

 [image: couverture]

Développement

XHTML/CSS

& JavaScript

pour le web mobile

Des sites efficaces

pour iPhone et Android

avec iUI et XUI

Éric Sarrion

[image:]

 Groupe Eyrolles

 61, bd Saint-Germain

 75240 Paris cedex 05

 www.editions-eyrolles.com

 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 autorisation de l’éditeur ou du Centre Français d’Exploitation du Droit de Copie, 20, rue des Grands-Augustins, 75006 Paris.

 ISBN 978-2-212-12775-1

 © Groupe Eyrolles

 Le format ePub a été préparé par Isako www.isako.com à partir de l'édition papier du même ouvrage

 Table

 Couverture

 Titre

 Licence

 Table

 Avant-propos

 À qui s’adresse ce livre ?

 Structure de l’ouvrage

 Compatibilité des programmes entre iPhone et Android

 PREMIÈRE PARTIE Rappels XHTML, CSS et JavaScript

 1 - HTML

 Notions générales

 Balises

 Attributs

 Forme générale d’une page HTML

 Visualisation d’une page HTML

 Le texte

 Les images

 Les liens

 Les listes

 Les blocs

 2 - CSS

 Insertion des styles CSS dans une page HTML

 Principaux styles CSS

 L’arrière-plan

 Le texte

 La police de caractères

 Les bordures

 Les espacements

 Le positionnement des éléments

 La taille des éléments

 Le mode d’affichage

 Les listes

 Sélecteurs CSS

 Sélecteurs simples

 Sélecteurs d’attributs

 Sélecteurs de classe

 Sélecteurs d’id

 Pseudo-classes

 :link et :visited

 :focus

 :nth-child(an+b)

 :nth-last-child(an+b)

 :only-child

 :not

 Combinateurs

 Combinateur de descendance

 Combinateur filial

 Combinateur d’adjacence directe

 Combinateur d’adjacence indirecte

 3 - JavaScript

 Insertion de code JavaScript dans une page HTML

 Inclusion directe

 Inclusion par fichier externe

 Syntaxe de base

 Commentaires

 Variables

 Variables globales

 Variables locales

 Tests

 Boucles

 Boucle for

 Boucle while

 Boucle do while

 Fonctions

 Définir une fonction

 Appeler une fonction

 Création d’objets

 Tableaux de données

 Accès au DOM

 Accès à un élément par son id

 Accès à un élément par un sélecteur

 Création d’un élément dans l’arborescence

 Suppression d’un élément dans l’arborescence

 Listeners pour gérer des événements

 Transformations CSS

 Propriété -webkit-transform

 Propriété -webkit-transition

 Propriété -webkit-animation

 DEUXIÈME PARTIE iUI : une bibliothèque CSS et JavaScript pour mobiles

 4 - iUI : installation et première application

 Installation

 Application iPhone/Android de base

 Exemple sous PHP

 Exemple sous Ruby on Rails

 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

 5 - iUI côté CSS

 Créer la barre d’outils de l’application

 Créer les fenêtres de notre application

 Passer d’une fenêtre à l’autre

 Afficher des listes

 Grouper les informations

 Afficher des boutons

 Fenêtres superposées

 Formulaires

 Extensions iUI

 Installation des extensions

 Utilisation des listes de sélection

 Utilisation des listes de sélection triées par ordre alphabétique

 Gestion de calendriers

 Remplacer les cases à cocher par des interrupteurs

 Changer de thème CSS avec theme-switcher

 6 - iUI côté JavaScript

 Fonctionnement de base des liens

 Exemples d’utilisation des attributs des liens

 Aller vers une autre fenêtre décrite dans la page HTML

 Afficher une nouvelle fenêtre non encore présente dans la page HTML

 Aller vers une autre page HTML

 Soumettre un formulaire et afficher une nouvelle fenêtre (sans utiliser les extensions iUI)

 Soumettre un formulaire et afficher une nouvelle fenêtre (en utilisant les extensions iUI)

 Afficher la suite des éléments d’une liste

 Méthodes JavaScript utilisables

 showPageById (pageId)

 goBack ()

 showPageByHref (href, args, method, replace, cb)

 ajax (url, args, method, cb)

 insertPages (frag)

 getSelectedPage ()

 hasClass (self, name)

 addClass (self, name)

 removeClass (self, name)

