

[image: image]

Résumé

Améliorer ses développements web avec jQuery, la bibliothèque JavaScript simple et efficace !

Dernier né des frameworks JavaScript, jQuery a immédiatement séduit les développeurs web. Simple, efficace, complet, il permet de créer et manipuler des pages HTML/CSS dynamiques, sans forcément maîtriser la syntaxe compliquée du langage JavaScript. Associé au module jQuery UI, pour ajouter des effets graphiques avancés (glisser-déposer, menus en accordéon, autocomplétion…), jQuery offre un moyen aisé d’enrichir ses sites web par une interaction très complète avec les besoins des utilisateurs.

Complétée et mise à jour pour jQuery 1.7, la 2e édition de cet ouvrage présente méthodiquement chacune des différentes fonctions, suivies d’indispensables exemples d’utilisation. Elle permet ainsi, au débutant comme au développeur plus expérimenté, de comprendre en profondeur et de maîtriser le fonctionnement de jQuery et de jQuery UI, afin d’améliorer, facilement mais sûrement, l’interface utilisateur de leurs sites web.

À qui s’adresse cet ouvrage ?

• Aux étudiants en informatique de tous niveaux et à leurs enseignants ;

• Aux développeurs et intégrateurs HTML/CSS et JavaScript ;

• Aux autodidactes et développeurs en herbe qui souhaitent obtenir rapidement des résultats dignes d’un professionnel.

Au sommaire

Les bases de jQuery. Philosophie et principes de base. Installation. Objet jQuery et objet retourné par la fonction jQuery (). Raccourci $. Chaînage des méthodes. Propriétés. Méthodes utilitaires. Manipulation d’objets. Tableaux. Chaînes de caractères. Sélecteurs. Types. Pseudo-classes. Combinateurs. Sélecteurs multiples. Accès au DOM. Manipulation du DOM. Parcours des éléments de la collection. Attributs et propriétés. Classes CSS. Styles. Dimensions. Position. Contenu. Méthodes d’insertion dans le DOM. Gestion des événements. Uniformisation avec bind (). Paramètre event. Autres paramètres. Événements utilisables dans bind (). Suppression avec unbind (). Catégories dans les noms d’événements. Accessibilité des éléments HTML. Requêtes serveur avec Ajax. Mise en place d’un serveur (PHP et Ruby on Rails). Requêtes Ajax . Mises à jour. Événements Ajax. Effets visuels. Effets standards jQuery. Création et enchaînements d’effets. Gestion de la file d’attente. Création d’un plug-in jQuery. Diffusion. Objets Deferred. Fonctions de callback associées. Objets Promise. Synchronisation Ajax. Objets Callbacks. Options (flags). Exemple d’application utilisant Ajax, jQuery et PHP. Des fonctionnalités graphiques avancées avec jQuery UI. Installation. Aperçu. Thèmes CSS. Fichiers à inclure. Onglets. Menus en accordéon. Boîtes de dialogue. Boutons. Barres de progression. Sliders. Calendriers. Autocomplétion. Glisser-déposer (drag & drop). Sélection multiple. Permutation d’éléments dans la page. Redimensionnement. Principe de base. Mise en forme du contenu. Méthode et options. Gestion des événements avec bind (). Effets visuels dans jQuery UI. Nouveaux effets. Enchaînements d’effets. Production d’effets avec les classes CSS.

Biographie auteur

Éric Sarrion

Formateur et développeur indépendant, Éric Sarrion participe à toutes sortes de projets informatiques depuis plus de 25 ans. Il est l’auteur de plusieurs ouvrages sur le développement web aux éditions O’Reilly France, parmi lesquels Pratique de CSS et JavaScript, et aux éditions Eyrolles (jQuery Mobile, XHTML/CSS & JavaScript pour le Web mobile, Prototype et Scriptaculous).

www.editions-eyrolles.com

Éric Sarrion

jQuery 1.7
 &jQuery UI

2e édition

[image: image]

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

Remerciements à Rodrigue Hunel
pour sa relecture de la première édition.

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, 2011, 2012, ISBN : 978-2-212-13504-6

DU MÊME AUTEUR

E. SARRION. – jQuery Mobile. La bibliothèque JavaScript pour le Web mobile.

N°13388, 2012, 610 pages.

E. SARRION. – Mémento jQuery.

N°13488, 2012, 14 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

J. ENGELS. – HTML5 et CSS3. Cours et exercices corrigés.

N°13400, 2012, 550 pages.

G. SWINNEN. – Apprendre à programmer avec Python 3.

N°13434, 3e édition, 2012, 435 pages.

J. ENGELS. – PHP 5. Cours et exercices.

N°12486, 2009, 638 pages.

H. BERSINI. – La programmation orientée objet.

N°12806, 5e édition, 2011, 644 pages.

C. SOUTOU. – Programmer avec MySQL.

N°12869, 2e édition, 2011, 450 pages.

CHEZ LE MÊME ÉDITEUR

C. SCHILLINGER. – Intégration web : les bonnes pratiques. Le guide du bon intégrateur.

N°13370, à paraître 2012, 400 pages (collection Design web).

K. DELOUMEAU-PRIGENT. – CSS maintenables avec Sass & Compass. Outils et bonnes pratiques pour l’intégrateur web.

N°13417, 2012, 272 pages (collection Design web).

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

N°13405, 2e édition, 2012, 400 pages (collection Blanche).

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

N°12982, 2011, 604 pages (collection Blanche).

T. BAILLET. – Créer son propre thème WordPress pour mobile.

N°13441, 2012, 128 pages (collection Accès libre).

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

N°12828, 2011, 300 pages (collection Blanche).

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

N°12745, 2010, 190 pages (collection Blanche).

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

N°13271, 3e édition, 2011, 482 pages (collection Blanche).

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

N°12391, 2e édition, 2008, 674 pages (collection Blanche).

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

N°13435, 6e édition, 2012, 900 pages environ (collection Blanche).

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

N°12800, 2012, 300 pages environ (collection Blanche).

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

N°12634, 2010, 282 pages (collection Blanche).

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).

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

N°12883, 2e édition, 2011, 552 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.

DANS LA COLLECTION A BOOK APART

E. MARCOTTE. – Responsive Web Design.

N°13331, 2011, 160 pages.

J. KEITH. – HTML5 pour les web designers.

N°12861, 2010, 98 pages.

D. CEDERHOLM. – CSS3 pour les web designers.

N°12987, 2011, 132 pages.

E. KISSANE. – Stratégie de contenu web.

N°13279, 2011, 96 pages.

A. WALTER. – Design émotionnel.

N°13398, 2011, 110 pages.

L. WROBLEWSKI. – Mobile first.

N°13406, 2012, 144 pages.

M. MONTEIRO. – Métier Web designer.

N°13527, 2012, 156 pages.

Avant-propos

Dernier né des frameworks JavaScript, jQuery a immédiatement séduit les développeurs web. Simple, efficace, complet, il permet de manipuler les pages HTML au moyen de JavaScript de façon révolutionnaire. Finie la syntaxe compliquée : la fonction jQuery (), abrégée en $ (), remplace toutes les méthodes JavaScript que vous connaissez. Faire plus simple aurait été difficile…

De plus, jQuery évolue ! Les versions se suivent de façon régulière, tout en gardant une compatibilité ascendante. Aujourd’hui, avec la version 1.7, vous accédez à des concepts nouveaux, comme la gestion d’objets Deferred permettant d’effectuer des synchronisations de tâches, ou la gestion d’objets Callbacks pour agir de façon différée sur un événement.

Surfant sur la vague, jQuery UI a ajouté des fonctionnalités à jQuery, au moyen de plug-ins. La même facilité d’utilisation que pour jQuery est en œuvre, permettant très simplement d’ajouter des fonctionnalités graphiques intéressantes comme le glisser-déposer (drag & drop) ou le multifenêtrage, ou encore l’autocomplétion.

Avec jQuery et jQuery UI, vous ajoutez à vos sites web une interaction très complète avec les besoins des utilisateurs.

Très (trop) peu de livres étant malheureusement disponibles aujourd’hui, en français comme en anglais, sur jQuery et jQuery UI, la nouvelle édition de ce livre, mis à jour pour jQuery 1.7, essaye de combler cette lacune, en regroupant dans un même opus (un peu épais mais très digeste) ces deux sujets, très liés l’un à l’autre.

Complet et didactique – les fonctions sont présentées les unes après les autres accompagnées d’exemples d’utilisation –, il permettra aux étudiants intéressés par ce sujet d’avenir de comprendre et maîtriser le fonctionnement de jQuery et jQuery UI. Pour les mêmes raisons, il conviendra parfaitement aux développeurs qui souhaitent améliorer l’interface utilisateur de leur site, mais aussi aux chefs de projets qui souhaitent connaître les possibilités offertes par ces deux bibliothèques.

À l’attention des puristes du code…

L’auteur de ce livre n’est pas un puriste du code ! Il n’a qu’une ambition : expliquer de la manière la plus simple possible le fonctionnement de jQuery et vous montrer comment l’utiliser dans vos propres applications. Pour cela, les exemples sont écrits le plus simplement possible, en simplifiant certaines syntaxes, en particulier dans le code HTML.

Par exemple, un puriste écrira ceci pour inclure un fichier JavaScript dans le code HTML :

<script type="text/javascript" src="jquery.js"></script>

L’auteur, se concentrant sur la partie réellement utile du code, écrira plutôt :

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

Vous remarquerez que l’attribut type a disparu, et que les valeurs des attributs ne sont pas entourées des guillemets.

Bien sûr, les deux syntaxes fonctionnent parfaitement dans tous les navigateurs. La seconde présente l’avantage de montrer d’un seul coup d’œil que le fichier jquery.js est inclus dans le code HTML, sans avoir à lire une longue ligne.

Un autre exemple est celui du formatage standard d’une page HTML. On sait que les standards du W3C (le World Wide Web Consortium, la haute autorité qui essaye d’édicter des règles pour le Web) préconisent d’écrire une page HTML de la façon suivante :

Format d’une page HTML selon les standards du W3C

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN"

"http://www.w3.org/TR/html4/strict.dtd">

<html lang="fr">

<head>

<meta http-equiv="Content-Type" content="text/html; charset=utf-8">

<title>Titre de la page</title>

</head>

<body>

<div>Contenu de la page</div>

</body>

</html>

On retrouve ici la directive DOCTYPE, suivie de la balise <html>, puis les balises <head> et <body>, chacune d’elles pouvant inclure d’autres balises.

Une fois qu’on sait comment une page HTML est formatée en standard, on s’aperçoit, en réfléchissant un peu, que le lecteur sera finalement surtout intéressé, pour son apprentissage de jQuery, par les réponses aux questions suivantes :

• quels fichiers CSS et JavaScript sont inclus dans la page ;

• quel est le code HTML inclus dans la balise <body> ;

• quelles sont les lignes de code JavaScript utilisées dans cette page.

