-prefetch (sans valeur associée) dans le lien <a> contenant la référence à cette fenêtre. Lors du chargement de la première fenêtre (celle contenant le lien), jQuery Mobile effectue une recherche de tous les liens contenant l’attribut data-prefetch et charge en tâche de fond les fenêtres correspondantes. Ces fenêtres seront alors immédiatement disponibles lorsqu’on cliquera sur le lien associé.

Code HTML de la première fenêtre

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=home>

<div data-role=header>

<h1>Home</h1>

</div>

<div data-role=content>

<p> Contenu de la Fenêtre 1 </p>

Aller dans la fenêtre située dans index2.html

</div>

</div>

</body>

</html>

L’utilisation de l’attribut data-prefetch permet de charger automatiquement la fenêtre située dans index2.html sans attendre un clic sur le lien.

Code HTML de la seconde fenêtre (chargée automatiquement en mémoire lors de l’affichage de la première fenêtre)

<!DOCTYPE html>

<html>

<head>

<meta http-equiv=Content-Type content=text/html;charset=iso-8859-1 />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win2 data-add-back-btn=true>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la Fenêtre 2 </p>

</div>

</div>

</body>

</html>

Nous constatons maintenant que le clic sur le lien affichant la seconde fenêtre ne provoque plus l’affichage du message d’attente (Loading). La seconde fenêtre est affichée directement, suite au clic sur le lien.

Transitions entre les fenêtres

La transition entre les deux fenêtres s’effectue pour l’instant par un glissement de la droite vers la gauche, la deuxième fenêtre poussant la première vers la gauche au fur et à mesure de son apparition. jQuery Mobile permet de modifier l’effet produit lors de la transition entre les deux fenêtres.

Utilisons par exemple une transition flip, consistant en un effet de rotation horizontale entre les deux fenêtres. Il suffit pour cela d’ajouter l’attribut data-transition="flip" dans le code HTML du lien vers la seconde fenêtre.

Utiliser une transition flip entre les deux fenêtres

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win1>

<div data-role=header>

<h1>Fenêtre 1</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 1</p>

 Aller sur la fenêtre 2

</div>

</div>

<div data-role=page id=win2 data-add-back-btn=true>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 2</p>

</div>

</div>

</body>

</html>

Lors du clic sur le lien, la transition entre les deux fenêtres s’effectue maintenant par rotation. Lors de l’appui sur le bouton Back, la transition produit le même effet, mais en sens inverse.

Voici la liste des transitions possibles entre deux fenêtres, utilisables au moyen de l’attribut data-transition.

Tableau 2–1 Valeurs possibles de l’attribut data-transition

	data-transition

	Signification

	slide

	On passe d’une fenêtre à l’autre par un déplacement horizontal de la droite vers la gauche. C’est la valeur par défaut.

	slideup

	La seconde fenêtre apparaît par le bas, en recouvrant progressivement la première.

	slidedown

	La seconde fenêtre apparaît par le haut, en recouvrant progressivement la première.

	pop

	La seconde fenêtre apparaît par le centre de la première, en s’élargissant jusqu’à la recouvrir.

	fade

	La première fenêtre disparaît grâce à une diminution de son opacité (de 1 vers 0), tandis que la seconde apparaît grâce une augmentation de son opacité (de 0 vers 1).

	flip

	La seconde fenêtre apparaît par un effet de rotation sur un axe vertical, faisant disparaître ainsi la première fenêtre.

	none

	Pas de transition entre les deux fenêtres. La seconde fenêtre s’affiche imédiatement.

Fenêtres superposées

Les transitions précédentes permettent de passer d’une fenêtre à l’autre : la deuxième fenêtre remplace la précédente à l’affichage et le retour à la fenêtre précédente s’effectue par le bouton Back situé dans la barre de titre.

jQuery Mobile a prévu la possibilité d’afficher une fenêtre par-dessus l’autre, au lieu de la remplacer à l’écran. On a donc des fenêtres superposées, par exemple une boîte de dialogue qui s’ouvre par-dessus une fenêtre affichée. Deux façons de procéder sont proposées par jQuery Mobile :

• soit on indique dans l’attribut du lien que l’on désire ouvrir une nouvelle fenêtre qui se superposera à la précédente ;

• soit on indique dans les attributs de la nouvelle fenêtre que c’est une fenêtre superposée, et chaque visualisation de cette fenêtre l’affichera comme telle.