 Exemples d’utilisation des méthodes JavaScript

 Créer un bouton permettant d’aller, selon les cas, sur des fenêtres différentes (1re méthode)

 Créer un bouton permettant d’aller, selon les cas, sur des fenêtres différentes (2e méthode)

 Effectuer un appel Ajax (1re méthode)

 Effectuer un appel Ajax (2e méthode)

 Créer une nouvelle fenêtre dynamiquement

 Événements associés aux fenêtres

 Séquence de déclenchement des événements

 Exemple d’utilisation des événements

 TROISIÈME PARTIE Bases de données, multi-touch, graphisme, GPS et Google Maps

 7 - Bases de données côté client

 Stockage permanent et stockage dans la session

 Utilisation d’une base de données

 Création de la base de données

 Utilisation de la base de données

 Exemple d’utilisation

 8 - Multi-touch

 Événements touch

 Propriétés des événements touch

 Exemple d’utilisation : déplacement d’un objet à l’écran

 Événements gesture

 Propriétés des événements gesture

 Premier exemple d’agrandissement

 Second exemple d’agrandissement, à partir du centre

 Exemple de rotation

 9 - Graphisme

 Principe de base

 Formes géométriques

 Tracer une ligne puis des formes

 Tracer une forme puis la remplir

 Chemins : délimiter la portée des instructions

 Rectangles : les méthodes dédiées

 Arcs de cercle

 Courbes quadratiques et courbes de Bézier

 Gestion des couleurs

 Couleurs des lignes, du fond et opacité

 Dégradés de couleurs

 Formes des lignes : épaisseur, terminaison, jonction

 Épaisseur des lignes

 Embouts des lignes

 Jointures entre les lignes

 Traitement des images

 Insertion d’images

 Images redimensionnées

 Images découpées

 Translations, rotations, agrandissements

 Superpositions

 Clipping : délimiter une zone inscriptible du canevas

 Gestion des états du canevas

 10 - Cartes Google Maps et GPS

 Insertion de code Google Maps

 Utilisation de Google Maps

 Utilisation du GPS

 QUATRIÈME PARTIE XUI : une bibliothèque jQuery pour mobiles

 11 - La bibliothèque XUI

 Installation de XUI

 Aperçu de XUI

 Méthode et objet x$()

 Méthode x$()

 Objet x$ ()

 Propriété elements

 Parcours des éléments de la collection

 Parcours classique

 Parcours par each ()

 Enchaînement des méthodes

 Accès au DOM

 Méthode inner ()

 Méthode outer ()

 Méthode top ()

 Méthode bottom ()

 Méthode remove ()

 Méthode clean ()

 Exemples d’utilisation

 Remplacement du contenu des éléments

 Insérer dans les éléments

 Gestion des styles

 Méthode setStyle ()

 Méthode css ()

 Méthode getStyle ()

 Méthode addClass ()

 Méthode removeClass ()

 Exemples d’utilisation

 Modifier les styles

 Ajouter une classe CSS

 Gestion des événements

 Exemple d’utilisation

 Effets visuels

 Options principales des effets visuels

 Option by

 Options before () et after ()

 Option easing

 Quelle forme utiliser pour la méthode tween () ?

 Exemples d’utilisation

 Apparition et disparition progressive : appear et fade

 Optimisation des effets appear et fade

 Troisième forme d’écriture pour appear et fade

 Enchaînements d’effets : fadeAndAppear

 Spécifier une séquence de fadeAndAppear

 Ajax

 Conclusion : vers des applications natives...

 Index

 A

 B

 C

 D

 E

 F

 G

 H

 I

 J

 L

 M

 O

 P

 Q

 R

 S

 T

 V

 W

 X

 Z

 Avant-propos

 À qui s’adresse ce livre ?

 Ce livre est destiné aux développeurs qui doivent réaliser un site web pour plateforme mobile, en particulier pour iPhone ou Android. En réalité, tous les mobiles

disposant du moteur WebKit sont susceptibles de fonctionner avec les programmes

de cet ouvrage (y compris les Blackberry).

 Structure de l’ouvrage

 Ce livre se divise en quatre parties.

 	

 La première partie sert à rappeler les connaissances HTML, CSS et JavaScript

nécessaires pour le développement de ce type d’applications. Seules les parties utiles seront expliquées ici, et ces notions seront présentes tout au long de l’ouvrage.