C’est pour cela que les programmes qui suivent sont dépouillés de certaines balises, telles les balises <html>, <head> et <body>. Si elles ne sont pas présentes dans notre code, le navigateur web les insère lui-même dans l’arborescence HTML qu’il construit à partir du code HTML de la page.

Cette pratique a un avantage : lorsqu’une balise sera obligatoire, cela sera signalé. Le lecteur saura donc que, dans ce cas précis, la balise <body>, par exemple, est obligatoire (ce cas sera fréquent lors de l’étude de jQuery UI). En fait, au lieu de systématiquement insérer toutes les balises dans la page, nous insérons uniquement celles qui sont strictement nécessaires dans ce cas précis. Cela permet de bien voir le rôle de chacune d’entre elles et de comprendre leur utilité.

L’essentiel est que les programmes de ce livre fonctionnent parfaitement sur tous les navigateurs, ce qui est le cas (sauf erreurs typographiques indépendantes de notre volonté).

Structure du livre

Ce livre est structuré en deux parties : la première est consacrée à l’étude de la bibliothèque jQuery, tandis que la seconde explore le plug-in jQuery UI (en fait, un ensemble de plug-ins regroupés sous le terme générique de jQuery UI).

Dans la première partie, on trouvera :

• une introduction à jQuery, permettant de comprendre la suite de l’ouvrage (chapitre 1) ;

• les méthodes utilitaires définies par jQuery (chapitre 2) ;

• l’étude des sélecteurs, fondamentaux pour écrire du code jQuery (chapitre 3) ;

• l’étude des méthodes fournies par jQuery, permettant d’accéder au DOM et de le manipuler (chapitres 4 et 5), mais aussi de gérer les événements (chapitre 6), d’effectuer des requêtes Ajax (chapitre 7) et de produire des effets visuels (chapitre 8) ;

• la façon de créer un plug-in pour ajouter des fonctionnalités à jQuery (chapitre 9) ;

• la création d’objets Deffered (chapitre 10) et Callbacks (chapitre 11) ;

• un exemple d’application complet utilisant jQuery, Ajax et PHP (chapitre 12).

Dans la seconde partie, dédiée à jQuery UI, on trouvera :

• une introduction à jQuery UI, et son paramétrage en fonction des besoins (chapitre 13) ;

• l’étude des fonctionnalités offertes par jQuery UI, permettant de faciliter les interactions des utilisateurs dans la page HTML : onglets, menus en accordéon, boîtes de dialogue, boutons, boîtes de progression, sliders, calendriers, autocomplétion, glisser-déposer (drag & drop), sélection multiple, permutation d’éléments, redimensionnement et effets visuels divers (chapitres 14 à 26).

Remerciements

Tous mes remerciements à Karine Joly et à l’équipe Eyrolles, pour leur relecture attentive de ce livre, auquel ils ont eux aussi contribué.

Retrouvez l’auteur sur son site Internet :

[image: image]http://ericsarrion.fr

Table des matières

PREMIÈRE PARTIE

Les bases de jQuery

CHAPITRE 1

Philosophie et principes de base

Installation de jQuery

L’objet jQuery

$ comme raccourci

Chaînage des méthodes

Propriétés et méthodes de l’objet jQuery

Propriétés et méthodes de l’objet retourné par jQuery ()

Quelques vérifications

Philosophie générale de jQuery

Distinguer l’objet jQuery et la fonction jQuery ()

La fonction jQuery () et ses méthodes

Et maintenant ?

CHAPITRE 2

Méthodes utilitaires

Manipulation d’objets

Objets en JavaScript

Méthodes disponibles dans jQuery

$.each () : parcours des propriétés d’un objet

$.extend () : ajouter des propriétés à un objet

Méthodes booléennes

Manipulation de tableaux

Tableaux en JavaScript

Méthodes disponibles dans jQuery

$.each () : parcours des éléments d’un tableau

$.grep () : trier un tableau

$.map () : créer un nouveau tableau

$.merge () : concaténer deux tableaux

Manipulation de chaînes de caractères

Chaînes de caractères en JavaScript

Méthodes disponibles dans jQuery

$.each () : parcours des caractères dans une chaîne

$.trim () : éliminer les espaces en début et en fin de chaîne

$.param () : sérialiser les valeurs contenues dans un objet

Autres propriétés et méthodes

$.browser : récupérer le navigateur utilisé

$.noConflict () : éviter les conflits entre jQuery et d’autres bibliothèques JavaScript

$.fn.jquery : récupérer la version de jQuery utilisée

CHAPITRE 3

Sélecteurs

De l’importance des sélecteurs

Les différents types de sélecteurs

Sélecteurs simples

Sélecteurs d’attributs

Sélecteurs de classe

Sélecteurs d’identifiant

Les pseudo-classes

Pseudo-classes générales

:first-child

:last-child

:nth-child(an+b)

:only-child

:not

:empty

:eq(n)

:gt(n)

:lt(n)

:first

:last

:even

:odd

:parent

:contains(text)

:has(selector)

:hidden

:visible

:header

:animated

Pseudo-classes liées aux formulaires

Les combinateurs

Combinateur de descendance

Combinateur filial

Combinateur d’adjacence directe

Combinateur d’adjacence indirecte

Les sélecteurs multiples

Exemples utilisant les sélecteurs

CHAPITRE 4

Accéder au DOM

Document Object Model : rappels JavaScript

Éléments et attributs

DOM (Document Object Model)

Création dynamique d’éléments HTML et texte

Méthodes d’insertion dans la page

Accès direct aux éléments de la page

Propriétés principales

Exemple : création dynamique dans la page

Les différentes formes de la fonction jQuery ()

$(selector, context)

$(element)

$(elements)

$(jQueryObject)

$(html)

Les méthodes d’accès au DOM

Supprimer des éléments dans la liste

Exemples d’utilisation des méthodes

filter (selector)

filter (callback)

not (elements)

has (selector)

slice (startIndex, endIndex)

Ajouter des éléments dans la liste

Exemple d’utilisation : add (selector, context)

Remplacer les éléments de la liste

Exemples d’utilisation des méthodes

find (selector)

parents (selector)

parentsUntil (selector)

parent (selector)

closest (selector, context)

offsetParent ()

siblings (selector)

prev (selector)

prevUntil (selector)

Autres méthodes

Exemples d’utilisation des méthodes

end ()

andSelf ()

map (callback)

CHAPITRE 5

Manipuler le DOM

Parcourir les éléments de la collection

La méthode each (callback)

La propriété length

Accès à un élément particulier de la collection

Gérer les attributs et propriétés

Méthodes gérant les attributs

attr (name)

attr (name, value)

attr (obj)

attr (name, callback)

Méthodes gérant les propriétés

data (key, value)

data (obj)

data (key)

data ()

Gérer les classes CSS

Les méthodes addClass ()

addClass (name)

addClass (callback)

Les méthodes removeClass ()

removeClass ()

removeClass (name)

removeClass (callback)

Les méthodes toggleClass ()

toggleClass (name)

toggleClass (name, addOrRemove)

toggleClass (callback)

toggleClass (callback, addOrRemove)

La méthode hasClass (name)

Gérer les styles

La méthode css (name)

La méthode css (name, value)

La méthode css (obj)

La méthode css (name, callback)

Gérer les dimensions

Définition des termes utilisés

Hauteur

Largeur

Méthodes pour gérer la hauteur

height ()

height (value)

innerHeight () et outerHeight ()

Méthodes pour gérer la largeur

Gérer la position

offset (coords)

position ()

Gérer le contenu

Méthodes gérant le contenu sous forme HTML

html ()

html (html)

html (callback)

Méthodes gérant le contenu sous forme texte

text ()

text (text)

text (callback)

Gérer l’attribut value des éléments de formulaires

val ()

val (value)

val (callback)

Gérer l’attribut checked des éléments de formulaire

Méthodes d’insertion dans le DOM

Insérer un contenu en début de liste : prepend () et prependTo ()

prepend (html)

prepend (element)

prepend (jQueryObject)

prepend (callback)

prependTo (element)

prependTo (jQueryObject)

prependTo (selector)

Insérer un contenu en fin de liste : append () et appendTo ()

append (html)

append (element)

append (jQueryObject)

append (callback)

appendTo (element)

appendTo (jQueryObject)

appendTo (selector)

Insérer un contenu avant l’élément : before () et insertBefore ()

before (html)

before (element)

before (jQueryObject)

before (callback)

insertBefore (element)

insertBefore (jQueryObject)

insertBefore (selector)

Insérer du contenu après l’élément : after () et insertAfter ()

after (html)

after (element)

after (jQueryObject)

after (callback)

insertAfter (element)

insertAfter (jQueryObject)

insertAfter (selector)

Insérer autour de l’élément : wrap () et wrapAll ()

wrap (html)

wrap (element)

wrap (jQueryObject)

wrap (selector)

wrap (callback)

wrapAll (html)

wrapAll (element)

wrapAll (jQueryObject)

wrapAll (selector)

wrapAll (callback)

Insérer autour du contenu de l’élément : wrapInner ()

wrapInner (html)

wrapInner (element)

wrapInner (jQueryObject)

wrapInner (selector)

wrapInner (callback)

Remplacer l’élément par un autre : replaceWith ()

replaceWith (html)

replaceWith (element)

replaceWith (jQueryObject)

replaceWith (callback)

Autres méthodes de gestion du DOM

CHAPITRE 6

Gestion des événements

La gestion des événements en JavaScript

Uniformiser la gestion des événements avec la méthode bind (eventName, callback)

Le paramètre event

Propriétés et méthodes : aperçu général

Propagation de l’événement

Séquence de propagation

Éléments impliqués dans la propagation

Stopper la propagation de l’événement

Propriétés du paramètre event

Méthodes du paramètre event

Transmettre d’autres paramètres à un événement avec bind ()

Événements utilisables dans bind ()

Événements standards

Nouveaux événements

Créer et déclencher un nouvel événement

Transmettre des paramètres lors du déclenchement

Exemples de gestion d’événements avec bind ()

Déplacement d’un élément dans la page

Affichage d’un menu

Supprimer un gestionnaire d’événement avec unbind ()

Utiliser des catégories dans les noms d’événements

S’assurer de l’accessibilité des éléments HTML avec $(document).ready (callback)

Autres méthodes de gestion d’événements

Gestion avancée des événements avec jQuery 1.7

CHAPITRE 7

Requêtes serveur avec Ajax

Mise en place d’un serveur

Installer un serveur avec PHP

Installer un serveur avec Ruby on Rails

Requêtes Ajax avec $.ajax (options)

Options disponibles

Configuration générale de la requête

Fonctions de callback permettant un traitement

Paramétrage du serveur

Séquence d’appel des fonctions de callback

Serveur fonctionnant avec PHP

Serveur fonctionnant avec Ruby on Rails

Traiter la réponse du serveur

Récupérer et utiliser responseText

Serveur en PHP

Serveur avec Ruby on Rails

Récupérer responseXML

Serveur en PHP

Serveur avec Ruby on Rails

Utiliser responseXML

Serveur en PHP

Serveur avec Ruby on Rails

responseText ou responseXML ?

