[image: image1.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


Documentat ion
[image: image12.png]


Traité par : CHAMAKH Khalid

Site Web : http://www.ifrance.com/camernet/js/index.htm
SOMMAIRE

	[Intro to JS]

	Une introduction au Javascript qui va vous permettre de découvrir les concepts de base de ce langage en 13 leçons.

	[Scripts Formulaires]

	Des exemples de scripts qui sont liés à l'utilisation des formulaires.

	[Scripts Navigateurs]

	Des exemples de scripts qui sont liés à la gestion du navigateur du visiteur.

	[Scripts Textes]

	Des exemples de scripts qui sont liés à l'utilisation des chaînes de caractères [Textes].

	[Scripts Menus]

	Des exemples de scripts qui sont liés à la création des menus.

	[Scripts Divers]

	Des exemples de scripts [importants] qui n'ont vraiment pas leurs places dans les autres sections.


Intro to JS
	[Introduction]

	[Insertion de Scripts et de Commentaires]

	[Le model Objet de JavaScript]

	[Nomenclature, Types, et Déclaraction de Variables]

	[Les Expressions]

	[Les Instructions]

	[Les Structures Conditionnelles et de Répétition]

	[Manipulation de Chaînes de Caractères]

	[Les Opérations Mathématiques]

	[Manipulation de Dates]

	[L'Objet Navigator]

	[L'Objet Window]

	[L'Objet History]

	[L'Objet de nature Document]

	[L'Objet de nature Formulaire]


Javascript est pour l'instant le meilleur outil pour réaliser de bonnes interactions entre le visiteur et la page web sur le Net. Il reste juste à le maîtriser pour réaliser des pages web attractives et surprenantes, c'est pourquoi j'ai écris ce petit cours simple et créé des scripts près à être inséré dans vos pages

INTRODUCTION
Le JavaScript est un language de script utilisé comme complément au HTML. En fait, le

JavaScript permet une interaction accrue entre le lecteur et la page Web. Grâce au JavaScript vous pourrez afficher des boîte de dialogues, contrôler la validité d'un formulaire, ou encore simuler un click lorsque vous cliquez sur une image.  Le code JavaScript embarqué dans le code HTML sera traité sur le navigateur client et non    sur le serveur.

JavaScript a été le premier language de Script sur le Web (Il existe d'autres comme VBScript), il fut developpé par NetScape et est supporté dès les versions 2.0 (pour Netscape Navigator) et 3.0 (pour InterNet Explorer) des navigateurs (clients) web. Javascript repose sur les bases d'un autre language de script:  d'ECMAScript (Bien d'historiquement c'est le contraire).

Syntaxe proche de celle du C (Mêmes opérateurs...)

Quelques types de données de base (les booleans(True, False), les chaînes de caractères, les nombres, et les types Null)

Pas de possibilités d'utiliser les entrés et sortiesdu côté client (sauf pour le clavier et l'écran) Note: Le JavaScript par son nom trompeur est complètement différent du Java (Bien que certains disent que le JavaScript c'est du Java Light).

INSERTION DE SCRIPTS ET COMMENTAIRES
Insertion d'un Script
La paire de balise  <SCRIPT> ... </SCRIPT>  permet d'insérer un Script JavaScript dans une page HTML. La balise <SCRIPT> Possède un attribut LANGUAGE  ou  TYPE qui permet de spécifier le type de script (Javascript, ou VBScript...) utilisé dans le code du Script. Voici la syntaxe générale :

<SCRIPT Language =    "TypeDeScript" > ... </SCRIPT>
-- Ou (Avec HTML 4) --
<SCRIPT Type = "Text/TypeDeScript" > ... </SCRIPT> Pour un Script JavaScript:
<SCRIPT Language =    "JavaScript" > ... </SCRIPT>             --Ou--
<SCRIPT Type = "text/JavaScript" > ... </SCRIPT>
Pour un Script VBScript:
<SCRIPT Language =    "VBScript" > ... </SCRIPT>             --Ou--
<SCRIPT Type = "text/VBScript" > ... </SCRIPT>
Navigateurs Non-Compatibles
N'oubliez pas que les navigateurs qui supportent le Javascript commencent à la version 2.0 de pour NetScape Navigator et 3.0 pour InterNet Explorer, Alors comment faire pour cacher le Script aux anciens  navigateurs  ne pouvant supporter des Script ?

Le HTML a pensé à introduire deux paires de balises:
<NOSCRIPT> ... </NOSCRIPT>     pour écrire un texte qui s'affichera à
la place du script signalant que le navigateur n'interprête pas de script.  -- OU --
<!-- ... //-->    Pour tout simplement cacher le script au navigateur. Exemple :
<SCRIPT Language = "JavaScript">
<!--
Document.WriteIn ( "Dernière modification de cette page : " + Document.LastModified
//-->
</SCRIPT>
<NOSCRIPT>
Désolé, votre navigateur ne supporte pas les scripts JavaScript
</NOSCRIPT>
Lien vers un Script
Vous pouvez être amené à garder tous vos scripts sous forme de fichiers dans un répertoire pour que ces derniers soient réutilisables par d'autres pages qui se servent de ces scripts. Ceci évite de retaper le même code du script dans chaque page et donc de diminuer la taille de vos pages.

C'est l'argument SRC qui permet d'effectuer ce type d'insertions. Il suffit d'indiquer à cette balise où se trouve le fichier du script. Votre fichier script doit porter l'extension .js pour un script javascript et .vbs pour un script VBScript.

Exemple pour un fichier JavaScript :
<SCRIPT Language = "JavaScript" SRC = "MesScripts/MonFichier.Js">
</SCRIPT>
Insertion de Commentaires
Il est souvent utile de commenter son code pour qu'il soit plus lisible, plus abordable par une autre personne ou pour que vous vous retrouviez dans le code la prochaine fois que vous voudrez le mettre à jour.