 	

 La deuxième partie concerne l’étude complète de la bibliothèque iUI, spécialement écrite pour le développement d’applications pour téléphones mobiles.

 	

 La troisième partie sera consacrée aux autres éléments nécessaires pour effectuer

des développements web pour mobiles : les bases de données côté client, Google

Maps et le GPS, le multi-touch ainsi que le graphisme.

 	

 La dernière partie concerne l’étude de la bibliothèque XUI, développée spécialement pour l’utilisation sur mobiles par Nitobi. Très compacte (moins de 7 Ko),

elle est similaire à jQuery par sa puissance.

 Compatibilité des programmes entre iPhone et Android

 Tous les programmes de ce livre ont été testés sur les mobiles iPhone et Android. Le

code écrit est compatible avec ces deux environnements, mais il nous semble utile

d’apporter certaines précisions.

 Tous les programmes de ce livre fonctionnent avec au minimum la version 3 de

l’iPhone. Avec Android, si vous utilisez la version 2, tout fonctionne également ;

dans une version antérieure (la version 1.6), des fonctionnalités sont indisponibles :

 	

 l’accès aux bases de données en local ne fonctionne pas, ainsi que l’accès à la variable sessionStorage ;

 	

 le multi-touch ne prend pas en compte les appuis simultanés avec deux doigts sur

l’écran. Ainsi, les événements dits gesture ne fonctionnent pas ;

 	

 la prise en compte du GPS ne fonctionne pas même si celui-ci est actif sur le

mobile, du fait de la version du navigateur utilisée dans cette version d’Android.

 PREMIÈRE PARTIE

 Rappels XHTML,

 CSS et JavaScript

 REMARQUE - Pourquoi rappeler ce que l’on connaît déjà ?

 Les rappels qui suivent sont ceux qui vous permettront d’effectuer les développements sur les mobiles

iPhone et Android. Le but ici n’est pas de décrire complètement ces langages, mais uniquement de s’axer

sur la partie utile pour notre développement.

 Même si vous êtes expert en ces domaines, prenez quand même le temps de parcourir ces lignes afin de

connaître les parties qui seront utilisées ici.

 1

 HTML

 Le langage HTML est le langage de base permettant de construire des pages web,

que celles-ci soient destinées à être affichées sur un iPhone/Android ou non. Dans

notre cas, HTML sera associé à CSS et JavaScript pour construire des applications

pour mobiles, qui seront accessibles sur le Web via une URL (applications web).

 HTML OU XHTML ? - Ici, c’est pareil !

 Nous emploierons ici les termes HTML ou XHTML de façon identique. En effet, même si notre page HTML

n’est pas formatée strictement comme l’exige XHTML, le navigateur web sait l’interpréter de façon correcte et restituer l’affichage adéquat.

 Notions générales

 Une page HTML correspond à un fichier texte pouvant être écrit sous n’importe

quel éditeur de texte, le plus simple d’utilisation étant dans ce cas le meilleur. Le

fichier texte contiendra principalement deux types de données :

 	

 les balises HTML, pour indiquer ce que l’on désire afficher (un paragraphe, une

liste, une table, une image, etc.) ;

 	

 les attributs associés aux balises, pour préciser les paramètres de la balise (la taille

de l’image, la couleur du texte, etc.).

 Balises

 Une balise HTML est entourée des caractères < et >, par exemple <p> pour indiquer

un paragraphe. Une balise s’applique aux éléments qui la suivent. Pour indiquer la

fin, on utilise la même balise, mais son nom est précédé de /. Ainsi, pour la fin du

paragraphe, on écrira </p>.

 Un paragraphe en HTML

<p>Voici un paragraphe écrit en HTML.</p>

 Certaines balises ne possèdent pas de contenu. Par exemple, la balise
 qui sert à

effectuer un retour à la ligne n’en a pas. Elle s’écrira sous la forme suivante.

 Une balise sans contenu

 Attributs

 Une balise utilisée sans attribut entraînera un fonctionnement standard. Par exemple,

la police de caractères, une couleur, etc., du paragraphe précédent (associés à la balise

<p> employée ici) seront standards. Pour avoir un paragraphe de couleur rouge (au

lieu du noir standard), nous devons l’indiquer dans les attributs de la balise <p>.