Utiliser JSON

Transmettre des paramètres au serveur

Serveur en PHP

Serveur avec Ruby on Rails

Mises à jour avec load (url, data, success)

Événements Ajax

CHAPITRE 8

Produire des effets visuels

Effets visuels standards définis par jQuery

Effets sur la hauteur : slideUp (), slideDown () et slideToggle ()

Faire disparaître des éléments avec slideUp ()

Faire apparaître des éléments avec slideDown ()

Faire apparaître ou disparaître des éléments avec slideToggle ()

Effets d’opacité : fadeIn (), fadeOut () et fadeTo ()

Faire apparaître des éléments avec fadeIn ()

Faire disparaître des éléments avec fadeOut ()

Modifier progressivement l’opacité des éléments avec fadeTo ()

Effets combinant hauteur et opacité : show (), hide () et toggle ()

Faire apparaître des éléments avec show ()

Faire disparaître des éléments avec hide ()

Faire apparaître ou disparaître des éléments avec toggle ()

Enchaînements d’effets standards

Principe de fonctionnement

Exemple d’utilisation : effet blink

Créer ses propres effets visuels avec jQuery

Créer ses propres effets avec animate ()

Décrire le style final des éléments (paramètre objStyle)

Utiliser des valeurs numériques

Utiliser des valeurs relatives

Paramétrer la progression dans l’effet avec easing

Utiliser easing de manière globale

Utiliser easing de manière locale

Enchaînement d’effets avec animate ()

Gérer la file d’attente des effets visuels

Exécuter des effets simultanés sur les mêmes éléments HTML

Arrêter l’exécution d’un effet avec stop ()

Différer l’exécution d’un effet avec delay ()

CHAPITRE 9

Créer un plug-in jQuery

Que peut-on ajouter avec un plug-in ?

Ajouter de nouvelles méthodes à l’objet jQuery

Créer une seule méthode sur l’objet jQuery

Créer plusieurs méthodes sur l’objet jQuery

Ajouter de nouvelles méthodes aux objets de classe jQuery

Créer de nouvelles méthodes sur les objets de classe jQuery

Créer la méthode dans jQuery.fn

Accéder aux éléments HTML dans la méthode

Permettre le chaînage des méthodes

Ajouter de nouvelles pseudo-classes

Créer de nouvelles pseudo-classes

Pseudo-classe sans paramètre

Pseudo-classe avec paramètre

Diffuser un plug-in

Création du fichier du plug-in

Et si jQuery ou $ n’est plus accessible ?

CHAPITRE 10

Objets Deferred

Créer un objet Deferred

Méthodes définies sur l’objet Deferred

Cycle de vie d’un objet Deferred

Fonctions de callback associées aux états de l’objet Deferred

Fonctions de callback associées aux notifications effectuées sur l’objet Deferred

Exemples d’utilisation des fonctions de callback associées à l’objet Deferred

Ajouter une fonction de callback sur l’objet Deferred

Transmettre des paramètres à la fonction de callback

Un objet Deferred dans l’état resolved ou rejected ne peut plus recevoir de nouvelles notifications

Ajouter des fonctions de callback à l’objet Deferred dans l’état resolved ou rejected

Objets Deferred liés à Ajax

Objets Promise

Créer un objet Promise à partir d’un objet Deferred

Créer un objet Promise à partir d’un objet de classe jQuery

Ajouter des méthodes de traitement aux objets de classe jQuery

Synchroniser plusieurs objets Deferred avec $.when ()

Utiliser les résultats fournis dans les fonctions de callback

Synchronisation de deux appels Ajax

Utiliser les résultats des appels Ajax synchronisés dans les fonctions de callback

Exemple d’utilisation des objets Deferred dans nos programmes

CHAPITRE 11

Objets Callbacks

Créer un objet Callbacks

Méthodes définies sur l’objet Callbacks

Options de création de l’objet Callbacks

Utiliser le flag once

Utiliser le flag memory

Utiliser le flag stopOnFalse

Combiner plusieurs flags

Exemple d’utilisation des objets Callbacks dans nos programmes

CHAPITRE 12

Exemple d’application utilisant jQuery, Ajax et PHP

Cinématique de l’application

Affichage de la liste des clients

Côté client (navigateur)

Côté serveur

Ajout d’une nouvelle ligne vierge à l’affichage

Gestion de la modification du nom, du prénom ou du numéro de téléphone

Côté client (navigateur)

Côté serveur

Gestion de la suppression d’un client

Côté client (navigateur)

Côté serveur

Application complète

DEUXIÈME PARTIE

jQuery UI : pour des fonctionnalités graphiques avancées

CHAPITRE 13

Introduction à jQuery UI

Installation de jQuery UI

Aperçu de jQuery UI

Qu’est-ce qu’un un thème CSS ?

Quels fichiers inclure dans nos pages HTML ?

Fichiers non compressés

Fichiers JavaScript

Fichiers CSS

Exemple de page HTML incluant les fichiers non compressés

Fichiers compressés

Fichiers JavaScript

Fichiers CSS

Exemple de page HTML incluant les fichiers compressés

Changer de thème CSS

Et maintenant ?

CHAPITRE 14

Onglets

Principe de base

Mise en forme du contenu

La méthode tabs ()

tabs (options)

Options gérant les onglets

Options gérant les événements liés aux onglets

tabs ("action", params)

Gestion des événements dans les onglets avec bind ()

Exemples d’utilisation des onglets

Création dynamique d’onglets

Modifier le contenu d’un onglet au moyen d’Ajax

Exemple 1 : appel au serveur avec "url" et "load"

Exemple 2 : ajouter des informations avec la propriété data de ajaxOptions

Utiliser les événements sur les onglets

Exemple 1 : utiliser l’événement add

Exemple 2 : événement tabsadd avec la méthode bind ()

CHAPITRE 15

Menus en accordéon

Principe de base

Mise en forme du contenu

La méthode accordion ()

accordion (options)

Options gérant les menus

Options gérant la hauteur du contenu des menus

Options gérant les événements liés aux menus

accordion ("action", params)

Gestion des événements dans les menus avec bind ()

Exemples d’utilisation des menus en accordéon

Ouvrir un menu quelconque

Charger le contenu d’un menu avec Ajax

Exemple 1 : options.change et options.changestart

Exemple 2 : accordionchange et accordionchangestart avec la méthode bind ().

CHAPITRE 16

Boîtes de dialogue

Principe de base

Mise en forme du contenu

La méthode dialog ()

dialog (options)

Options gérant l’aspect, la position et les dimensions de la fenêtre

Options gérant les effets visuels sur la fenêtre

Options gérant le comportement de la fenêtre

Options gérant les événements dans la fenêtre

dialog ("action", params)

Gestion des événements dans les boîtes de dialogue avec bind ()

Exemples d’utilisation des boîtes de dialogue

Ouvrir et fermer une fenêtre

Appliquer un effet à l’ouverture ou à la fermeture de la fenêtre

Empêcher la fermeture de la fenêtre

Masquer le bouton de fermeture de la fenêtre

Insérer des boutons dans la fenêtre

Insérer un contenu au moyen d’Ajax

Modifier le comportement d’une fenêtre avec des effets

CHAPITRE 17

Boutons

Principe de base

Mise en forme du contenu

La méthode button ()

button (options)

button ("action", params)

Gestion des événements sur les boutons avec bind ()

Boutons radio

Afficher des boutons radio

Améliorer l’affichage avec buttonset ()

Cases à cocher

Afficher des cases à cocher

Améliorer l’affichage avec buttonset ()

Exemples d’utilisation des boutons

Afficher des icônes dans les boutons

Créer une calculatrice

Programme de base

Améliorer le programme

Gérer les clics sur les boutons radio

CHAPITRE 18

Barres de progression

Principe de base

Mise en forme du contenu

La méthode progressbar ()

progressbar (options)

progressbar ("action", params)

Gestion des événements dans les barres de progression avec bind ()

Exemples d’utilisation des barres de progression

Incrémenter de façon régulière une barre de progression

Effectuer un traitement à différentes étapes du remplissage

CHAPITRE 19

Sliders

Principe de base

Mise en forme du contenu

La méthode slider ()

slider (options)

Options gérant l’aspect et le comportement des sliders

Options gérant les valeurs des curseurs

Options gérant les événements sur le slider

slider ("action", params)

Gestion des événements sur les sliders avec bind ()

Exemples d’utilisation des sliders

Afficher la valeur d’un ou plusieurs curseurs

Régler l’opacité d’une image à l’aide d’un slider

CHAPITRE 20

Calendriers

Principe de base

Mise en forme du contenu

La méthode datepicker ()

datepicker (options)

Options gérant l’apparence et les effets visuels liés au calendrier

Options d’internationalisation

Options gérant la sélection d’une date dans le calendrier

Options gérant les événements sur le calendrier

datepicker ("action", params)

Exemples d’utilisation des calendriers

Afficher plusieurs mois dans le calendrier

Afficher un calendrier statique

Indiquer des dates minimale et maximale

Interdire la sélection de certaines dates

Présélectionner une date

Effectuer une requête Ajax lors de la sélection d’une date

CHAPITRE 21

Autocomplétion

Principe de base

Mise en forme du contenu

La méthode autocomplete ()

autocomplete (options)

Options gérant les listes de suggestions

Options gérant les événements dans la liste de suggestions

autocomplete ("action", params)

Gestion des événements sur les listes de suggestions avec bind ()

Exemples d’utilisation du mécanisme d’autocomplétion

Spécifier la largeur de la liste de suggestions

Afficher une liste de suggestions dès l’ouverture de la page HTML

Afficher une liste de suggestions dès l’entrée du curseur dans le champ de saisie

Produire un effet lors de l’apparition de la liste de suggestions

Créer dynamiquement la liste de suggestions

Créer dynamiquement la liste de suggestions en tenant compte de la saisie effectuée

Appel Ajax pour un serveur PHP

Appel Ajax pour un serveur Ruby on Rails

Insérer des images dans la liste de suggestions

Pour un serveur PHP

Pour un serveur Ruby on Rails

CHAPITRE 22

Glisser-déposer (drag & drop)

La méthode draggable ()

draggable (options)

Options spécifiant les éléments déplaçables

Options gérant les éléments déplaçables

Options gérant l’effet à la fin du déplacement

Options gérant les contraintes de déplacement

Options gérant le défilement de la fenêtre lors du déplacement

Options gérant les événements sur les éléments déplaçables

draggable ("action", params)

Gestion des événements sur les éléments déplacés avec bind ()

Exemples d’utilisation de la fonctionnalité de drag (glisser)

Effectuer un traitement lors du déplacement

Imposer des limites au déplacement

Contraindre le déplacement à un espace donné

Contraindre le déplacement à l’horizontale ou à la verticale

Déplacer un objet en le dupliquant

La méthode droppable ()

droppable (options)