Nous examinons ci-après ces deux possibilités.

La fenêtre superposée est définie par les attributs du lien

Cela correspond à la première façon de créer une fenêtre superposée. Pour la créer (au lieu d’une simple fenêtre), il suffit d’indiquer dans le lien du bouton l’attribut data-rel="dialog". Le clic sur le lien ouvrira une nouvelle fenêtre (comme pour tous les liens), mais cette fenêtre se superposera au-dessus de la précédente, sans la faire disparaître (figure 2-7, page suivante).

Afficher une fenêtre superposée par l’attribut du lien

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win1>

<div data-role=header>

<h1>Fenêtre 1</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 1</p>

Aller sur la fenêtre 2

</div>

</div>

<div data-role=page id=win2>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 2</p>

</div>

</div>

</body>

</html>

[image: image]

Figure 2–7 Une fenêtre superposée

jQuery Mobile a automatiquement ajouté, dans la barre de titre de la fenêtre superposée, un bouton de fermeture symbolisé par une croix (voir figure 2-7). Un clic sur ce bouton permet de fermer cette fenêtre et de revenir à la précédente (située sous celle-ci).

REMARQUE Bouton Back

Il est possible d’insérer soi-même un bouton de fermeture dans le contenu de la fenêtre. Pour cela, il suffit de simuler le bouton Back (voir chapitre 7, « Simuler le bouton Back »).

La fenêtre superposée est définie par ses propres attributs

Plutôt que d’indiquer dans le lien que l’on souhaite ouvrir une fenêtre superposée, on indique dans les attributs de la fenêtre qu’il s’agit d’une fenêtre superposée. L’ouverture de cette fenêtre s’effectuera donc toujours au-dessus de la précédente.

Pour cela, on indique dans les attributs de la fenêtre data-role="dialog" (au lieu de data-role="page"). L’exemple précédent devient :

Afficher une fenêtre superposée au moyen de l’attribut de la fenêtre

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win1>

<div data-role=header>

<h1>Fenêtre 1</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 1</p>

Aller sur la fenêtre 2

</div>

</div>

<div data-role=dialog id=win2>

<div data-role=header>

<h1>Fenêtre 2</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre 2</p>

</div>

</div>

</body>

</html>

Le résultat est le même que celui de l’exemple précédent.

Utiliser les thèmes CSS

jQuery Mobile permet d’utiliser des styles différents pour chaque fenêtre créée dans les pages HTML. Par défaut, un style est déjà appliqué à celles-ci, mais il est très simple d’en utiliser un autre.

Les styles CSS définis par jQuery Mobile correspondent aux lettres a, b, c d et e. Ces styles sont définis dans le fichier jquery.mobile.css, en tête du fichier. Voici par exemple un extrait du fichier concernant les définitions de styles associées au thème "a" :

Définitions du thème "a" dans le fichier jquery.mobile.css

/* A

--

--------------------------- */

.ui-bar-a {

border: 1px solid #2A2A2A;

background: #111111;

color: #ffffff;

font-weight: bold;

text-shadow: 0 -1px 1px #000000;

background-image: -webkit-gradient(linear, left top, left bottom,

[image: images] from(#3c3c3c), to(#111)); /* Saf4+, Chrome */

background-image: -webkit-linear-gradient(top, #3c3c3c, #111); /* Chrome 10+,

[image: images] Saf5.1+ */

background-image: -moz-linear-gradient(top, #3c3c3c, #111); /* FF3.6 */

background-image: -ms-linear-gradient(top, #3c3c3c, #111); /* IE10 */

background-image: -o-linear-gradient(top, #3c3c3c, #111); /* Opera 11.10+ */

background-image: linear-gradient(top, #3c3c3c, #111);

}

.ui-bar-a,

.ui-bar-a input,

.ui-bar-a select,

.ui-bar-a textarea,

.ui-bar-a button {

font-family: Helvetica, Arial, sans-serif;

}

.ui-bar-a .ui-link-inherit {

color: #fff;

}

.ui-bar-a .ui-link {

color: #7cc4e7;

font-weight: bold;