Dans le code JavaScript, vous pouvez insérer un commentaire de

Une ligne avec //.  Exemple :
//   Ceci est un commentaire sur une ligne.
Plusieurs lignes avec  /* .... */. Exemple :
/*   Ceci est un commentaire sur plusieurs lignes    */
LE MODEL OBJET DE JAVASCRIPT
Les Objets
Un exemple : Un immeuble possède des chambres. Chaque chambre contient un ou plusieurs clients (personnes). Les clients peuvent dormir, visionner la télévision, manger...

L'immeuble  est  composé  d'un  ensemble  (ou  d'une  collection)  de  chambres,  elles-mêmes contenant un ensemble (ou une collection) de clients.

Lorsque vous faites référence à une chambre, vous l'appelez par son numéro de chambre (Chambre 256) ou par sa position dans l'immeuble (La première chambre à droite), ou encore si vous êtes serveur en la montrant du doigt (Cette chambre-ci).

Un navigateur est comme un immeuble, où Plusieurs contrôles (boutons, zone de texte..) peuvent y être placés. Chaque contrôle est unique : C'est un objet. Vous pouvez faire appel à un contrôle en l'appelant par son nom, par son numéro d'ordre sur la page, ou en le pointant. Les Propriétés
Dans une classe, le 3e éleve du 1er rang a les cheveux blonds, les yeux bleu,     mesure 1,65 mètre et se nomme Jean. Jean est un objet, un objet élève. Dans la même classe le 5e élève du

4e rang a les cheveux marron, les yeux bleus clair, mesure 1,50 mètre et se nomme Aline.

La liste des propriétés (caractéristiques) de ces deux objets élève est identique (une couleur cheveux, une couleur d'yeux, une taille, et un prénom) mais leur valeur est différente.

Des objets possédant une même liste de propriétés font partie de la même classe d'objets. Ici, Jean et Aline font partie de la même classe d'objets "élève".

De même tous les contrôles (Bouton de commande, zone de texte..) que vous insérez dans une page Web font partie respectivement des classes d'objets "images", "Boutons", "TextBoxes"...(Ce n'est qu'un exemple).

Dans le code, on fait référence à une proprieté d'un objet en écrivant le nom de la propriété séparée par un point du nom  de l'objet auquel elle se rapporte suivant la syntaxe suivante :

Objet.propriete

Exemples :
Window.Status          \\ La barre d'état du navigateur
Window.Document.BgColor        \\ Le fond de page
Les Méthodes
Les objets élève peuvent parler, lire, écrire, dessiner. Les activités d'un objet sont appelées des méthodes. Les objets appartenant à la même classe possèdent les mêmes méthodes.

De même un navigateur peut afficher des boîtes de dialogue, ouvrir une page, imprimer une page...

Tout comme les propriétés, on fait référence à une méthode d'un objet en écrivant le nom de la méthode séparée par un point du nom de l'objet auquel elle se rapporte suivant la syntaxe suivante :

Objet.Methode

Exemples :

Window.Alert (Message)     \\ Afficher une boîte de dialogue
Window.Navigate (URL)    \\ Navigue à l'URL spécifiée
Les Evénements
Le professseur peut donner des ordres aux élèves: Assis, Debout, Sortez, Ecrivez, Lisez ... Et les élèves peuvent   répondent à ces ordres s'ils ont été décrits dans leusr programmes d'exécution.

De même un  objet (bouton) peut répondre aux  événements que produisent l'utilisateur : Lorsqu'il clique sur le bouton, c'est un événement ONCLICK, lorsqu'il passe le pointeur de la souris sur le bouton c'est un événement ONMOUSEOVER... Une liste plus détaillée de ces événements sera présentée plus tard. Pour insérer un evénement à un objet, il suffit d'écrire le nom de l'événement dans la balise de déclaretion de l'objet, suivant cette syntaxe :

<BaliseOuverture Name="NomDeObjet"   Evenement="Un Code Javscript" >
</BaliseFermeture>
Exemple :
<input TYPE="button" VALUE="Cliquer &amp;Dessus" Name="Button1"
onclick="window.alert('majj')">
Liste Complète d'Evénements

Voici une liste complète des événements définis en HTML 4
	Nom
	Balises autorisées
	Evénement déclenché lorsque

	OnLoad
	BODY, FRAMESET
	Le navigateur ouvre la page HTML

	OnUnLoad
OnClick
	BODY, FRAMESET

Presque toutes les balises
	Le navigateur ferme la page HTML L'utilisateur clique sur un élément


OnDbClick        Presque toutes les balises       L'utilisateur double-clique sur un élément

OnMouseDown Presque toutes les balises       L'utilisateur appuie sur le bouton de la souris

OnMouseOver  Presque toutes les balises       L'utilisateur place la souris sur un élément

OnMouseMove Presque toutes les balises       L'utilisateur déplace la souris sur un élément

OnMouseOut    Presque toutes les balises       L'utilisateur fait ressortir la souris d'un élément

OnFocus           LABEL, INPUT, SELECT, TEXTAREA, BUTTON

OnBlur             LABEL, INPUT, SELECT, TEXTAREA, BUTTON


Un élément est sélectionné avec le clavier

Un élément n'est plus sélectionné avec le clavier

OnKeyPress     Presque toutes les balises       L'utilisateur appuie, puis relâche une touche

OnKeyDown     Presque toutes les balises       L'utilisateur appuie sur une touche lorsqu'un élement est sélectionné

OnKeyUp          Presque toutes les balises       L'utilisateur relâche une touche sur une événement

OnSubmit         FORM                                   Un formulaire est envoyé OnReset           FORM                                   Un formulaire est réinitialisé OnSelect          INPUT, TEXTAREA                  L'utilisateur sélectionne du texte

OnChange        INPUT, TEXTAREA                  Un élément est désélectionné et a été modifié

NOMENCLATURE, TYPES ET DECLARATIONS DE VARIABLES
Nomenclature des variables
Avant de poursuivre, notez d'abord qu'une variable est un espace en mémoire où vous pouvez                                  conserver                                  des                                  données. chaque variable possède un nom. Voici 3 règles à respecter pour nommer des variables :

     Le nom d'une  variable ne doit  contenir aucun caractères spéciaux, c-à-d : Pas de  /, [,

', ", &, espaces, ...