Options gérant le comportement des éléments de dépôt

Options indiquant quels éléments peuvent être déposés

Options gérant l’apparence des éléments de dépôt

Options gérant les événements sur les éléments de dépôt

droppable ("action", params)

Gestion des événements sur les éléments de dépôt avec bind ()

Exemples d’utilisation de la fonctionnalité de drop (déposer) : un panier d’achats

Créer un panier d’achats avec glisser-déposer

Ajouter un comportement au panier lors du dépôt

Retirer un élément du panier

CHAPITRE 23

Sélection multiple

Principe de base

Mise en forme du contenu

La méthode selectable ()

selectable (options)

Options gérant les éléments sélectionnés

Options gérant les événements sur les éléments sélectionnés

selectable ("action", params)

Gestion des événements lors de la sélection avec bind ()

Exemples d’utilisation du mécanisme de sélection

Afficher l’ordre d’apparition des événements lors de la sélection

Empêcher la sélection d’un élément

Inhiber le clic sur un élément pour le sélectionner

Gérer un panier d’achats

CHAPITRE 24

Permutation d’éléments dans la page

Principe de base

Mise en forme du contenu

La méthode sortable ()

sortable (options)

Options spécifiant et gérant les éléments déplaçables

Options spécifiant et gérant les éléments permutables

Options gérant la place laissée vide par l’élément déplacé

Options gérant l’effet à la fin du déplacement

Options gérant les contraintes de déplacement

Options gérant le défilement de la fenêtre lors du déplacement

Options gérant les événements sur les éléments permutables

sortable ("action", params)

Gestion des événements lors de la permutation avec bind ()

Exemples d’utilisation du mécanisme de permutation

Afficher l’ordre d’apparition des événements

Lors de la permutation dans une seule liste

Lors de la permutation entre deux listes

Déposer dans la liste un élément quelconque

Insérer des images dans une liste de titres

Ajouter un traitement visuel

CHAPITRE 25

Redimensionnement

Principe de base

Mise en forme du contenu

La méthode resizable ()

resizable (options)

Options gérant les éléments redimensionnables

Options gérant l’effet lors du redimensionnement

Options gérant les événements sur l’élément redimensionné

resizable ("action", params)

Gestion des événements lors du redimensionnement avec bind ()

Exemples d’utilisation du mécanisme de redimensionnement

Afficher les dimensions de l’élément lors du redimensionnement

Afficher la position de l’élément lors du redimensionnement

Effectuer une animation lors du redimensionnement

Créer un champ de saisie redimensionnable

Saisie sur une seule ligne

Saisie multiligne

CHAPITRE 26

Effets visuels dans jQuery UI

De nouveaux effets avec la méthode effect (effectName, options, duration, callback)

Effet blind

Effet bounce

Effet shake

Effet clip

Effet drop

Effet explode

Effet fold

Effet highlight

Effet puff

Effet pulsate

Effet scale

Effet size

Effet slide

Les méthodes show (), hide () et toggle ()

La méthode animate () améliorée par jQuery UI

Propriétés CSS gérant les couleurs

Nouvelles valeurs du paramètre easing

Produire des effets avec les classes CSS

Les méthodes addClass (), removeClass () et toggleClass () améliorées

La méthode switchClass ()

Exemple d’utilisation de toggleClass ()

Index

[image: image]

1

Philosophie et principes de base

Ce chapitre, fondamental pour comprendre la suite de cet ouvrage, explique les principes de base de jQuery qui seront utilisés dans les chapitres suivants.

Installation de jQuery

Vous pouvez télécharger jQuery à l’adresse http://jquery.com. Deux versions sont disponibles : une version compressée (32 Ko), et l’autre non (247 Ko).

Renommez celle utilisée en jquery.js. Ce fichier sera inclus dans votre page HTML de la façon classique :

Inclusion de la bibliothèque jQuery dans la page HTML

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

Une fois la bibliothèque incluse, ses fonctionnalités sont accessibles dans les scripts de la page.

L’objet jQuery

Les méthodes de la bibliothèque jQuery s’utilisent à travers l’objet jQuery, créé dès l’inclusion du fichier JavaScript jquery.js. Il est défini en tant qu’objet de type Function (une fonction classique JavaScript) :

Définition de l’objet jQuery dans jquery.js

var jQuery = function(selector, context) {

// The jQuery object is actually just the init constructor 'enhanced'

return new jQuery.fn.init(selector, context);

}

L’objet jQuery s’utilise à deux niveaux :

• En tant qu’objet, il possède des propriétés et des méthodes qui s’utiliseront sous la forme jQuery.property (pour utiliser une propriété de l’objet jQuery) ou jQuery.method () (pour appeler une méthode définie sur l’objet jQuery).

• En tant que fonction, il peut être appelé sous la forme jQuery (selector, context) (selector et context étant optionnels). L’appel de cette fonction retourne un nouvel objet de classe jQuery (comme on peut le voir dans le morceau de code ci-dessus) qui pourra utiliser les propriétés et les méthodes mises à sa disposition.

Remarquons que les propriétés et les méthodes utilisables sur l’objet jQuery ne sont pas les mêmes que celles utilisables sur l’objet retourné par la fonction jQuery (). En effet, en tant que fonction, l’objet de classe jQuery retourné par la fonction utilisera les paramètres fournis lors de l’appel (ici selector et context), tandis qu’en tant qu’objet, il n’a pas connaissance de paramètres transmis et son utilisation est alors différente.

Donc, en tant qu’objet, il sera utilisé pour accéder à des fonctionnalités globales comme la gestion de chaînes de caractères, des tableaux, etc., tandis qu’en tant que fonction, il sera utilisé pour gérer les éléments HTML de la page (ceux qui correspondent aux deux paramètres selector et context indiqués).

L’utilisation de l’objet jQuery est traitée dans le chapitre 2, tandis que celle de la fonction jQuery () fait l’objet de tous les autres chapitres de cette première partie.

$ comme raccourci

Vous avez compris, grâce aux précédentes lignes, que nous allons souvent utiliser l’objet ou la fonction jQuery dans nos futurs scripts JavaScript. Les concepteurs de jQuery nous facilitent la tâche en nous permettant d’utiliser un raccourci : la variable $.

Donc, pour l’objet jQuery, on pourra utiliser :

$.method (); // équivaut à jQuery.method ();

$.property; // équivaut à jQuery.property;

Et pour la fonction jQuery () :

$().method (); // équivaut à jQuery ().method ();

$().property; // équivaut à jQuery ().property;

Dans le cas de l’utilisation de la fonction jQuery (), les paramètres selector et context peuvent, bien sûr, être indiqués :

$(selector, context).method ();

$(selector, context).property;

Chaînage des méthodes

On a vu que la fonction jQuery () retournait un objet de classe jQuery qui pourra utiliser les propriétés et les méthodes définies sur les objets de classe jQuery. Plus généralement, la plupart des méthodes des objets de classe jQuery retournent aussi un objet de classe jQuery (la construction des méthodes de jQuery est faite en ce sens).

En conséquence, les méthodes des objets de classe jQuery pourront être chaînées les unes à la suite des autres.

Chaînage des méthodes

$(selector, context).method1 (params1).method2 (params2).method3 (params3) …

Chacune des méthodes retournant un objet de classe jQuery, les autres méthodes sont donc aussi accessibles sur cet objet (qui bénéficie du sélecteur selector et du contexte context indiqués lors du premier appel).

Propriétés et méthodes de l’objet jQuery

Il est intéressant de visualiser les propriétés et les méthodes définies sur l’objet jQuery.

Affichage des propriétés et méthodes définies sur l’objet jQuery

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

<script>

var txt = "Dans l’objet jQuery :\n\n";

for (var prop in jQuery) txt += prop + ", ";

alert (txt);

</script>

La fenêtre d’alerte affichée est représentée sur la figure 1-1.

[image: image]

Figure 1–1 Propriétés et méthodes de l’objet jQuery

Ce sont les propriétés et les méthodes qui sont générales, c’est-à-dire non rattachées aux éléments de la page HTML. Les méthodes rattachées aux éléments de la page HTML seront accessibles via l’objet retourné par la fonction jQuery (), comme nous allons le voir ci-après.

Si nous remplaçons jQuery par $, le résultat est identique.

Propriétés et méthodes de l’objet retourné par jQuery ()

Modifions légèrement le précédent programme pour afficher les propriétés et les méthodes disponibles sur l’objet de classe jQuery retourné par la fonction jQuery () :

Affichage des propriétés et méthodes définies sur l’objet retourné par jQuery ()

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

<script>

var txt = "Dans l’objet retourné par jQuery () :\n\n";

for (var prop in jQuery ()) txt += prop + ", ";

alert (txt);

</script>

Nous avons simplement remplacé jQuery par jQuery (). On obtient l’affichage représenté sur la figure 1-2.

[image: image]

Figure 1–2 Propriétés et méthodes de l’objet retourné par la fonction jQuery ()

Nous constatons que ce ne sont pas les mêmes propriétés et méthodes que celles de l’objet jQuery. Comme nous le verrons dans les prochains chapitres, ces propriétés et méthodes s’utilisent pour la gestion des éléments HTML de la page.

Si nous remplaçons jQuery () par $ (), le résultat est identique.

Quelques vérifications

Nous effectuons ici quelques vérifications permettant de s’assurer qu’on a bien compris le fonctionnement interne de l’objet jQuery et de la fonction jQuery ().

jQuery () retourne une instance d’un objet de classe jQuery

alert (jQuery () instanceof jQuery); // true

Comme nous l’avons indiqué dans les pages précédentes, l’appel de la fonction jQuery () crée en mémoire un objet de classe jQuery (retourné par la fonction).

jQuery () retourne une instance d’objet différente à chaque appel

alert (jQuery () == jQuery ()); // false

Chaque appel à la fonction jQuery () retourne un nouvel objet de classe jQuery. Il est donc normal que deux appels (même successifs) retournent deux objets différents : ils ont les mêmes fonctionnalités (même propriétés et méthodes), mais pas la même adresse mémoire.

jQuery n’est pas un objet de classe jQuery

alert (jQuery instanceof jQuery); // false

L’objet jQuery n’est pas un objet de classe jQuery, mais de classe Function.

jQuery est un objet de classe Function

alert (jQuery instanceof Function); // true

L’objet jQuery est défini comme étant une fonction JavaScript, il est donc normal qu’il soit vu comme un objet de classe Function. Cela explique que les propriétés et méthodes définies sur l’objet jQuery ne soient pas les mêmes que celles définies sur les objets de classe jQuery (retournés par la fonction jQuery ()).

jQuery est équivalent à $

alert (jQuery == $); // true

L’objet jQuery peut être remplacé par le signe $ qui est un raccourci. C’est également vrai pour la fonction jQuery () qui peut aussi être écrite $ ().

Philosophie générale de jQuery

Il est important de bien comprendre la philosophie générale de jQuery, et elle est simple. Tout devient alors très facile !