}

.ui-body-a {

border: 1px solid #2A2A2A;

background: #222222;

color: #fff;

text-shadow: 0 1px 0 #000;

font-weight: normal;

background-image: -webkit-gradient(linear, left top, left bottom,

[image: images] from(#666), to(#222)); /* Saf4+, Chrome */

background-image: -webkit-linear-gradient(top, #666, #222); /* Chrome 10+,

[image: images] Saf5.1+ */

background-image: -moz-linear-gradient(top, #666, #222); /* FF3.6 */

background-image: -ms-linear-gradient(top, #666, #222); /* IE10 */

background-image: -o-linear-gradient(top, #666, #222); /* Opera 11.10+ */

background-image: linear-gradient(top, #666, #222);

}

.ui-body-a,

.ui-body-a input,

.ui-body-a select,

.ui-body-a textarea,

.ui-body-a button {

font-family: Helvetica, Arial, sans-serif;}

.ui-body-a .ui-link-inherit {

color: #fff;

}

.ui-body-a .ui-link {

color: #2489CE;

font-weight: bold;

}

.ui-br {

border-bottom: rgb(130,130,130);

border-bottom: rgba(130,130,130,.3);

border-bottom-width: 1px;

vborder-bottom-style: solid;

}

.ui-btn-up-a {

border: 1px solid #222;

background: #333333;

font-weight: bold;

color: #fff;

text-shadow: 0 -1px 1px #000;

background-image: -webkit-gradient(linear, left top, left bottom,

[image: images] from(#555), to(#333)); /* Saf4+, Chrome */

background-image: -webkit-linear-gradient(top, #555, #333); /* Chrome 10+,

[image: images] Saf5.1+ */

background-image: -moz-linear-gradient(top, #555, #333); /* FF3.6 */

background-image: -ms-linear-gradient(top, #555, #333); /* IE10 */

background-image: -o-linear-gradient(top, #555, #333); /* Opera 11.10+ */

background-image: linear-gradient(top, #555, #333);

}

.ui-btn-up-a a.ui-link-inherit {

color: #fff;

}

.ui-btn-hover-a {

border: 1px solid #000;

background: #444444;

font-weight: bold;

color: #fff;

text-shadow: 0 -1px 1px #000;

background-image: -webkit-gradient(linear, left top, left bottom,

[image: images] from(#666), to(#444)); /* Saf4+, Chrome */

background-image: -webkit-linear-gradient(top, #666, #444); /* Chrome 10+,

[image: images] Saf5.1+ */

background-image: -moz-linear-gradient(top, #666, #444); /* FF3.6 */

background-image: -ms-linear-gradient(top, #666, #444); /* IE10 */

background-image: -o-linear-gradient(top, #666, #444); /* Opera 11.10+ */

background-image: linear-gradient(top, #666, #444);

}

.ui-btn-hover-a a.ui-link-inherit {

color: #fff;

}

.ui-btn-down-a {

border: 1px solid #000;

background: #3d3d3d;

font-weight: bold;

color: #fff;

vtext-shadow: 0 -1px 1px #000;

background-image: -webkit-gradient(linear, left top, left bottom,

[image: images] from(#333), to(#5a5a5a)); /* Saf4+, Chrome */

background-image: -webkit-linear-gradient(top, #333, #5a5a5a); /* Chrome 10+,

[image: images] Saf5.1+ */

background-image: -moz-linear-gradient(top, #333, #5a5a5a); /* FF3.6 */

background-image: -ms-linear-gradient(top, #333, #5a5a5a); /* IE10 */

background-image: -o-linear-gradient(top, #333, #5a5a5a); /* Opera 11.10+ */

background-image: linear-gradient(top, #333, #5a5a5a);

}

.ui-btn-down-a a.ui-link-inherit {

color: #fff;

}

.ui-btn-up-a,

.ui-btn-hover-a,

.ui-btn-down-a {

font-family: Helvetica, Arial, sans-serif;

text-decoration: none;

}

La classe CSS ui-bar-a définit par exemple le style de la barre de titre dans le thème "a", tandis que ui-body-a définit le style du contenu de la fenêtre dans ce même thème. Les autres classes CSS utilisées permettent de styler chacun des éléments de la page HTML selon ce thème (principalement, les différents états des boutons : up, down, hover).