 Un paragraphe de couleur rouge

<p style="color:red">Un paragraphe de couleur rouge.</p>

 Chaque balise a ses propres attributs, mais la plupart possèdent les deux attributs

style et class employés pour définir des styles CSS (voir le chapitre suivant).

 Nous avons ici utilisé l’attribut style, dont la valeur est color:red. La forme générale d’écriture d’un attribut est nom="valeur". Des espaces peuvent figurer de part et

d’autre du signe =. La valeur de l’attribut est généralement entourée de ' ou " (simple

guillemet ou double guillemet). Ils peuvent être omis si la valeur de l’attribut ne comporte pas d’espace. Dans ce cas, le prochain espace ou le < indiquant la fin de la balise

permettent au navigateur de connaître la valeur de l’attribut.

 Dans le cas précédent, on aurait donc pu aussi écrire :

 Pas de guillemets pour les valeurs d’attributs

<p style=color:red>Un paragraphe de couleur rouge.</p>

 Alors que ce qui suit aurait été mal interprété.

 Un espace dans la valeur d’un attribut (sans guillemets)

<p style=color: red>Un paragraphe de couleur rouge.</p>

 Dans ce cas, l’attribut style aurait la valeur color:, tandis que le mot red serait

interprété comme le nom d’un nouvel attribut (qui n’existe évidemment pas !). Le

paragraphe restera donc en couleur standard, c’est-à-dire noir.

 Pour inclure un espace dans la valeur d’un attribut, il suffit de l’entourer de guillemets.

 Un espace dans la valeur d’un attribut (avec guillemets)

<p style="color: red">Un paragraphe de couleur rouge.</p>

 Dans le cas où plusieurs attributs sont utilisés dans une balise, chaque couple

nom="valeur" est séparé du suivant par au moins un espace, voire un retour à la ligne.

L’ordre dans lequel les attributs sont écrits n’a pas d’importance pour le résultat qui

sera affiché.

 Forme générale d’une page HTML

 Une page HTML doit suivre quelques règles précises pour être correctement interprétée par le navigateur de l’utilisateur (dans notre cas, le navigateur Safari de

l’iPhone ou le navigateur Chrome d’un mobile Android).

 Format standard d’une page HTML (fichier index.html)

<html>

<head>

</head>

<body>

Voici une application pour iPhone !

</body>

</html>

 La page HTML indiquée ici correspond à un fichier texte dont le nom est, par

exemple, index.html. L’extension du fichier sert à connaître le type de son contenu,

ici du HTML !

 Cette page HTML commence par la balise <html> et se termine naturellement par

cette même balise (</html>). Deux nouvelles balises sont introduites ici.

 	

 La balise <head> correspond à la partie déclarative de la page : quels styles seront

utilisés ? Quels fichiers de styles sont à inclure ? Quelle sera la taille maximum de

l’écran ? Quel titre aura la page ?, etc.

 	

 La balise <body> correspond à ce qui sera affiché à l’utilisateur : le texte, les images, les listes, etc.

 Visualisation d’une page HTML

 La page HTML écrite précédemment peut être visualisée dans n’importe quel navigateur actuel : Internet Explorer, Firefox, Google Chrome ou encore Safari.

 Si vous souhaitez visualiser cette page depuis votre ordinateur personnel (PC, Mac,

etc.), il suffit de faire glisser le fichier dans votre navigateur. Pour l’afficher sur votre

iPhone/Android, il faut tout d’abord installer un serveur web sur votre ordinateur

personnel, par exemple un serveur PHP (ou tout autre serveur). Dans cet ouvrage

nous avons utilisé deux types de serveurs :

 	

 AppServ sous Windows pour afficher des pages écrites en PHP (et bien sûr aussi

HTML) ;

 	

 MAMP sous Mac pour afficher des pages écrites en PHP (et bien sûr aussi

HTML) ;

 	

 Ruby on Rails (Windows ou Mac) pour afficher des pages écrites en Ruby (et

également en HTML).

 Des serveurs Java, Microsoft .Net, etc., fonctionneraient de manière similaire.

 Visualisons notre page HTML en ouvrant, par exemple, Safari sur un iPhone et en

tapant l’adresse de notre serveur local dans la barre d’adresse (voir figure 1-1).