Distinguer l’objet jQuery et la fonction jQuery ()

On distingue l’objet jQuery et la fonction jQuery (). L’objet sert à accéder aux méthodes utilitaires (tableaux, chaînes de caractères), la fonction sert à manipuler le DOM (Document Object Model), c’est-à-dire l’arborescence HTML du document.

La fonction jQuery () et ses méthodes

La fonction jQuery (), sous la forme jQuery (selector, context), permet d’accéder à un ensemble d’éléments HTML de l’arborescence du document. Sur cette fonction (qui est aussi un objet de classe Object, comme toute fonction JavaScript), des méthodes ont été définies. Elles peuvent être divisées en deux grands ensembles :

• Le premier sert à préciser les éléments HTML de l’arborescence sur lesquels on souhaite travailler. Ces méthodes permettent d’ajouter, de supprimer, de dupliquer ou de remplacer des éléments HTML dans la liste des éléments déjà récupérés par le premier appel à jQuery (selector, context). Si on ne souhaite pas modifier l’ensemble des éléments obtenus par jQuery (selector, context), il n’est pas nécessaire d’utiliser les méthodes qui sont dans ce groupe.

• Le second permet de réellement travailler sur les éléments HTML récupérés précédemment. On pourra, par exemple, changer le style de ces éléments, les attributs et les dimensions, gérer des événements, produire des effets, etc. Il est évident qu’il sera nécessaire d’utiliser les méthodes de ce groupe, car ce sont elles qui font les traitements !

Et maintenant ?

Voilà, vous savez tout, du moins l’essentiel pour comprendre facilement la suite de cet ouvrage. Et vous l’avez compris, nous allons immédiatement débuter par l’étude de l’objet jQuery, qui sera suivie par celle de la fonction jQuery ().

2

Méthodes utilitaires

Ces méthodes concernent l’objet jQuery. Elles s’utilisent sous l’une des deux formes suivantes :

Utilisation de jQuery

jQuery.method ();

Utilisation de $

$.method ();

Elles permettent globalement de gérer les objets, les tableaux et les chaînes de caractères.

Manipulation d’objets

Objets en JavaScript

Un objet JavaScript est une variable de classe Object. La classe Object est une classe générale JavaScript dont tout objet découle.

Un objet se crée par l’intermédiaire de new Object ().

Création d’un objet

<script>

var obj = new Object (); // création d’un objet vide

</script>

On peut aussi l’écrire en notation JSON (JavaScript Object Notation) :

Création d’un objet en notation JSON

<script>

var obj = { }; // création d’un objet vide

</script>

Si on veut créer la propriété ville pour cet objet, il suffit de l’initialiser :

Création de la propriété ville d’un objet

<script>

var obj = new Object ();

obj.ville = "Paris";

</script>

Propriété ville en notation JSON

<script>

var obj = { ville : "Paris" }; // identique à obj.ville = "Paris";

</script>

On peut créer des méthodes pour cet objet :

Méthode sur un objet

<script>

var obj = new Object ();

obj.ville = "Paris";

// définition de la méthode dump sur obj

obj.dump = function ()

{

alert (this.ville);

}

// utilisation de la méthode dump () sur obj

obj.dump ();

</script>

Le mot-clé this utilisé dans la fonction est un mot-clé JavaScript réservé, utilisé pour référencer l’objet qui utilise la fonction (ici this est identique à obj).

Méthode sur un objet en notation JSON

<script>

var obj = {

ville : "Paris",

dump : function ()

{

alert (this.ville);

}

}

// utilisation de la méthode dump () sur obj

obj.dump ();

</script>

Méthodes disponibles dans jQuery

Les méthodes qui suivent permettent de manipuler les objets par l’intermédiaire de l’objet jQuery (ou son raccourci $).

$.each () : parcours des propriétés d’un objet

Le parcours des propriétés d’un objet peut s’effectuer au moyen de la méthode d’itération $.each (obj, callback), dans laquelle callback est une fonction callback (property, value) appelée pour chaque propriété trouvée dans l’objet obj. Les propriétés sont à comprendre ici au sens JavaScript, à savoir qu’elles incluent également les méthodes de l’objet.

Parcours des propriétés d’un objet avec jQuery

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

<script>

var obj = { nom : "Sarrion", prenom : "Eric" };

var txt = "";

$.each (obj, function (key, value)

{

txt += key + " = " + value + "\n";

});

alert (txt);

</script>

[image: image]

Figure 2–1 Propriétés d’un objet

L’équivalent sans utiliser jQuery serait :

<script>

var obj = { nom : "Sarrion", prenom : "Eric" };

var txt = "";

for (var prop in obj)

txt += prop + " = " + obj[prop] + "\n";

alert (txt);

</script>

On utilise dans ce cas une boucle for classique. L’avantage de la méthode $.each () est qu’elle est également utilisée dans d’autres circonstances, par exemple pour le parcours des éléments d’un tableau (voir pages suivantes).

$.extend () : ajouter des propriétés à un objet

On peut fusionner les propriétés (et méthodes) de deux objets au moyen de la méthode $.extend (). Elle s’utilise sous différentes formes :

Ajout des propriétés de obj2 à obj1 (première forme de $.extend)

$.extend (obj1, obj2);

C’est la forme de la méthode la plus utilisée. Les propriétés de obj2 sont ajoutées à obj1 (obj1 est modifié, tandis que obj2 ne l’est pas). Les propriétés (dans obj1) communes aux deux objets sont remplacées par celles de obj2.

Par exemple :

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

<script>

function dump (obj) // afficher les propriétés/valeurs d’un objet

{

var txt = "";

$.each (obj, function (key, value)

{

txt += key + " = " + value + "\n";

});

alert (txt);

}

var obj1 = { nom : "Sarrion", prenom : "Eric" };

var obj2 = {

setAge : function (age)

{

this.age = age;

}

};

dump (obj1);

$.extend (obj1, obj2);

dump (obj1);

obj1.setAge (40);

dump (obj1);

</script>

Dans un premier temps, la propriété setAge () est ajoutée à obj1, puis cette méthode est appelée sur cet objet. Le contenu de obj1 est affiché par l’intermédiaire de la fonction utilitaire dump ().

Après l’appel à $.extend (), la fenêtre de propriétés (figure 2-1) devient telle qu’elle est représentée sur la figure 2-2. La méthode setAge () est venue s’inscrire dans les propriétés de l’objet.

[image: image]

Figure 2–2 Ajout de propriétés à un objet

Après l’appel de la méthode setAge (), la propriété age est ajoutée dans l’objet (figure 2-3).

[image: image]

Figure 2–3 Ajout de propriétés à un objet

Ajout des propriétés de obj1 et obj2 dans un nouvel objet (seconde forme de $.extend)

var obj = $.extend ({ }, obj1, obj2);

Cette seconde forme de $.extend () permet de ne pas modifier le contenu des deux objets qu’on souhaite fusionner. En effet, l’objet résultat est placé dans le premier objet indiqué (ici { }) et il est également retourné par $.extend () (ici la variable obj). Les objets obj1 et obj2 ne sont pas modifiés tandis que obj contient le résultat de la fusion des deux premiers.

Méthodes booléennes

Ces méthodes testent l’état d’un objet et retournent un booléen true ou false.

• $.isArray (obj) : retourne true si l’objet obj est un tableau (de classe Array), sinon false.

• $.isFunction (obj) : retourne true si l’objet obj est une fonction (de classe Function), sinon false.

• $.isEmptyObject (obj) : retourne true si l’objet obj est un objet sans propriétés ni méthodes (donc un objet vide tel que { }), sinon false.

Manipulation de tableaux

Tableaux en JavaScript

La classe Array permet de représenter les tableaux d’éléments. Chaque case du tableau peut posséder une valeur quelconque (et en changer au cours du temps). Une valeur non définie pour une case du tableau correspond à la valeur undefined.

Tableaux en JavaScript

<script>

var t = new Array (); // identique à t = [];

t[10] = "Eric";

alert (t[0]); // undefined

alert (t[10]); // "Eric"

</script>

Un tableau se crée par new Array (), mais aussi par son initialisation à [].

L’accès à une case quelconque du tableau est possible en donnant son indice entre crochets, mais si la case n’est pas initialisée, cela retourne undefined.

La propriété length d’un tableau permet de connaître son nombre d’éléments. Par exemple, bien que seulement deux cases aient été ici initialisées, la longueur du tableau est 11 (car le plus haut indice d’une case initialisée est 10, les cases étant numérotées à partir de 0).

Propriété length d’un tableau

<script>

var t = new Array ();

t[10] = "Eric";

alert (t[0]); // undefined

alert (t[10]); // "Eric"

alert (t.length); // 11

</script>

On peut insérer un élément à la fin d’un tableau au moyen de la méthode push (element) de la classe Array. Ceci est utile pour ne pas avoir à se préoccuper de connaître l’indice de la dernière case occupée du tableau. La longueur du tableau est ainsi augmentée de 1.

Insérer un élément à la fin du tableau

t.push ("Sarrion"); // identique à t[t.length] = "Sarrion";

Méthodes disponibles dans jQuery

Les méthodes qui suivent permettent de manipuler les tableaux par l’intermédiaire de l’objet jQuery (ou son raccourci $).

$.each () : parcours des éléments d’un tableau

Les éléments d’un tableau peuvent être parcourus à l’aide de la méthode d’itération $.each (array, callback), dans laquelle callback est une fonction callback (index, value) appelée pour chaque élément du tableau.

Parcours des éléments d’un tableau avec $.each ()

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

<script>

var t = new Array ();

t[10] = "Eric";

var txt = "";

$.each (t, function (index, value)

{

txt += "[" + index + "]" + " = " + value + "\n";

});

alert (txt);

</script>

[image: image]

Figure 2–4 Éléments d’un tableau

Le parcours s’effectue depuis l’indice 0 jusqu’à la dernière case initialisée dans le tableau (figure 2-4).

Voici l’équivalent sans utiliser $.each (), c’est-à-dire en utilisant une boucle for traditionnelle :

Parcours des éléments d’un tableau moyen de la boucle for

<script>

var t = new Array ();

t[10] = "Eric";

var txt = "";

for (var i = 0; i < t.length; i++)

{

txt += "[" + i + "]" + " = " + t[i] + "\n";

}

alert (txt);

</script>

$.grep () : trier un tableau

Trier un tableau signifie indiquer quelles sont les cases qu’on désire conserver dans le nouveau tableau trié. Le contenu des cases n’est pas modifié et ne peut pas l’être par cette méthode. Pour le modifier, utilisez la méthode $.map () présentée ci-après.

Pour cela, on utilise la méthode $.grep (array, callback) dans laquelle callback est une fonction callback (value, index) appelée pour chaque élément du tableau (remarquez l’inversion des paramètres index et value par rapport à $.each ()). Si la fonction retourne true pour cet élément, l’élément sera conservé dans le nouveau tableau. Le nouveau tableau est retourné par $.grep ().