Indiquer un nouveau thème pour une fenêtre

jQuery Mobile permet d’associer un thème indépendant à chacun des composants de la fenêtre (barre de titre, barre de bas de page et contenu de la fenêtre). Il fournit pour cela les attributs data-theme, data-header-theme, data-footer-theme et datacontent-theme. Chacun de ces attributs peut posséder l’un des thèmes définis par jQuery Mobile ("a", "b", … "e") ou un thème défini par notre application (voir section suivante).

Tableau 2–2 Utilisation des attributs associés aux thèmes

	Attributs

	Signification

	data-theme

	Cet attribut peut s’utiliser pour tous les éléments d’une fenêtre (y compris l’élément <div> associé à la fenêtre).
Si on l’applique sur le <div> possédant l’attribut data-role="page" : le thème permet de définir alors le contenu de la fenêtre. Par défaut, le contenu de la fenêtre utilise le thème "c".
Si on l’applique sur le <div> possédant l’attribut data-role="header" : le thème permet de définir alors la barre de titre. Par défaut, la barre de titre de la fenêtre utilise le thème "a".
Si on l’applique sur le <div> possédant l’attribut data-role="footer" : le thème permet de définir alors la barre du bas de page. Par défaut, la barre du bas de page de la fenêtre utilise le thème "a".
Si on l’applique sur le <div> possédant l’attribut data-role="content" : le thème permet de définir alors le contenu de la fenêtre. Par défaut, le contenu de la fenêtre utilise le thème associé à la fenêtre.

	data-header-theme

	Cet attribut s’utilise sur l’élément <div> associé à la fenêtre (data-role="page"). Il permet de définir le thème de la barre de titre (par défaut, le thème "a").

	
data-footer-theme

	Cet attribut s’utilise sur l’élément <div> associé à la fenêtre (data-role="page"). Il permet de définir le thème de la barre du bas de page (par défaut, le thème "a").

	data-content-theme

	Cet attribut s’utilise sur l’élément <div> associé à la fenêtre (data-role="page"). Il permet de définir le thème du contenu de la fenêtre (par défaut, le thème associé à la fenêtre).

Comme le thème d’un élément de la fenêtre peut être défini à plusieurs endroits (par exemple, le thème de la barre de titre peut se définir par l’attribut data-theme utilisé sur celle-ci ou par l’attribut data-header-theme utilisé sur la fenêtre), jQuery Mobile a défini un ordre de priorité pour la prise en compte du thème final.

Pour la barre de titre (header), les attributs suivants sont pris en compte par ordre de priorité décroissante :

1 attribut data-theme défini sur la barre de titre ;

2 attribut data-header-theme défini sur la fenêtre. Si cet attribut n’est pas défini dans le code HTML, il vaut "a" par défaut ;

3 attribut data-theme défini sur la fenêtre. Si cet attribut n’est pas défini dans le code HTML, il vaut "c" par défaut. Pour que la valeur de cet attribut soit prise en compte, il faut que l’attribut data-header-theme soit défini à "".

Pour la barre du bas de page (footer), les attributs suivants sont pris en compte par ordre de priorité décroissante :

1 attribut data-theme défini sur la barre de bas de page ;

2 attribut data-footer-theme défini sur la fenêtre. Si cet attribut n’est pas défini dans le code HTML, il vaut "a" par défaut ;

3 attribut data-theme défini sur la fenêtre. Si cet attribut n’est pas défini dans le code HTML, il vaut "c" par défaut. Pour que la valeur de cet attribut soit prise en compte, il faut que l’attribut data-footer-theme soit défini à "".

Pour le contenu de la fenêtre, les attributs suivants sont pris en compte par ordre de priorité décroissante :

1 attribut data-theme défini sur le contenu de la fenêtre ;

2 attribut data-theme défini sur la fenêtre. Si cet attribut n’est pas défini dans le code HTML, il vaut "c" par défaut ;

3 attribut data-content-theme défini sur la fenêtre. La valeur par défaut est "" (pas de valeur définie).

À RETENIR L’attribut data-theme est prioritaire

On retiendra que l’attribut data-theme défini sur un élément de la fenêtre est prioritaire sur les autres attributs définis sur les autres éléments. L’attribut data-theme sera celui que nous utiliserons principalement.