 Le texte inclus dans la balise <body> s’affiche, mais dans une taille très petite et pas

du tout adaptée à l’iPhone ! Car, en effet, notre page HTML, sauf indication contraire, est écrite pour être affichée dans un navigateur d’un ordinateur de bureau, et

non pour le navigateur d’un téléphone portable !

 Il suffit d’ajouter la ligne suivante dans la partie <head> du code HTML pour afficher correctement la page HTML.

 Avoir la taille de la page adaptée à la taille de l’écran

<meta name="viewport" content="user-scalable=no,

 width=device-width" />

 Une fois cette balise <meta> insérée dans la partie <head>, voici l’affichage obtenu

(voir figure 1-2).

Figure 1–1

 - Une page HTML affichée sur l’iPhone

 [image:]

Figure 1–2

 - Adaptation de l’affichage à la taille de l’écran

 [image:]

 Par la suite, nous conserverons cette balise <meta> dans la partie <head> de chacune

des pages HTML que nous écrirons.

 ASTUCE - Et pour Android, utile ou pas ?

 Android n’a peut-être pas besoin de cette balise <meta>. Toutefois, nous l’inclurons dans tous nos sources pour la compatibilité avec iPhone et Android.

 Le texte

 Nous avons précédemment utilisé une balise <p> pour afficher un paragraphe de

texte. D’autres balises existent permettant d’afficher du texte sous différentes formes.

 	

 <p> affiche un paragraphe. Deux paragraphes qui se suivent seront donc espacés

verticalement à l’écran.

 	

 met le texte en gras (bold).

 	

 <i> met le texte en italique.

 	

 insère un retour à la ligne. Cette balise ne possède pas de contenu, d’où sa

forme d’écriture.

 	

 <hr /> insère une ligne de séparation horizontale. Cette balise ne possède également pas de contenu.

 	

 <h1> affiche un titre de paragraphe. Pour différencier les niveaux de titres, on utilise les autres balises <h2>, <h3>, <h4>, <h5> et <h6>. Plus l’indice qui suit h augmente, plus le titre est petit. L’indice qui suit h symbolise donc l’imbrication ou le

niveau du titre.

 En plus des balises décrites ci-dessus, il existe des codes spéciaux permettant d’écrire

certains caractères. Ces codes s’appellent des « entités HTML ». En voici quelques-unes parmi les plus utilisées.

 	

 insère un espace dit « insécable » entre deux mots. En effet, le navigateur

ne tient pas compte du formatage du texte que nous tapons dans notre fichier

HTML. Les retours à la ligne effectués par l’appui sur la touche Return ne sont

pas pris en compte (lors de l’affichage), pas plus que les espaces insérés entre les

mots (au-delà du premier espace).

 	

 < : le caractère < est un caractère réservé en HTML, signifiant le début ou la

fin d’une balise. Pour afficher le signe < à l’écran, on utilise donc l’entité <.

 	

 > : même chose que pour <, mais pour afficher le caractère > (qui sinon

serait interprété comme la fin de la balise).

 Voici un exemple contenant quelques balises HTML.

 Quelques balises HTML

<html>

<head>

 <meta name="viewport" content="user-scalable=no,

 width=device-width" />

</head>

<body>

<h1>Mode d’emploi des balises</h1>

<p> Commençons par le plus important : </p>

<h2>En gras</h2>

Ceci est en gras

<h2>En italique</h2>

<i>Ceci est en italique</i>

<h2>En gras et en italique</h2>

<i>Ceci est en gras et en italique</i>

</body>

</html>

 Voici ce qu’on obtient.

Figure 1–3

 - Utilisation de balises dans la

page

 [image:]

 Les images

 Les images s’affichent par l’intermédiaire de la balise qui ne possède pas de

contenu. On l’utilise donc sous la forme .

 Pour afficher l’image, des attributs sont nécessaires.

 	

 src permet d’indiquer l’adresse Internet où se trouve l’image. Cet attribut est

obligatoire (sinon on ne peut pas afficher l’image !).

 	

 Si l’image se situe sur le serveur (ce qui est souvent le cas), l’adresse peut être

relative à la page HTML qui affiche l’image. Dans ce cas, il ne faut pas indiquer le chemin complet d’accès à l’image (commençant par http://), mais le chemin relatif (par exemple, images/img1.png si l’image se trouve dans un répertoire images situé au même niveau que la page HTML).