Conserver les nombres positifs d’un tableau

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

<script>

var a = [1, 2, -10, 5, -15];

var pos = $.grep (a, function (value, index)

{

if (value >= 0) return true; // value est >= 0 => on le conserve

});

alert (pos);

</script>

[image: image]

Figure 2–5 Trier un tableau

$.map () : créer un nouveau tableau

Alors que $.grep () ne permet pas de modifier le tableau en paramètre, la méthode $.map () va le permettre. Elle est de la forme $.map (array, callback) dans laquelle callback est une fonction callback (value, index) appelée pour chaque élément du tableau. La valeur retournée par la fonction sera insérée dans le nouveau tableau retourné par $.map ().

Pour indiquer qu’une valeur n’est pas retournée (le tableau résultat aura donc une case en moins), il suffit que la fonction callback ne retourne rien pour cet élément (ce qui est équivalent à la valeur undefined par défaut).

Conserver les nombres positifs d’un tableau et les multiplier par 2

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

<script>

var a = [1, 2, -10, 5, -15];

var posX2 = $.map (a, function (value, index)

{

if (value >= 0) return 2 * value; // value est >= 0 => on le conserve X 2

});

alert (posX2);

</script>

[image: image]

Figure 2–6 Créer un nouveau tableau

Les valeurs du tableau ont été modifiées et certaines cases ont été supprimées du tableau résultat.

$.merge () : concaténer deux tableaux

Deux tableaux peuvent être fusionnés au moyen de $.merge (array1, array2). Le tableau array1 est modifié (il représente la concaténation des deux tableaux), et le retour de $.merge () correspond également au tableau résultat.

Concaténer deux tableaux

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

<script>

var a1 = ["Eric"];

var a2 = ["Sarrion"];

var a = $.merge (a1, a2);

alert (a1); // ["Eric", "Sarrion"] => a1 modifié

alert (a2); // ["Sarrion"] => a2 non modifié

alert (a); // ["Eric", "Sarrion"] => valeur résultat

</script>

La méthode $.merge () peut également servir à dupliquer un tableau. Il suffit de le concaténer avec un tableau vide.

Dupliquer un tableau

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

<script>

var a1 = ["Eric", "Sarrion"];

var a = $.merge ([], a1);

alert (a); // ["Eric", "Sarrion"] => tableau dupliqué

</script>

Manipulation de chaînes de caractères

Chaînes de caractères en JavaScript

La classe String permet de représenter les chaînes de caractères.

Chaînes de caractères en JavaScript

<script>

var s1 = "Eric";

var s2 = new String ("Sarrion"); // identique à s2 = "Sarrion";

var s = s1 + " " + s2;

alert (s); // "Eric Sarrion"

</script>

La chaîne de caractères peut s’initialiser par "Une chaîne" (voir la variable s1) ou par new String ("Une chaîne") (voir la variable s2). La concaténation de deux chaînes s’effectue au moyen de l’opérateur + qui retourne une nouvelle chaîne (voir la variable s).

La propriété length utilisée sur une chaîne retourne sa longueur.

Méthodes disponibles dans jQuery

Les méthodes qui suivent permettent de manipuler les chaînes de caractères par l’intermédiaire de l’objet jQuery (ou son raccourci $).

$.each () : parcours des caractères dans une chaîne

Les caractères d’une chaîne peuvent être parcourus par la méthode d’itération $.each (string, callback), dans laquelle callback est une fonction callback (index, value) appelée pour chaque élément de la chaîne.

Parcours des caractères dans une chaîne avec $.each ()

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

<script>

var txt = "";

$.each ("Eric", function (index, value)

{

txt += "[" + index + "]" + " = " + value + "\n";

});

alert (txt);

</script>

Parcours des caractères dans une chaîne au moyen d’une boucle for

<script>

var s = "Eric";

var txt = "";

for (i = 0; i < s.length; i++)

txt += "[" + i + "]" + " = " + s.charAt (i) + "\n";

alert (txt);

</script>

On utilise s.charAt (i) pour accéder au caractère d’indice i dans la chaîne (à savoir : s[i] ne fonctionne pas sous Internet Explorer).

$.trim () : éliminer les espaces en début et en fin de chaîne

La méthode $.trim (string) permet d’éliminer les espaces, les retours à la ligne et les tabulations en début et en fin de la chaîne indiquée en paramètre. Une nouvelle chaîne est retournée par la fonction et l’originale n’est pas modifiée.

Éliminer les espaces en début et en fin de chaîne

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

<script>

var s1 = " Eric \n\n";

var s = $.trim (s1);

alert (s); // "Eric"

alert (s1.length); // 14

alert (s.length); // 4

</script>

Cette méthode sera surtout utile pour récupérer les valeurs saisies par les utilisateurs et éliminer les éventuels espaces insérés en début ou en fin de saisie.

$.param () : sérialiser les valeurs contenues dans un objet

La sérialisation d’un objet consiste à le transformer en une chaîne de caractères qui pourra être facilement transmise dans une URL (afin d’être envoyée à un serveur). Cette fonctionnalité est surtout utilisée dans les scripts qui utilisent Ajax (Asynchronous JavaScript and XML).

On utilise pour cela la méthode $.param (obj) qui sérialise l’objet indiqué et retourne une chaîne de caractères correspondant à la sérialisation.

Sérialiser un objet avec $.param ()

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

<script>

var obj = { nom : "Sarrion", prenom : "Eric" };

var s = $.param (obj);

alert (s);

</script>

[image: image]

Figure 2–7 Sérialiser un objet

jQuery a automatiquement inséré le caractère & entre les propriétés de l’objet, permettant ainsi à cette chaîne de pouvoir être transmise dans une URL vers un serveur.

Si l’objet est composé lui-même d’autres objets, jQuery effectue une récursion pour sérialiser également ces autres objets.

Sérialiser un objet composé d’autres objets

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

<script>

var obj = { nom : "Sarrion", prenom : "Eric",

adresse : { rue : "15 rue des alouettes", ville : "Paris" } };

var s = $.param (obj);

alert (s);

</script>

[image: image]

Figure 2–8 Sérialiser un objet composé d’autres objets

Les caractères de la chaîne ont été encodés en UTF-8 de façon à pouvoir être transmis dans une URL vers le serveur. La chaîne précédente (encodée en UTF-8) peut être décodée de la façon suivante :

Décoder une chaîne UTF-8

var s1 = decodeURIComponent (s);

alert (s1);

Cela permet de voir que si un objet est composé d’un autre objet, le paramètre indiqué dans la chaîne sérialisée est de la forme adresse[rue] ou adresse[ville].

[image: image]

Figure 2–9 Objet sérialisé une fois la chaîne UTF-8 décodée

Autres propriétés et méthodes

Nous présenterons ici les autres propriétés ou méthodes accessibles via l’objet jQuery mais qui ne sont pas rattachées à des types d’objets particuliers.

$.browser : récupérer le navigateur utilisé

Il peut parfois être utile de connaître le navigateur utilisé. Pour cela $.browser est un objet contenant les caractéristiques du navigateur de l’utilisateur.

Afficher les propriétés de l’objet $.browser

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

<script>

var txt = "";

$.each ($.browser, function (key, value)

{

txt += key + " = " + value + "\n";

});

alert (txt);

</script>

[image: image]

Figure 2–10 Objet $.browser

Le résultat apparaissant sur la figure 2-10 indique que le navigateur est mozilla (Firefox) et que sa version est 1.9.2.4.

Pour vérifier qu’on se trouve bien sous le navigateur Firefox, il suffit d’écrire :

if ($.browser.mozilla) alert ("Firefox");

else alert ("Autre navigateur");

Les autres navigateurs possèdent chacun une propriété différente qui est mise à true pour ce navigateur. Les propriétés disponibles dans l’objet $.browser sont les suivantes :

• $.browser.mozilla : mis à true si le navigateur est Firefox ;

• $.browser.msie : mis à true si le navigateur est Internet Explorer ;

• $.browser.opera : mis à true si le navigateur est Opera ;

• $.browser.webkit : mis à true si le navigateur est Safari ou Chrome (pas de distinction).

$.noConflict () : éviter les conflits entre jQuery et d’autres bibliothèques JavaScript

Dans les rares cas où jQuery serait utilisé en même temps qu’une autre bibliothèque JavaScript (par exemple, Prototype), il peut exister des conflits en particulier dans l’utilisation de l’objet $ ou de la fonction $() associée. En effet, une bibliothèque comme Prototype utilise également cette fonction, d’où le conflit entre les deux bibliothèques.

Pour permettre une coexistence paisible, jQuery permet de renommer la variable $ et la fonction $(), mais également la variable jQuery et la fonction jQuery (). On utilise pour cela la méthode $.noConflict (removeAll) sous l’une des deux formes suivantes, selon qu’on positionne le paramètre removeAll à true ou à false (valeur par défaut) :

Supprimer l’utilisation de $ et $ ()

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

<script>

var myjQuery = $.noConflict ();

alert (myjQuery () instanceof myjQuery); // true

alert (myjQuery () instanceof jQuery); // true

alert (window.$); // undefined

alert (window.jQuery); // function …

</script>

L’appel à $.noConflict () retourne un nouvel objet qui peut être mémorisé dans une variable qui sera l’objet jQuery actuel (ici, la variable myjQuery). Dans le code précédent, toutes les utilisations de l’objet jQuery ou la fonction jQuery () peuvent être remplacées par l’objet myjQuery ou la fonction myjQuery ().

De plus, et c’est le but de $.noConflict (), la variable $ devient inconnue dans le code JavaScript. Cela permet à une autre variable de ce nom, provenant d’une autre bibliothèque, de pouvoir être utilisée dans notre code JavaScript, sans conflit avec jQuery. Remarquons que la variable jQuery est tout de même accessible, même si $ ne l’est plus.

Afin de supprimer également l’accès à la variable jQuery (en plus de $), jQuery utilise le paramètre removeAll positionné à true.

Supprimer l’utilisation de $ et $ (), jQuery et jQuery ()

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

<script>

var myjQuery = $.noConflict (true);

alert (myjQuery () instanceof myjQuery); // true

alert (myjQuery () instanceof jQuery);

// Erreur (jQuery est une classe inconnue)

alert (window.$); // undefined

alert (window.jQuery); // undefined

</script>

Dans ce cas, même la classe jQuery n’existe plus et a été remplacée par notre nouvelle classe myjQuery.

$.fn.jquery : récupérer la version de jQuery utilisée

La version de jQuery utilisée par notre code JavaScript est mémorisée dans la propriété $.fn.jquery.

Récupérer la version de jQuery

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

<script>

alert ("jQuery Version" + $.fn.jquery);

</script>

[image: image]

Figure 2–11 Version de jQuery

3

Sélecteurs

De l’importance des sélecteurs

Nous avons vu dans le chapitre 1 que la fonction jQuery (selector, context) retournait un objet de classe jQuery. Cet objet possède des propriétés et des méthodes que nous étudierons par la suite. L’objet de classe jQuery retourné par la fonction sert à sélectionner des éléments HTML de la page. Les éléments HTML sont ceux qui correspondent au sélecteur indiqué dans le paramètre selector.