Pour voir l’impact de l’utilisation de cet attribut dans nos pages HTML, définissons quelques fenêtres utilisant chacune un des thèmes, et s’enchaînant les unes aux autres au moyen d’un lien <a> dans chacune de celles-ci.

Utiliser un thème différent dans chaque fenêtre

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win> <!-- thème par défaut -->

<div data-role=header>

<h1>Défaut</h1>

</div>

<div data-role=content>

<p> Contenu de la fenêtre</p>

 Aller sur le thème a

</div>

</div>

<div data-role=page id=wina data-add-back-btn=true>

<div data-role=header data-theme=a>

<h1>Thème a</h1>

</div>

<div data-role=content data-theme=a>

<p> Contenu de la fenêtre</p>

 Aller sur le thème b

</div>

</div>

<div data-role=page id=winb data-add-back-btn=true>

<div data-role=header data-theme=b>

<h1>Thème b</h1>

</div>

<div data-role=content data-theme=b>

<p> Contenu de la fenêtre</p>

 Aller sur le thème c

</div>

</div>

<div data-role=page id=winc data-add-back-btn=true>

<div data-role=header data-theme=c>

<h1>Thème c</h1>

</div>

<div data-role=content data-theme=c>

<p> Contenu de la fenêtre</p>

 Aller sur le thème d

</div>

</div>

<div data-role=page id=wind data-add-back-btn=true>

<div data-role=header data-theme=d>

<h1>Thème d</h1>

</div>

<div data-role=content data-theme=d>

<p> Contenu de la fenêtre</p>

 Aller sur le thème e

</div>

</div>

<div data-role=page id=wine data-add-back-btn=true>

<div data-role=header data-theme=e>

<h1>Thème e</h1>

</div>

<div data-role=content data-theme=e>

<p> Contenu de la fenêtre</p>

<p> Fin des thèmes</p>

</div>

</div>

</body>

</html>

Enchaînons chacune des fenêtres de la page HTML afin de visualiser les thèmes correspondants (figures 2-8 à 2-13).

[image: image]

Figure 2–8 Thème par défaut

[image: image]

Figure 2–9 Thème "a"

[image: image]

Figure 2–10 Thème "b"

[image: image]

Figure 2–11 Thème "c"

[image: image]

Figure 2–12 Thème "d"

[image: image]

Figure 2–13 Thème "e"

Créer ses propres thèmes

jQuery Mobile a créé une application permettant de créer ses propres thèmes. Elle est accessible à l’URL http://jquerymobile.com/themeroller. Elle permet de créer de nouveaux thèmes en vous construisant un fichier de thèmes CSS correspondant aux choix que vous aurez effectués dans l’application. Ce fichier devra ensuite être inclus dans votre page HTML.

Toutefois, en respectant les conventions de jQuery Mobile concernant l’écriture des styles CSS, nous pouvons écrire nous-même nos propres thèmes. Par exemple, écrivons le thème "z", inexistant à ce jour.

Création et utilisation du thème "z"

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

<style type=text/css>

.ui-bar-z {

color : red;

background-color : gainsboro;

}

.ui-body-z {

font-style : italic;

font-family : comic sans MS;

}

</style>

</head>

<body>

<div data-role=page id=win>

<div data-role=header data-theme=z>

<h1>Thème z</h1>

</div>

<div data-role=content data-theme=z>

<p> Le nouveau thème "z" est utilisé dans cette fenêtre !</p>

</div>

</div>

</body>

</html>

Nous définissons ici le thème "z" de façon rudimentaire, en définissant uniquement l’aspect de la barre de titre et le contenu de la fenêtre, via respectivement les classes CSS ui-bar-z et ui-body-z. La fenêtre aura maintenant l’aspect suivant :

[image: image]

Figure 2–14 Application d’un nouveau thème

REMARQUE Nommage des thèmes

jQuery Mobile conseille d’utiliser une seule lettre pour indiquer le nom du thème ("a", "b", … "z").

À LIRE Feuilles de styles CSS

Si vous souhaitez maîtriser les CSS, l’ouvrage suivant vous en livre toutes les subtilités.