 	

 Si l’image n’est pas sur le serveur, le chemin complet commençant par http://

sera nécessaire.

 	

 width : cet attribut sert à préciser une largeur à l’image. Si l’image est plus petite

que la valeur indiquée, l’image est agrandie, sinon elle est rétrécie.

 	

 height : même chose que pour width, mais pour la hauteur de l’image.

 Par exemple, voici le code pour afficher l’image img1.png sur une hauteur de

200 pixels :

 Une image de 200 pixels de hauteur

 On remarque que l’image est redimensionnée en proportion de la hauteur indiquée,

sauf si l’attribut width est également précisé.

 ASTUCE - Pour ne pas agrandir trop ? max-height et max-width !

 Les attributs width et height peuvent être remplacés par les propriétés CSS max-width et max-height qui permettent de ne pas agrandir l’image si la taille est plus petite que celle indiquée (voir

chapitre suivant).

 Les liens

 Un lien correspond à l’utilisation de la balise <a>. Le lien permet de naviguer vers

une autre page HTML, voire la même. Pour cela, on utilise l’attribut href dans la

balise <a>.

 	

 Si href commence par #, cela signifie que l’on désire atteindre une partie de la

même page HTML. Le nom qui suit href (par exemple, href=#partie1) correspond à un endroit du code dans la page HTML identifié par ce nom. Ce méca

 nisme sera utilisé par la bibliothèque iUI que nous étudierons dans la partie suivante (voir page 55).

 	

 Sinon (href est indiqué mais ne commence pas par #), cela référence une autre

page HTML. Lorsque le lien est cliqué, la page est affichée.

 Des valeurs particulières de href sont possibles, permettant des actions spéciales.

 	

 mailto:une_adresse_email permet de passer en mode d’écriture d’un nouvel e-mail qui sera adressé à l’adresse e-mail indiquée.

 	

 tel:un_numero_de_telephone propose de téléphoner au contact indiqué par le

téléphone.

 	

 sms:un_numero_de_telephone : même chose que pour tel, mais pour envoyer un

SMS.

 COMPATIBILITÉ - Et avec les sites web classiques ?

 Les valeurs tel et sms dans l’attribut href ne sont disponibles que sur iPhone/Android, alors que

mailto peut aussi s’utiliser dans des pages web classiques.

 Voici un code HTML permettant d’envoyer un e-mail, de téléphoner et d’envoyer

un SMS.

 Envoyer un e-mail, un SMS ou téléphoner

<html>

<head>

 <meta name="viewport" content="user-scalable=no,

 width=device-width" />

</head>

<body>

 Envoyer un mail

Téléphoner

Envoyer un sms

</body>

</html>

 Lors de l’exécution de cette page HTML, on remarque qu’un clic sur le lien sms

ouvre une nouvelle fenêtre, mais ne retourne pas à notre application après l’envoi du

SMS, contrairement aux liens mailto et tel.

 Les listes

 Les listes sont un élément essentiel pour afficher des informations sur iPhone/

Android. En effet, de par leur petit affichage, il est nécessaire de présenter la plupart

des informations sous forme de liste. Un élément de liste prendra en général la largeur

de l’affichage, tandis que les éléments de liste seront placés les uns sous les autres.

 HTML permet d’afficher les listes au moyen des balises et . Il existe également la balise , mais celle-ci ne sera pas utilisée dans cet ouvrage.

 	

 permet d’indiquer le début d’une liste. Elle se terminera donc par .

, qui signifie unordered list (ce qui se traduit par « liste non ordonnée ») à

l’inverse de , qui signifie ordered list (liste ordonnée).

 	

 permet d’indiquer un élément dans la liste, qui correspondra à une ligne de

l’affichage. Cette ligne pourra contenir d’autres éléments HTML (une image, un

texte, un lien, etc.).

 Voici une liste composée de 5 éléments.

 Liste d’éléments

<html>

<head>

 <meta name="viewport" content="user-scalable=no,

 width=device-width" />

</head>

<body>

 Element de liste 1

 Element de liste 2

 Element de liste 3

 Element de liste 4

 Element de liste 5

</body>

</html>

 Elle s’affiche comme ceci dans l’iPhone (voir figure 1-4).