Un sélecteur (paramètre selector) est une chaîne de caractères qui sert à représenter les éléments HTML sur lesquels s’appliqueront les méthodes de l’objet de classe jQuery retourné par jQuery (selector, context). Par exemple :

Utiliser un sélecteur pour changer la couleur de texte et de fond des paragraphes

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

<p> Paragraphe 1 </p>

<p> Paragraphe 2 </p>

<p> Paragraphe 3 </p>

<script>

$("p").css ({ "background-color" : "black", color : "white" });

</script>

Nous avons ici une page HTML contenant trois paragraphes. Nous indiquons que nous souhaitons travailler sur ces paragraphes grâce au sélecteur "p", puis nous les récupérons dans l’objet de classe jQuery grâce à $("p"). Nous modifions ensuite le style de chacun des paragraphes en utilisant la méthode css () sur l’objet de classe jQuery. Cet objet contenant, à ce moment-là, chacun des trois paragraphes, ceux-ci seront donc modifiés comme indiqué.

[image: image]

Figure 3–1 Application de la méthode css () sur les trois paragraphes

On comprend ici l’importance du sélecteur mentionné. Il sert à indiquer quels sont les éléments HTML qui seront affectés par la méthode utilisée (ici, la méthode css () servant à modifier le style des éléments).

Dans cet exemple, le sélecteur est indiqué de façon simple ("p", signifiant tous les éléments HTML qui possèdent ce nom de balise, donc tous les paragraphes de la page), mais jQuery permet d’indiquer des sélecteurs plus complexes, par exemple :

• tous les paragraphes inclus dans un élément <div> ;

• le paragraphe dont l’identifiant (id) est 123 ;

• tous les paragraphes possédant la classe CSS "special-para" ;

• tous les premiers paragraphes de chaque <div>, etc.

Nous allons donc expliquer, dans ce chapitre, la façon d’écrire un sélecteur. Les méthodes qui pourront s’appliquer sur les éléments HTML correspondant au sélecteur seront expliquées dans les chapitres suivants (par exemple, la méthode css () est traitée au chapitre 5).

Les différents types de sélecteurs

Nous décrivons ici, au moyen d’exemples, les différents types de sélecteurs pouvant être indiqués dans le paramètre selector de la méthode jQuery ().

Sélecteurs simples

Ils correspondent aux noms de balises et * désigne toutes les balises.

Tous les paragraphes

p

Toutes les images

img

Tous les éléments HTML

*

Sélecteurs d’attributs

On peut spécifier la valeur d’un ou plusieurs attributs pour l’élément. Il peut s’agir d’attributs HTML classiques (name, title, etc.) ou d’attributs créés dans le code JavaScript (donc avec des noms non standards).

Les exemples ci-après sont réalisés avec la balise <p>, mais fonctionnent pour toutes les autres balises, y compris *.

Tous les paragraphes ayant un attribut name

p[name]

Toutes les balises ayant un attribut name

*[name]

Tous les paragraphes ayant un attribut name="Sarrion" (valeur exacte)

p[name="Sarrion"]

Cela peut aussi s’écrire sans les guillemets (sauf si la valeur contient des espaces) :

p[name=Sarrion]

L’attribut name doit correspondre exactement à la valeur indiquée. Par exemple, si la balise <p> possède l’attribut name="Sarrion Eric", cela ne correspond pas.

Tous les paragraphes ayant un attribut name contenant la valeur Sarrion délimitée par des espaces

p[name~="Sarrion"]

Dans ce cas, si la balise <p> possède l’attribut name="Sarrion Eric", cela correspond, car "Sarrion" est bien une des valeurs de l’attribut. Par contre, si la balise <p> possède l’attribut name="SarrionEric", cela ne correspond pas.

Tous les paragraphes ayant un attribut name et un attribut job

p[name][job]

Tous les paragraphes ayant un attribut name dont la valeur commence par Sar

p[name^="Sar"]

Tous les paragraphes ayant un attribut name dont la valeur se termine par ion

p[name$="ion"]

Tous les paragraphes ayant un attribut name dont la valeur contient arrio

p[name*="arrio"]

Sélecteurs de classe

Lorsque le sélecteur d’attribut porte sur l’attribut class, il existe une notation spécifique permettant de raccourcir la syntaxe.

Tous les paragraphes ayant un attribut class contenant la valeur rotation délimitée par des espaces

p[class~="rotation"]

Cela peut aussi s’écrire :

Tous les paragraphes ayant la classe CSS rotation

p.rotation

Tous les paragraphes ayant les classes CSS rotation et translation

p.rotation.translation

Ce qui peut s’écrire aussi dans cet ordre (l’ordre des valeurs d’attributs n’a pas d’importance) :

p.translation.rotation

Tous les éléments ayant la classe CSS rotation

*.rotation

Ce qui peut aussi s’écrire, si on omet le * :

.rotation

Sélecteurs d’identifiant

Lorsque le sélecteur d’attribut porte sur l’attribut id, il existe aussi une notation spécifique permettant de raccourcir la syntaxe. En général l’id d’un élément dans le document HTML est unique. Toutefois, dans le cas où plusieurs éléments ont le même id, la forme d’écriture du sélecteur indique si seul le premier élément ayant cet id sera récupéré, ou tous les éléments ayant l’id correspondant.

Tous les paragraphes ayant un attribut id possédant la valeur idpara1

p[id="idpara1"]

Cela peut aussi s’écrire sans guillemets :

p[id=idpara1]

Ou encore comme ceci :

p#idpara1

Tous les éléments ayant un attribut id possédant la valeur idpara1

*[id=idpara1]

Cela peut aussi s’écrire :

*#idpara1

Le premier élément ayant un attribut id possédant la valeur idpara1

#idpara1

Les pseudo-classes

Les pseudo-classes sont des chaînes (commençant par :) qui s’ajoutent à la fin du sélecteur, pour spécifier un état supplémentaire qu’il serait difficile (voire impossible) d’indiquer autrement. Par exemple, comment spécifier uniquement le premier enfant d’un élément ? La pseudo-classe :first-child va nous aider pour cela.

Pseudo-classes générales

:first-child

Cette pseudo-classe permet de sélectionner les éléments qui sont le premier enfant d’un élément père. L’élément père est quelconque et n’est pas indiqué.

Sélection du premier enfant de tous les éléments

:first-child / peut aussi s’écrire :first-child */

Le signe * représente ici tous les éléments, tandis que la pseudo-classe :first-child spécifie de ne retenir, parmi les éléments représentés par *, que ceux qui sont le premier enfant de leur père.

Sélection du premier élément dans une liste

li:first-child

Le signe li représente ici tous les éléments , tandis que la pseudo-classe :first-child spécifie de ne retenir, parmi les éléments , que ceux qui sont le premier enfant de leur père (donc le premier de chaque liste).

Sélection des éléments div de classe rotation qui sont premier enfant de leur père

div.rotation:first-child

:last-child

Cette pseudo-classe permet de sélectionner les éléments qui sont le dernier enfant d’un élément père. L’élément père est quelconque et n’est pas indiqué.

Sélection du dernier enfant de tous les éléments

:last-child / peut aussi s’écrire :last-child */

Le signe * représente ici tous les éléments, tandis que la pseudo-classe :last-child spécifie de ne retenir, parmi les éléments représentés par *, que ceux qui sont le dernier enfant de leur père.

Sélection du dernier élément dans une liste

li:last-child

Le signe li représente ici tous les éléments , tandis que la pseudo-classe :last-child spécifie de ne retenir, parmi les éléments , que ceux qui sont le dernier enfant de leur père (donc le dernier de chaque liste).

Sélection des éléments div de classe rotation qui sont dernier enfant de leur père

div.rotation:last-child

:nth-child(an+b)

Cette pseudo-classe permet de sélectionner des éléments qui sont enfants directs de leur parent. La notation :nth-child(an+b) représente l’élément qui est le (an+b) ième enfant de son élément père (n commençant à 0). L’élément père est quelconque et n’est pas indiqué.

• Si an+b vaut 1, il représente le premier enfant.

• Si an+b vaut 2, il représente le second enfant.

Et ainsi de suite…

Si an+b vaut au final 0, aucun enfant n’est représenté par cette valeur, donc aucun élément n’est sélectionné dans ce cas.

Sélection des éléments d’indice pair dans une liste (2, 4, 6…)

li:nth-child(2n+0) /* peut aussi s’écrire li:nth-child(2n)

ou li:nth-child(even) */

Cela signifie que parmi tous les éléments , on sélectionne ceux qui sont les enfants d’indices pairs de leur parent, le premier indice commençant à 1.

Sélection des éléments d’indice impair dans une liste (1, 3, 5…)

li:nth-child(2n+1) /* peut aussi s’écrire li:nth-child(odd) */

Sélection du cinquième élément dans une liste

li:nth-child(0n+5) /* peut aussi s’écrire li:nth-child(5) */

Sélection des cinq premiers éléments dans une liste

li:nth-child(-1n+5) /* peut aussi s’écrire li:nth-child(-n+5) */

En effet :

• Lorsque n vaut 0, -n+5 vaut 5, donc c’est le cinquième élément qui est sélectionné.

• Lorsque n vaut 1, -n+5 vaut 4, donc c’est le quatrième élément qui est sélectionné.

• Lorsque n vaut 2, -n+5 vaut 3, donc c’est le troisième élément qui est sélectionné.

• Lorsque n vaut 3, -n+5 vaut 2, donc c’est le deuxième élément qui est sélectionné.

• Lorsque n vaut 4, -n+5 vaut 1, donc c’est le premier élément qui est sélectionné.

• Lorsque n vaut 5, -n+5 vaut 0, mais cette valeur ne représente aucun élément (il faut au moins obtenir 1).

Sélection du premier élément dans une liste

li:nth-child(1) /* peut aussi s’écrire li:first-child */

:only-child

Cette pseudo-classe représente des éléments qui n’ont pas de frères (ils sont le fils unique de leur élément parent). L’élément père est quelconque et n’est pas indiqué.

Sélection d’un élément de liste s’il est unique

li:only-child /* peut aussi s’écrire li:first-child:last-child */

:not

Cette pseudo-classe s’utilise pour exprimer une négation.

Sélection de tous les éléments d’une liste sauf le dernier

li:not(:last-child)

:empty

Cette pseudo-classe représente des éléments qui n’ont pas d’enfant (ni élément HTML, ni texte).

Sélection de tous les paragraphes vides

p:empty

Par exemple, le paragraphe suivant, qui ne possède pas d’enfants, sera sélectionné par le précédent sélecteur :

<p></p>

Tandis que celui ci-après, qui possède un enfant au format texte (ici constitué d’un retour à la ligne), ne sera pas sélectionné :

<p>

</p>

:eq(n)

Cette pseudo-classe permet de récupérer l’élément à l’indice n parmi les éléments résultats du sélecteur (0 désigne le premier élément de la liste de résultats).