     Le nom d'une variable ne commence jamais par un chiffre

     Le non d'une variable ne doit jamais être le nom d'un mot cléf du language

Veuillez noter aussi que le langage fait la différence entre les lettres majuscules et les lettres minuscules. En conséquence, le mot nom et différent du mot Nom, ou du mot VAR. Faites donc attention en écrivant les mots clés du langage. Pour la meme raison, deux variables sont différentes si une seule des lettres diffcre.

Il est préférable pour une bonne lisibilité du code de donner un nom significatif aux variables. Par exemple, pour une variable qui récupère le non d'un visiteur, utilisez NomVisiteur au lieu de Visiteur.

Types de base du language
JavaScript supporte quelques types de base que l'on retrouve dans d'autres languages comme le C, Voici une briève description de ces types.

Les Nombres
Pour les entiers, plusieurs bases sont possibles : 10, 16 (0x10 ==16, 0X14 ==20) ou 8 (010

==8, 01 ==1).

Pour les réels, la notation exponentielle est possible. Les nombres réels suivants sont bien construits : 3.141592654 -32.5 6.25E-3.

Les Booleans
Le type booléen n'est pas un sous-type du type entier, mais un type r part enticre. C'est un peu le principe de Pile-ou-Face (Vrai ou Faux), si ce n'est pas l'un c'est l'autre.

Une variable de type booléen n'accepte donc que deux valeurs : true ou false.

Les Chaînes de caractères
Une chaîne de caractcres peut commencer et finir par ". Mais on peut aussi utiliser une simple apostrophe ('). Pour déspécialiser les caractcres " et ' on utilise le caractcre backslash (\). Les caractcres spéciaux de  restent disponibles (\n pour le retour chariot, \t pour une tabulation ...). Voici quelques exemples de chaînes correctement construites :

"Essai",     ">>\"<<",       'A\tB'.

Les Tableaux
Le tableau est le meilleur endroit où on peut garder des grandes quantités de données.    On accède au différents éléments du tableau en faisant suivre au nom de la variable(sans espace), l'indice de l'élément entouré par des crochets. Il faut avoir un fonction de création pour ce dernier. Les détails sur les tableaux seront disponibles

Déclaration de Variable
La déclaration des variables se fait par le mot clé var. Vous n'avez pas besoin de définir le type de variable, puisqu'à toute instant, cette variable peut changé de type. On dit que Le type de la variable est déterminé par l'affectation . Exemple :

var Nom = "Alfred Kawasaky";    // Nom est de type chaîne de caractère var Age = 14;   // Age est de type nombre
var Tel;   // Variable dont le type n'a pas encore été déterminé
// La déclaration de Tableaux sera présenté plus tard
LES EXPRESSIONS
Les Expressions
Une expression est soit une valeur (10, 1.25, mais aussi "chaîne", ...), soit le contenu d'une variable, soit le résultat d'une opération.

Une expression est composée :

>>   de données  littérales;

>>  de variables;

>>   de fonctions;

>>   d'opérateurs.

Si on dit qu'une expression peut être le résultat d'une opération, alors une opération étant constitué d'un opérateur qui prend en compe un certain nombre de sous-expressions (pouvant elles-même      être      composées),      ce      calcul      peut      s'avérer      assez      complexe. Comme en mathématique, tous ces opérateurs admettent un ordre de priorité assurant une évaluation correcte de l'expression (cet ordre sera vu plus bas). Cependant si vous voulez etre sur de l'ordre d'évaluation des composantes de cette expression, ou si vous voulez fixer un autre l'ordre, il vous est possible des parenthéser les sous-expressions composants l'expression globale.

Exemple : 2+3

Ajoute 2 et 3 et renvoie le résultat 5,  2 et 3 étant des opérandes et le signe + l'opérateur.

[image: image2.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


Les Opérateurs
Ils permettent par exemple de comparer des valeurs. Exemple : 1 < 2

Résultat vrai (true) car 2 est bien supérieur à 1.

Voici un tableau récapitulant les opérateurs (calcul et comparaison) les plus fréquents. Pour tester le résultat (valeur ou vrai ou faux) a est égal à 5 et b est égal à 4.

Symbole       Type d'opérateur            Description             Exemple            Résultat
=            Opérateur de calcul          A la valeur de                a=5               true (vrai)

+            Opérateur de calcul              Addition                    a+2                      7

-             Opérateur de calcul            Soustraction                  a-4                       1

*            Opérateur de calcul          Multiplication                a*2                      10

/             Opérateur de calcul               Division                     a/5                       1

%            Opérateur de calcul        Reste de division             a%2                      1

==      Opérateur de comparaison          Egale à                    a==6             false (faux)

<       Opérateur de comparaison        Inférieur à                  a < 4             false (faux)

>       Opérateur de comparaison       Supérieur à                  a >2               true (vrai)

<=      Opérateur de comparaison Inférieur ou égal à           a <= 5             true (vrai)

>=      Opérateur de comparaison Supérieur ou égal à          a >= 6            false (faux)

!=      Opérateur de comparaison      Différent de                a != 6              true (vrai)