 L’affichage est dans le style d’une page HTML tel qu’on le rencontre sur la plupart

des sites Internet, mais n’est pas tellement dans le style iPhone ou Android ! Nous

verrons que l’utilisation des styles CSS permet d’obtenir un meilleur affichage.

Figure 1–4

 - Affichage d’éléments de liste

 [image:]

 Les blocs

 Comme les listes, les blocs sont une composante essentielle de l’affichage sur

iPhone/Android. Ils correspondent aux éléments <div> et de HTML.

 	

 <div> sert à afficher un bloc qui ne pourra être mitoyen que de l’élément situé au-dessus et/ou au-dessous, mais n’aura pas de mitoyenneté sur les côtés droit ou

gauche.

 	

 : à l’inverse du <div>, il pourra avoir une mitoyenneté sur les côtés droit

et/ou gauche, en plus du haut et du bas de l’élément.

 On voit donc que les éléments <div> ne pourront s’afficher que les uns sous les

autres, tandis que les éléments pourront s’afficher les uns à côté des autres.

 De plus, un élément <div> peut contenir d’autres éléments <div> ou (qui

s’afficheront selon les mêmes règles), tandis qu’un élément ne pourra pas

contenir d’éléments <div> (un <div> est sensé être un bloc occupant toute la ligne,

donc il est difficile d’en mettre deux ou plus par ligne...).

 Voici un exemple de code HTML contenant ces deux éléments.

 Éléments <div> et

<html>

<head>

 <meta name="viewport" content="user-scalable=no,

 width=device-width" />

</head>

<body>

<div>Un premier div </div>

<div>Un second div </div>

<div>

 Du texte

 contigu à celui-ci

</div>

</body>

</html>

 Il s’affiche de la façon suivante.

Figure 1–5

 - Utilisation de <div> et

 [image:]

 Les éléments <div> se mettent bien les uns sous les autres, tandis que les éléments

 se placent les uns à côté des autres. Pour que deux éléments soient

l’un sous l’autre, il faut soit les mettre dans deux éléments <div> différents, soit casser

la séquence en insérant, par exemple, un élément
 entre les deux.

 2

 CSS

 Le langage HTML, que l’on a vu précédemment, permet d’afficher ce que l’on

appelle le fond, c’est-à-dire le contenu (du texte, des images, des listes, etc.) qui sera

affiché aux utilisateurs.

 CSS se préoccupe de la mise en forme de ce contenu : quelles couleurs, quelles

polices de caractères, quelles positions à l’écran, etc. ? Cette façon de procéder

permet de séparer le fond et la forme, ce qui est très utile pour tout projet informatique... L’association de la forme au fond correspond à l’application de styles à une

page HTML.

 Insertion des styles CSS dans une page HTML

 Les styles CSS sont inclus soit directement dans la page HTML en utilisant la balise

<style>, soit par l’intermédiaire d’un fichier CSS (qui sera d’extension .css) en utilisant la balise <link>. Ces deux balises doivent se situer dans la partie <head> de la page.

Les deux possibilités peuvent s’utiliser simultanément dans la même page.

 Inclusion des styles par la balise <style>

<html>

<head>

 <meta name="viewport" content="user-scalable=no,

 width=device-width" />

 <style type=text/css>

 p {

 font-family : Helvetica;

 }

 </style>

</head>

<body>

 <p> Un paragraphe écrit en police Helvetica. </p>

</body>

</html>

 La balise <style> doit comporter l’attribut type=text/css, sinon elle ne fonctionnera pas. Le contenu de cette balise comporte la description des styles des divers éléments (voir la section suivante).

 Inclusion des styles par la balise <link>

OEBPS/images/chap002_img006.jpg

OEBPS/images/chap002_img002.jpg

OEBPS/images/chap002_img004.jpg
Mode d'emploi des
balises

En gras et en italique

Coel st en gras et e talique

OEBPS/images/tit001_img001.jpg
EYROLLES

OEBPS/images/cover.jpg
EYROLLES

XHTML/CSS s
JavaScript ..«

web mobile

Développement iPhone et Android
avec iUl et XUI

OEBPS/images/chap002_img005.jpg

OEBPS/pageMap.xml

OEBPS/images/chap002_img003.jpg