[image: images] R. Goetter, CSS avancées : Vers HTML 5 et CSS 3, Eyrolles, 2e édition, 2012

3

Afficher des listes

Nous avons décrit dans le précédent chapitre la structure minimale de chacune de nos fenêtres. Ce chapitre permet d’étudier comment y ajouter un contenu plus élaboré, en particulier des listes. Les listes sont en effet un élément de base pour l’affichage sur les terminaux mobiles, du fait de la taille réduite de ces derniers (en particulier pour les smartphones).

Afficher une liste simple

Pour afficher une liste d’éléments, on utilise les balises HTML ou , contenant les éléments de liste . L’attribut data-role="listview" spécifié dans la balise ou permet de styler la liste selon les conventions définies dans les styles jQuery Mobile.

Une liste d’éléments affichée selon les conventions jQuery Mobile (figure 3-1)

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=win1>

<div data-role=header>

<h1>Fenêtre 1</h1>

</div>

<div data-role=content>

<h3> Liste d’éléments</h3>

<ul data-role=listview>

 Elément 1

 Elément 2

 Elément 3

 Elément 4

 Elément 5

</div>

</div>

</body>

</html>

[image: image]

Figure 3–1 Une liste d’éléments

[image: image]

Figure 3–2 Une liste d’éléments sans styles

Si l’attribut data-role="listview" n’est pas indiqué, la liste s’affiche, mais ne profite pas des styles CSS définis par jQuery Mobile (figure 3-2).

Ajouter des liens

Supposons que l’on désire afficher une liste de menus pour notre application. Chaque élément de liste est un lien vers une autre fenêtre (situé dans la même page HTML ou non). On écrit alors :

Une liste contenant des liens vers d’autres fenêtres

<!DOCTYPE html>

<html>

<head>

<meta name=viewport content="user-scalable=no,width=device-width" />

<link rel=stylesheet href=jquery.mobile/jquery.mobile.css />

<script src=jquery.js></script>

<script src=jquery.mobile/jquery.mobile.js></script>

</head>

<body>

<div data-role=page id=home>

<div data-role=header>

<h1>Home</h1>

</div>

<div data-role=content>

<h3> Menu principal</h3>

<ul data-role=listview>

 Fenêtre 1

 Fenêtre 2

</div>

</div>

<div data-role=page id=win1 data-add-back-btn=true>

OEBPS/images/cvr.jpg
jQuery
Mobile

La bibliothéque JavaScript
pour le Web mobile

OEBPS/images/35_img03.jpg

OEBPS/images/35_img04.jpg
=)
s Thimec

Contenu doa enitra

OEBPS/images/35_img05.jpg

OEBPS/images/7_img01.jpg
Bouaiss = _ieos

“Thro do a fonetro

dolatenitra

OEBPS/images/35_img06.jpg
Bk Thomeo

Contenu doa enitra

Fin dea thimes

OEBPS/images/arrow.jpg

OEBPS/images/book.jpg

OEBPS/images/35_img01.jpg

OEBPS/images/logo.jpg
EYROLLES

OEBPS/images/35_img02.jpg
ok Thomea

OEBPS/images/26_img01.jpg
Fesons maee. = _iz:15

x Fenét

OEBPS/images/18_img01.jpg
Gontenu doa fenéire 2.

OEBPS/images/15_img01.jpg

OEBPS/images/4_img01.jpg
| || AppServ Open Project 25.10 B =

The AppServ Open Project - 2.5.10 for
Windows

i

88 phpMyAdmin Database Manager Version
2103

#J PHP Information Version 5.2.6

About AppServ Version 2510 for Windows
AppServ is a merging open source software installer
package for Windows includes :

OEBPS/images/37_img01.jpg

OEBPS/images/12_img01.jpg
Gonteru doa fenéire

OEBPS/images/40_img01.jpg
Fenétro 1

Liste d'sléments

Eiments

OEBPS/images/40_img02.jpg
Fenétro 1

Liste d'sléments

« Eemert

Eément 2
Eement 3
Eément 4
Element 5

OEBPS/images/17_img02.jpg
dolatenéira 2

OEBPS/images/14_img01.jpg
Bouoiss = a2

“Thro do a fonetro

Contenu doa enitra

Bas de l fenétre

OEBPS/images/17_img01.jpg
Fenétro 1

Gonteru doa fenéire 1