&&           Opérateur booléen                     Et              (test1) && (test2) test 1 et test 2

||             Opérateur booléen                    Ou                (test1) || (test2)   test 1 ou test 2

+=           Opérateur associatif              Plus égal                   a+=b                     9

-=           Opérateur associatif            Moins égal                  a-=b                      1

*=           Opérateur associatif          Multiplié égal               a*=b                    20

/=           Opérateur associatif            Divisé égal                  a/=b                   1.25

La Priorité des opérateurs 
Lorsque plusieurs opérateurs se retrouvent dans une même expression, on évalue pas cette expression de gauche à droite. Mais l'expression est calculée en respectant l'ordre de priorité des opérateurs. Voici un petit tableau rappelant la priorité des opérateurs : ceux qui sont sur une même ligne sont de priorité identique, ceux du haut étant plus prioritaires que ceux du bas.

[image: image13.png]


[ ] .
! ++ --
	* / %

	+ -

	<<>>

	== != <<=> >=

	&

	^

	|

	&&

	||

	?:

	= += -= *= /= %= <<=>>= &= ^= |=

	,


LES INSTRUCTIONS
Les Instructions
La premicre règle de syntaxe est très simple : toute instruction se termine par un point-virgule (;), et ce même s'il s'agit de la dernicre instruction d'un bloc (certains autres langages permettent à ce moment là de l'omettre). Le point-virgule joue le rôle d'opérateur de séquencement d'instructions.

Seconde rcgle : toute expression est aussi une instruction. Ainsi l'instruction suivante est valide et calcul une valeur qui est finalement oubliée : "3*a+4*b;". Si vous cherchez une raison r ce choix, pensez qu'il vous faudra bien affecter des valeurs  r des variables (or l'affectations est une expression ...), et n'oubliez pas qu'un programme s'écrit avec des instructions (hum-hum).

Les Blocs d'Instructions
Les  blocs  d'instructions   permettent  de  faire  des  traitements  qui  necessite  plusieurs instructions.

On introduit un bloc par une accolade ouvrante, on fait suivre toutes les instructions qui sont nécessaires (sans oublier un point-virgule r la fin de chacune d'entre elles) puis on termine le bloc par une accolade fermante. selon cette syntaxe:      {instruction .... instruction}
// Ceci est un exemple de trois instructions
{
b = 4*a/3+10;        // Affectation
function(b);              // Appelle d'une fonction
for (var j=0; j<b; j++) function(j)    // Instruction Composée
}
Les Fonctions
Les fonctions sont utilisées pour segmenter vos scripts en différentes parties pour qu'il soit réutilisables (par d'autres instructions) et lisibles. Ceci évite de réécrire la même portion de

code                          artout                          dans                          le                          programme. Pour  définir une fonction, on utilise le mot clés function (Attention: toutes les lettres en minuscules),

puis il faut définir le nom de la fonction à l'aide d'un mot judicieux et facile à retenir et enfin donner la liste des paramètres (séparés par des virgules et entourés par 1 parenthèse) que la fonction doit prendre pour pouvoir executer son bloc d'instructions. Si la fonction n'a pas besoin  de  paramètres,  refermez  directement  la  parenthèse.  Notez  que  l'ordre  que  vous donnez  à ces paramètres doit être respecté à l'appelle de la fonction. Voici la syntaxe :

function NomFonction (Paramètres) {Corps}
Exemple de fonction sans paramètres:

function WriteText()
{
Document.WriteIn ("Ce texte est écrit par JavaScript")
}
Exemple de fonction avec 2 paramètres:

function WriteText2(Texte, NumFois)
{
var i=1;
while ( i<NumFois)
{
i++;
}
}


Document.WriteIn (Texte);
Remarque très utile: une fonction peut rendre un résultat. Dans ce cas, la valeur d'un appel à la fonction sera la valeur retournée. Pour ce faire, vous avez r votre disposition le mot clé return. S'il n'est pas suivi d'une expression, alors il indique que l'exécution de la fonction s'arrete à sa position. Sinon, le programme s'arrete aussi, mais rend la valeur de l'expression spécifiée. Notez bien que dans tous les cas, si un return est rencontré, l'exécution de la fonction s'arrete et le programme se poursuit sur l'instruction qui suit l'appel r la fonction.

Exemple de fonction renvoyant un résultat :

function DollardFF (Dollard) {
var FF;
FF = Dollard * 6,5    \\ Convertit les Dollard en FF
return FF;
}
Pour information, s'il vous prenait l'idée de vouloir définir une fonction r l'intérieur d'une fonction, sachez que la spécification actuelle de javascript ne le permet pas. . Une petite remarque, de manicre générale, les définitions de fonctions se font dans le couple de marques HTML <HEAD> ... </HEAD>, par l'utilisation des marques <SCRIPT> ... </SCRIPT>. Mais ceci n'est qu'une convention, vous pouvez trcs bien ne pas la respecter.

Appel d'une fonction
Pour appeler une fonction, il suffit d'écrire le nom de la fonction suivi de la liste de ses paramètres (entre parenthèses) dans l'ordre spécifié dans la définition de celle-ci.