Sélection du premier div de la page

div:eq(0) /* peut aussi s’écrire div:first */

Sélection du second div ayant la classe rotation

div.rotation:eq(1)

:gt(n)

Cette pseudo-classe permet de récupérer, parmi les éléments résultats du sélecteur, ceux dont l’indice est strictement supérieur à n. Celui dont l’indice est égal à n est récupéré par :eq(n).

Sélection des paragraphes de la page à partir du troisième

p:gt(1) /* > 1 donc à partir de l’indice 2, c’est-à-dire le troisième */

:lt(n)

Cette pseudo-classe permet de récupérer, parmi les éléments résultats du sélecteur, ceux dont l’indice est strictement inférieur à n. Celui dont l’indice est égal à n est récupéré par :eq(n).

Sélection des deux premiers paragraphes de la page

p:lt(2) /* < 2 donc les paragraphes d’indice 0 et 1 */

:first

Cette pseudo-classe permet de récupérer le premier élément parmi les éléments résultats du sélecteur. C’est un raccourci de :eq(0).

Sélection du premier div de la page

div:first /* peut aussi s’écrire div:eq(0) */

Sélection du premier div ayant la classe rotation

div.rotation:first

:last

Cette pseudo-classe permet de récupérer le dernier élément parmi les éléments résultats du sélecteur.

Sélection du dernier div de la page

div:last

Sélection du dernier div ayant la classe rotation

div.rotation:last

:even

Cette pseudo-classe permet de sélectionner, parmi les éléments résultats du sélecteur, ceux dont l’indice est pair (0, 2, 4, etc.).

Sélection de tous les éléments de liste d’indice pair

li:even

Cela signifie récupérer d’abord tous les éléments de liste de la page, puis sélectionner ceux d’indice pair. Les éléments de liste peuvent figurer dans des listes différentes.

:odd

Cette pseudo-classe permet de sélectionner, parmi les éléments résultats du sélecteur, ceux dont l’indice est impair (1, 3, 5, etc.).

Sélection de tous les éléments de liste d’indice impair

li:odd

:parent

Cette pseudo-classe permet de récupérer tous les éléments qui ont au moins un enfant (élément HTML ou texte).

Sélection de tous les paragraphes non vides

p:parent

L’inverse serait :

Sélection de tous les paragraphes vides

p:empty

:contains(text)

Cette pseudo-classe permet de récupérer les éléments qui contiennent le texte indiqué, en tenant compte de la casse (majuscules/minuscules).

Sélection de tous les paragraphes contenant "Sarrion"

p:contains("Sarrion")

Ce qui peut aussi s’écrire sans guillemets (même si des espaces composent le mot) :

p:contains(Sarrion)

:has(selector)

Cette pseudo-classe permet de sélectionner les éléments qui ont, dans leur descendance, des éléments correspondant au sélecteur indiqué.

Sélection de tous les paragraphes qui ont du texte en gras (balise)

p:has(b)

Sélection de tous les paragraphes contenant le texte Sarrion mis en gras

p:has(b:contains("Sarrion"))

:hidden

Cette pseudo-classe permet de sélectionner les éléments cachés dans la page. Un élément est caché si l’une des conditions suivantes est vérifiée :

• la propriété CSS display de l’élément est positionnée à "none" ;

• les attributs width et height de l’élément sont à 0 (taille nulle) ;

• l’élément est inséré dans la descendance d’un élément qui lui-même n’est pas visible ;

• l’élément est un élément de formulaire <input> possédant l’attribut type=hidden.

Sélection de tous les paragraphes cachés

p:hidden

:visible

Cette pseudo-classe permet de sélectionner les éléments visibles dans la page, c’est-à-dire ceux qui ne sont pas cachés (inverse de la section précédente).

Sélection de tous les paragraphes visibles

p:visible

:header

Cette pseudo-classe permet de sélectionner tous les éléments qui sont des titres (h1, h2, etc., jusqu’à h6).

Sélection de tous les titres de la page

:header / peut aussi s’écrire :header */

:animated

Cette pseudo-classe permet de sélectionner tous les éléments qui sont actuellement animés dans la page (voir le chapitre 8 sur les effets visuels).

Sélection de tous les éléments animés de la page

:animated / peut aussi s’écrire :animated */

Sélection de tous les paragraphes animés

p:animated

Pseudo-classes liées aux formulaires

Ces pseudo-classes sont liées aux éléments de formulaires <input>, <textarea>, <select> et <button>. Ce sont les éléments qui permettent une interaction avec l’utilisateur.

Tableau 3–1 Pseudo-classes liées aux formulaires

	Pseudo-classe

	Fonction

	:input

	Sélectionner tous les éléments de formulaire, à savoir <input>, <textarea>, <select> et <button>.

	:text

	Sélectionner uniquement les éléments de la forme <input type="text">.

	:password

	Sélectionner uniquement les éléments de la forme <input type="password">.

	:radio

	Sélectionner uniquement les éléments de la forme <input type="radio">.

	:checkbox

	Sélectionner uniquement les éléments de la forme <input type="checkbox">.

	:submit

	Sélectionner uniquement les éléments de la forme <input type="submit"> et <button>.

	:image

	Sélectionner uniquement les éléments de la forme <input type="image">.

	:reset

	Sélectionner uniquement les éléments de la forme <input type="reset">.

	:button

	Sélectionner uniquement les éléments de la forme <input type="button"> et <button>.

	:file

	Sélectionner uniquement les éléments de la forme <input type="file">.

	:disabled

	Sélectionner tous les éléments de formulaire qui ont l’attribut disabled positionné. Par exemple :
- Tous les éléments de formulaire ayant l’attribut disabled positionné : :disabled ;
- Tous les éléments de saisie de texte ayant l’attribut disabled positionné : :text:disabled.
Un élément est positionné avec l’attribut disabled de la façon suivante : <input type="text" disabled="disabled" />

	:enabled

	Sélectionner tous les éléments de formulaire qui n’ont pas l’attribut disabled positionné (voir :disabled).

	
:checked

	Sélectionner tous les éléments de formulaire qui ont l’attribut checked positionné (c’est-à-dire les boutons radio et les cases à cocher). Par exemple :
- Tous les éléments de formulaire (boutons radio et cases à cocher) ayant l’attribut checked positionné : :checked ;
- Toutes les cases à cocher ayant l’attribut checked positionné : :checkbox:checked.
Une case à cocher est positionnée avec l’attribut checked de la façon suivante : <input type="checkbox" checked="checked" /> ;
- Tous les boutons radio ayant l’attribut checked positionné : :radio:checked.
Un bouton radio est positionné avec l’attribut checked de la façon suivante : <input type="radio" checked="checked" />.

	:selected

	Sélectionner tous les éléments de formulaire qui ont l’attribut selected positionné (c’est-à-dire les éléments <option> dans les listes de sélection).
Par exemple, tous les éléments option ayant l’attribut selected positionné : :selected.
Une option est sélectionnée dans la liste avec l’attribut selected de la façon suivante :
<option selected="selected">2</option>.

OEBPS/images/25_img01.jpg
DavaScri

A rom=Seriontprenom=Erictiadresseinel=15+erdese slovettesBacressevile]-Paris

oK

OEBPS/images/25_img02.jpg
mozilla = true

version =19.24

OEBPS/images/cvr.jpg
JQuery 1.7
& jQuery Ul

Une bibliothéque pour JavaScript

OEBPS/images/24_img02.jpg

OEBPS/images/14_img01.jpg

OEBPS/images/15_img01.jpg

OEBPS/images/19_img01.jpg

OEBPS/images/18_img01.jpg

OEBPS/images/27_img01.jpg
A jQuery Version1.71

-

OEBPS/images/24_img01.jpg

OEBPS/images/prem.jpg
PREMIERE PARTIE

OEBPS/images/7_img01.jpg
A

Dans I'objet retourné par jQuery 0 :

constructor, init, selector, jquery, length, size, toArray, get, pushStack,
each, ready, e first, last slice, map, end, push, sort, splice, extend,
data, removeData, queue, dequeue, delay, clearQueue, promise, attr,
removeAttr, prop, removeProp, addClass, removeClass, toggleClass,
hasClass, val, on, one, off, bind, unbind, live, die, delegate, undelegate,
trigger, triggerHandler, toggle, hover, blur, focus, focusin, focusout,
load, resize, scroll, unload, click, dbiclick, mousedown, mouseup,
‘mousemove, mouseover, mouseout, mouseenter, mouseleave, change,
select, submit, keydown, keypress, keyup, error, contextmenu, find, has,
not, filter, s, closest index, add, andSel, parent, parents, parentsUnti,
next, prev, nextAll, prevAll, nextUntil, prevUntil siblings, children,
contents, text, wrapAll, wraplnner, wrap, unwrap, append, prepend,
before, after, remove, empty, clone, htmi, replaceWith, detach,
‘domManip, appendTo, prependTo, insertBefore, insertAfter, replaceAll,
css, serialize, serializeArray, ajaxStart, ajaxStop, ajaxComplete, ajaxError,
ajaxSuccess, ajaxSend, show, hide, _toggle, fadeTo, animate, stop,
slideDown, slideUp, slideToggle, fadeln, fadeOut, fadeToggle, offset,
position, offsetParent, scroliLeft, scrollTop, innerHeight, outerHeight,
‘height, innerWidth, outerWidth, width,

OEBPS/images/30_img01.jpg
Fle Edit View History Bookmarks Iools Help

file:///C:/AppSer

|| file:///C/AppServ...w/test/indexhtml

JParagraphe 1

fparagraphe 2

OEBPS/images/arrow.jpg

OEBPS/images/6_img01.jpg
esigece s e v
. Dans I'objet jQuery :

fn, extend, noConflict, isReady, readyWait, holdReady, ready,
bindReady, isFunction, isArray, isWindow, isNumeric, type,
isPlainObject, isEmptyObject, error, parselSON, parseXML, noop,
globalEval, camelCase, nodeName, each, trim, makeAray, inArray,
merge, grep, map, guid, proxy, access, now, usMatch, sub, browser,
Callbacks, Deferred, when, support, cache, uuid, expando, noData,
hasData, data, removeData, _data, acceptData,_mark, _unmark, queue,
dequeue, valHooks, attrFn, attr, removeAtt, attrHooks, propFix, prop,
propHooks, event, removeEvent, Event, find, expr, unique, text
isXMLDoc, contains, filter, dir, nth, sibling, buildFragment, fragments,
clone, clean, cleanData, cssHooks, cssNumber, cssProps, style, css,
swap, curCSS, get, post, getScript, getISON, ajaxSetup, sjaxSettings,
ajaxPrefifter, ajaxTransport, ajax, param, active, lastModified, etag,
speed, easing, timers, f, offset,

e |

OEBPS/images/logo.jpg
EYROLLES

OEBPS/images/16_img01.jpg

OEBPS/images/20_img01.jpg