Exemple :

// Ceci appelle la fonction WriteText
WriteText();
// Ceci appelle la fonction WriteText2
WriteText2("Ce texte écrit en JavaScript", 3);
// Ceci appelle la fonction DollardFF et la met dans la variable
FrsFrancais
var FrsFrancais;
FrsFrancais = DollardFF(1000);
LES STRUCTURES CONDITIONNELLES ET DE REPETITION
L'instruction conditionnelle : if
L'instruction if contrôle ce que renvoie une condition. Celle-ci doit obligatoirement être une expression logique. Selon qu'elle renvoie Vrai ou Faux, certaines instructions sont exécutées ou au contraire ignorées. Voici la syntaxe générale :

if (condition) Instruction1 else Instruction2
Cette syntaxe, qui se décompose en trois parties essentielles, permet de lancer un traitement selon qu'une condition  soit remplie ou non.  La première partie de l'instruction, qui doit obligatoirement  être  parenthésée,  est  la  condition.  En  fonction  que  le  résultat  de  cette condition soit vrai ou faux, un et un seul des deux Instructions possibles sera lancé : le premier si le test est vrai, le second dans l'autre cas.    Exemple :

if (Prix >= 1000) {
// Première instruction si le prix >= 1000
Reduction = 50;
} else Reduction = 25;    // Seconde instruction si Prix < 100
Remarque : le else et le statement qui suit sont facultatifs. Ils peuvent donc ne pas apparaître. Dans ce cas lr, si la condition n'est pas remplie, aucune action ne sera générée, et l'exécution du programme passera r l'instruction qui suit le if. Exemple :

if (Prix >= 1000) { Reduction = true
}
La Boucle : while
Elles permet d'exécuter en boucle (plusieurs fois) un ensemble d'instructions tant qu'une condition est remplie. Voici la syntaxe de cette boucle :

while (condition) Instructions
Cette syntaxe contient deux parties:  la condition, et les instructions à executer tant que la condition reste vrai. Si nous voulons que la condition soit un jour fausse, il faudrait mettre à jour les variables de la condition dans la partie Instructions pour pouvoir briser la condition au prochain rebouclage. Imaginez que l'on ne met pas à jour ces variables, ceci aboutirait à une boucle  infinie!!!(Qui  ne  s'arrête  jamais)  Et  pour  résultat,  le  navigateur  sera  bloqué  en attendant que qu'on appuie Ctrl+Alt+Suppr pour forcer sa fermeture. Exemple :

function SumEntiers () {
var compteur = 0;
var somme = 0;
while (compteur < 10) {
somme+=compteur;   // On ajouter la valeur de compteur à somme compteur++;   // On incrémente la variable compte
// La somme des 10 Premiers entiers naturels vaut somme
}
alert (somme)
}
La Boucle : for
La boucle For est la soeur  de While. En effet, la boucle For permet aussi d'executer un certain nombre de fois un bloc d'instructions. Mais, contrairement à la boucle While, la boucle For ne dépend pas d'une condition. Elle est soumise à un compteur interne.   Pour réaliser cette boucle, l'instruction admet trois parties, ou expressions, (toutes facultatives) qui sont l'initialisation, le rebouclage et la mise_a_jour. La première sert à initialiser les variables qui permettent la réalisation de la boucle : son code sera donc exécuté une et une seule fois. La seconde sert à déterminer si l'on doit encore faire un passage dans le traitement du statement ou  non.  Bien  naturellement,  cette  condition  est  réévaluée  à  chaque  tour  de  boucle.  La dernière, mise_a_jour, permet la mise à jour des variables utilisées pour réaliser la boucle. Voici la syntaxe de la boucle :

for (initialisation; rebouclage; mise_a_jour) Instructions
Exemple :

[image: image3.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


function SumEntiers2 () {
var somme = 0;
for (var compteur = 0; compteur < 10; compteur++) {
somme+=compteur;
}
alert (somme)
}
L'instruction : continue
Cette instruction s'utilise uniquement à l'intérieur d'une structure de boucle et permet de sortir du bloc d'instructions, et ce sans terminer le traitement en cours, et de reprendre un nouveau tour de boucle. Ceci peut être utile, par exemple, pour avorter un traitement selon qu'une condition soit remplie ou non. Exemple :

for (var i = -10; i < 10; i++) {
if (i == 0) continue;    // Si i=0, on ne fait pas de traitement pour cette valeur
// Mais on continue les autres étapes
SumEntiers3();        // J'appelle une fonction
}
L'instruction : break
C'est le négatif de l'instruction "continue". L'instruction break    interrompe le traitement en cours, mais  à l'inverse  de l'instruction  "continue" l'execution  ne se poursuit  pas  avec la prochaine itération, mais directement à l'instruction qui suit celle de la boucle. En d'autres termes, cela permet d'interrompre brutalement une boucle, si nécessaire. L'exemple suivant donne une autre version pour le calcul de la somme des 10 premiers entiers.

function SumEntiers3 () {
var somme = 0;
var compteur = 0;
while(true) {        // on boucle r l'infini car toujours vrai if (i == 10) break;     // si i=10 on arrete tout !
b+=i;       // on fait une partie du calcul
i++;        // on augmente la variable de boucle d'une unité
}
alert (somme)
}
La recursivité
Pour quelques types de problèmes, il est souvent utile d'avoir des fonctions qui se font appel eux même. Une fonction recursive peut s'appeler directement ou indirectement à travers un autre appel. Il y a appel indirecte si la fonction fait appel à une fonction qui fera, peut-être elle aussi           indirectement           appel           à           la           fonction           de           départ. La fonction sait seulement comment résoudre la base du problème. Si le problème est complexe, la fonction divise le problème en 2 pièces : la pièce que la fonction sais résoudre et celle qu'elle ne sais pas résoudre. Dans tous les cas, lors de l'exécution de la fonction r un niveau de profondeur donné d'appel, il n'y aura pas écrasement des valeurs des variables (car le       passage       des       paramctres       se       fait       par       recopie       des       valeurs). Je sais que tous ça n'est pas très claire du tout, mais prenons l'exemple d'un calcul mathématique très polpulaire (Mais inaccessible aux élèves qui ne sont pas encore au collège) appelée Factoriel. Le factoriel d'un nombre non négatif n, écrit n! (et prononcé "n factoriel") est le produit :

n * (n - 1) * (n - 2) * .... * 1
Avec 1! egal à 1, et 0! est par définition egal à 1. Exemple: 5! = 5 * 4 * 3 * 2 * 1 = 120
Mais voici une fonction recursive qui permet de calculer ça :

function Factoriel (x) {
if ( x <= 1 ) {
return 1;    // Si x <=1, il retourne 1
}
else {
Fac = x * Factoriel (x - 1) // Appel recursif return Fac;   // Le Factoriel de X
}
}
MANIPULATION DE CHAÎNES DE CARACTÈRES
Dans le chapitre 3 "Model D'Objets JavaScript" , nous avons appris quelques notions élémentaires sur les objets. Dans ce chapitre et dans les chapitres suivants, je vais vous présenter les propriétés et  méthodes de différents objets pour faciliter la vie du programmeur.
Propriétés
     lenght : Renvoie le nombre de caractères de la chînes. Ex:
"Une chaîne de caractères".lenght
Méthodes
 
charAt(value) : on utilise cette méthode pour renvoyer le caractcre de la chaîne, sur laquelle la méthode est appelée, situé à la position spécifiée en paramètre. Attention, les indices de position commencent à partir de 0.

"Une Chaîne de Caractères".charAt(4)
 
indexOf(string) : cette méthode vous renvoie la position, dans la chaîne de caractères sur laquelle la méthode est appelée, de la première occurrence de la chaîne passée en paramètre. Attention les indices commencent r partir de 0. S'il n'y a pas d'occurrence, la valeur -1 vous est rendue.

"Une Chaîne de Caractères".indexOf("C")
 
lastIndexOf(string) : fonctionne de meme que la méthode précédente, à la différence que c'est l'indice de la dernière occurrence qui est renvoyé.

"Une Chaîne de Caractères".lastIndexOf("C")
 
substring(value1,value2) : retourne la sous chaîne (de celle sur laquelle la méthode est appelée) commençant à la position value1 et finissant à la position value2. Attention, les indices de position commencent à partir de 0.

"Une Chaîne de Caractères".substring(4,10)
      toLowerCase() : met la chaîne considérée en minuscule : attention, il y a effet de

bord (on ne retourne pas une nouvelle chaîne à partir de celle initiale, mais on modifie cette dernicre).

var Chaine = "UNE CHAINE de CaRACtères";
alert(Chaine.toLowerCase());
      toUpperCase() : de meme, met la chaîne en majuscule.

var Chaine = "Une Chaîne de Caractères";
alert(Chaine.toUpperCase());
Méthodes liés au HTML
     anchor (string) : Pour placer une ancre

     big() : Agrandir la chaîne de caractères Ex:
document.write ( "Cette chaîne est agrandie".big() )
     blink() : Fait clignoter la chaîne de caractères

     bold() : Met la chaîne de caractères en gras

     fixed() : Met la chaîne de caractères en caractères mono-espacés

 
fontcolor(string) : Ecrit la chaîne de caractères avec la couleur spécifiée dans le paramètre "string". Ex:

document.write ( "la chaîne de caractères".fontcolor("blue"))
la chaîne de caractères la chaîne de caractères
     fontsize(value) : Ecrit la chaîne de caractères avec une taille égale au paramètre

"value". Ex:
document.write ( "la chaîne de caractères".fontsize(20))
la chaîne de caractères la chaîne de caractères

     italics() : Met la chaîne de caractères en italique

     link(urlString) : Créer un lien vers l'URL spécifiée dans le paramètre "urlString" Ex:
document.write ( "Un lien vers le site
CamerNet".link("http://camernet.ifrance.com"))
     small() : Rétrécit la chaîne de caractères

     strike() : Barre la chaîne de caractères

OPERATIONS MATHEMATIQUES
Dans le chapitre précédent, notre objet était la chaîne de caractère, mais dans celui-ci, les choses sont différent, on utilise l'objet Math comme Objet pour traiter diverses opération mathématiques.

Méthodes
     Math.abs(value) : calcule la valeur absolue du nombre passé en paramètre.  Ex:

alert ( Math.abs(-10) )

 

Math.acos(-1..1) : calcule l'arc-cosinus en radian du nombre passé en paramètre (ce nombre est bien entendu compris entre -1 et 1).

 
Math.asin(-1..1) : de même, retourne l'arc-sinus du nombre (entre 1 et -1) passé en paramètre.

 
Math.atan(-PI/2..PI/2) : calcule l'arc-tangent (en radian) du nombre passé en paramètre (entre -PI/2 et PI/2). (PI = 22/7)

 
Math.ceil(value) : retourne l'entier le plus proche par excès de la valeur passée en paramètre.

     Math.cos(value) : calcule le cosinus de l'angle passé en paramètre (en radian).

     Math.E : retourne la valeur mathématique e (~2.71828).

     Math.exp(value) : calcule la valeur exponentielle de celle passée en paramètre.

 
Math.floor(value) : retourne l'entier le plus proche par défaut de la valeur passée en paramètre.

     Math.LN2 : retourne la valeur pré-calculée du logarithme népérien (en base e) de 2.

     Math.LN10 : retourne la valeur pré-calculée du logarithme népérien (en base e) de 10.

     Math.LOG2E : retourne la valeur pré-calculée du logarithme en base 2 de e.

     Math.LOG10E : retourne la valeur pré-calculée du logarithme en base 10 de e.

     Math.log(value) : calcule le logarithme de la valeur passée en paramctre.

 
Math.max(value1,value2) : retourne la plus grande des deux valeurs passées en paramctres.

 
Math.min(value1,value2) : retourne la plus petite des deux valeurs passées en paramctres.

     Math.PI : retourne la valeur de Pi (~3.141592654).

 
Math.pow(value,exponent) : calcule la valeur de celle du premier paramctre (value) élevée r la puissance de la valeur du second paramctre (exponent) : Math.pow(value,exponent) == valueexponent.

     Math.random() : retourne une valeur aléatoire comprise entre 0 et 1.

     Math.round(value) : retourne l'entier le plus proche de la valeur passée en paramctre.

     Math.sin(value) : calcule le sinus de l'angle passé en paramctre (en radian).

     Math.sqrt(value) : calcul la racine carrée de la valeur passée en paramctre.

     Math.SQRT2 : retourne la valeur pré-calculée de la racine carrée de 2.

     Math.SQRT1_2 : retourne la valeur pré-calculée de la racine carrée de 1/2.

     Math.tan(value) : calcul la tangente de l'angle passé en paramctre (en radian).

MANIPULATION DE DATES
Créer un tableau
Dans le chapitre 2, on a donné une briève description des tableaux.

Un tableau s'écrit sous cette forme: NomDuTableau[Element], il faut donc donner les valeurs à chaque élément de ce tableau. Pour donner des valeurs  à    chaque élément (Créer chaque élément) du tableau, il faut se servire du mot clé  this suivi de l'index de l'élément entre les crochets.

Pour créer tous ces éléments, on a besoin d'une fonction :

function UnTableau () {
	this[0]
	=
	"Element
	0";

	this[1]
	=
	"Element
	1";

	this[2]
	=
	"Element
	2"; }


Déclarer un tableau
Après avoir créer un tableau, il faut déclarer une instance de ce tableau, et c'est avec ce dernier qu'on accèdera à chaque élément du tableau. Pour déclarer une instance du  tableau créé, il faut utiliser le mot clé new :

var MonTableau = new UnTableau();
On accède à chaque élément du tableau en écrivant le nom de l'instance (ici MonTableau)

suivit de l'index de l'élément entre crochets. Ex:

alert ( MonTableau[1] );
Objet de nature  Date
Javascript introduit une date comme étant le nombre de millisecondes(1 seconde = 1000 millisecondes) écoulées depuis le 1er janvier 1970. Une fonction de création d'objet (de nature Date) est à votre disposition. La fonction Date(DateString) créer automatiquement une date à partir des paramètres que vous lui passez. Si vous ne lui passer aucun paramètre, il créer une date à partir de celle de votre système. La syntaxe pour créer un objet de nature Date utilise le mot clé new :

[image: image4.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


var MaDate = new Date();
Ici, MaDate aura la date du système, mais si vous voulez spécifier votre propre date, vous devez passer le paramètre DateString (qui est une chaîne de caractère) sous le format d'écriture de date suivant:

mois jour, année heure:minute:seconde
Exemple :
var MaDate = new Date("April 21, 1986 14:01:01")        // Ma date de
naissance ;-)
Remarques :

     Si la chaîne n'est pas complète, les valeurs manquantes seront initialisées à zéro

 
Vous pouvez créer une date sans déclarer un  objet de nature Date en écrivant simplement:

new Date();             // Afficher la date système
new Date("April 21, 1986 14:01:01");             // Spécifier votre date
Exemple:
alert (new Date());
Utilisation des Méthodes
Pour la manipulation des dates, l'objet utilisé pour les méthodes  est celui    de nature Date créé.  La liste qui suit vous propose les différentes méthodes utilisables sur les objets de nature Date.

     getDate() : renvoit le numéro du jour (1 à 31) dans le mois de la date considérée.

 
getDay() : renvoit le numéro du jour (0 pour Dimanche, à 6 pour Samedi) dans la semaine de la date considérée.

 
getHours() : renvoit le nombre d'heures passées (0 à 23) dans le jour de la date sur laquelle la méthode est appelée.

 
getMinutes() : renvoit le nombre de minutes passées (0 à 59) dans l'heure de la date sur laquelle la méthode est appelée.

     getMonth() : retourne le numéro du mois (0 à 11) de la date sur laquelle la méthode

est appelée.

 
getSeconds() : retourne le nombre de secondes écoulées dans la minute de la date sur laquelle la méthode est appelée.

 
getTime() : retourne la date en unités internes de temps (soit en nombre de millisecondes écoulées depuis le 1er janvier 1970). Ceci est utile pour faire des comparaisons entre différentes dates :

t1.getTime()<t2.getTime() => t1 précède t2).

 
getTimezoneOffset : retourne la différence (en minutes) entre l'heure (contenue dans l'objet de nature Date) et l'heure GMT au même instant.

 
getYear() : retourne le nombre d'années écoulées entre 1900 et la date sur laquelle la méthode est appelée. Ex:

var MaDate = new Date();
alert ( MaDate.getYear() + 1900 );
 
setDate(value) : change le jour du mois (1 à 31) de la date sur laquelle la méthode est appelée.

 
setHours(value) : change le nombre d'heure écoulées dans le jour de la date sur laquelle la méthode est appelée.

 
setMinutes(value) : change le nombre de minutes écoulées dans l'heure du jour de la date sur laquelle la méthode est appelée.

     setMonth(value) : change le numéro du mois de la date.

 
setSeconds(value) : fixe le nombre de secondes écoulées dans la minute de la date sur laquelle la méthode est appelée.

     setTime(value) : fixe le nombre de millisecondes écoulées depuis le 1er janvier 1970.

     setYear(value) : fixe le nombre d'années passées depuis 1990.

 
toGMTString() : converti la date sur laquelle la méthode est appelée, en une chaîne de caractcres au format GMT.

 
toLocaleString() : converti la date sur laquelle la méthode est appelée, en une chaîne de caractcres au format local. Ex:

var MaDate = new Date();
alert( MaDate.toLocaleString() )
L'OBJET NAVIGATOR
Objet par défaut
Prenom un petit exemple. Exemple1:
alert ("Un Message");        // Ecriture 1
Nous savons que alert n'est qu'une méthode de l'objet de nature fenetre window. Donc, théoriquement, pour afficher une boîte de dialogue à l'aide de alert, on devrait écrire: window.alert ("Un Message");    // Ecriture 2
On peut écrire suivant L'écriture 1 parceque par défaut, c'est l'objet de nature fanetre window qui est l'objet courant, c'est-à-dire que toutes les méthodes, et propriétés sont ceux de window.

Vous pouvez aussi utiliser le mot clé this pour référencer window (à condition qu'on ne soit

ni dans une fonction de définition d'objets comme une fonction de création de tableau, ni dans une méthode d'un objet d'une autre nature) ex:

this.alert ("Un Massage");        // Ecriture 3
L'objet navigator
L'objet navigator vous permet d'obtenir un certain nombre d'informations sur le navigateur utilisé par le visiteur. En fait, l'objet navigaor est un attribut de tous les objets de nature fenetre, on devrai donc accéder à l'objet navigator en empruntant le chemin suivant : window.navigator
mais comme par défaut c'est l'objet de nature fenetre qui est l'objet courant, on peut tout

simplement écrire: navigator. La liste qui suit décrit la signification des attributs et des méthodes de l'objet.

     navigator.appName : cet attribut contient le nom du navigateur utilisé.

     navigator.appVersion : retourne le numéro de version du navigateur utilisé.

     navigator.appCodeName : mystère et boule de gomme.

 
navigator.javaEnabled() : cette méthode vous permet de savoir si les applets Java sont autorisées ou non. Fort utile pour prévenir l'utilisateur non averti.

     navigator.language : nom de la langue utilisée par le navigateur pour ses affichages.

 
navigator.mimeTypes : un tableau de tous les types mimes définis au sein du navigateur.

 
navigator.platform : contient le nom de la plate-forme sur laquelle tourne le navigateur.

     navigator.plugins : contient un tableau des plugins installés.

     navigator.userAgent : mystcre et boule de gomme. Exemple: Pour connaître le nom, version.. du navigateur

document.write ("Vous utilisez le navigateur suivant : <BR>"
+                    navigator.appName + " - Version " +
navigator.appVersion);
Vous utilisez le navigateur suivant :

Microsoft Internet Explorer - Version 4.0 (compatible; MSIE 5.0; Windows 98; DigExt)

L'OBJET WINDOW
Méthodes
La fenêtre que vous ouvrez pour visualiser les pages web est reconnue de l'interpréteur Javascript sous l'objet de nom window.  Voici la liste des attributs et méthodes définis sur l'objet window. Comme nous l'avons dit au chapitre précédent, l'objet window est l'objet  par défaut l'objet courant : les trois appels aux méthodes de window suivantes sont donc identiques.

window.une_méthode (paramètres); this.une_méthode (paramètres); une_methode (paramètres);
 
alert (message) : cette méthode permet d'afficher un message (de nature quelconque) d'alerte à l'intérieur d'une boîte de dialogue centrée par rapport à la fenetre appelante. Ex:

alert ("Une chaîne Bidon!!")
 
clearTimeout(horloge) : cette méthode sert à stopper le compte à rebours dont l'identificateur est passé en paramctre. Voir l'exemple proposé avec la méthode setTimeOut(string,time).

 
close() : ferme la fenetre sur laquelle la méthode est appelée. Certain navigateurs affichent un message de confirmation avant de fermer la fenêtre ou d'avorter la

fermeture. Ex:
close()
 
confirm(message) : affiche une boîte de dialogue de type confirmation. Celle-ci centrée dans la fenetre, contient votre message ainsi que deux boutons, l'un de confirmation et l'autre d'avortement. La méthode renvoie un résultat de type booléen : true s'il y a eut confirmation et flase dans l'autre cas.

alert ("La réponse est :  " + confirm("Etes vous sur
?"))   defaultStatus : cet attribut contient le méssage affiché par défaut dans la barre de status (souvent en bas de la fenetre du navigateur).

window.defaultStatus =  "Changer la barre d'état à l'aide de
defaultStatus";
(Regardez la barre d'état du navigateur)

 
frames : cet attribut est en fait un tableau d'objets de nature fenetre. Ces objets sont associés aux sous-fenetres (ou frames) de la fenetre courante.

 
history : cet objet décrit l'historique des documents déjà visités. Cet objet est developpé dans le prochain chapitre.

     length : nombre de sous-fenetres dépendantes de l'objet courant.

 
name : cet attribut contient le nom de la fenetre. Celui-ci lui a été affecté lors de sa création (généralement, la premicre fenetre n'a pas de nom).

     navigator : cet attribut référence l'objet décrivant le navigateur que vous utilisez.

Etudiez l'objet navigator pour de plus amples informations.

 
open(URL,name,paramctres) : cette méthode sert à créer de nouvelles fenetres. Le premier paramctre fixe l'URL du document à présenter dans cette fenetre. Le second, détermine le nom de cette fenetre (attention ce n'est pas le titre qui apparaît dans le bandeau supérieur de la fenetre). Le dernier, contient les valeurs de quelques paramctres relatifs à l'apparence de la fenetre, dont la liste suit. Cette chaîne de caractcres prend le format suivant "param=value,param=value,...".

	Paramètre
	Valeur

	directories
	yes/no

	height
	value

	location
	yes/no

	menubar
	yes/no

	resizable
	yes/no

	scrollbars
	yes/no

	status
	yes/no

	toolbar
	yes/no

	width
	value


 
parent : cet attribut contient le nom de la fenetre contenant la fenetre courante. Ceci n'est valable que dans le cas ou il y a eu subdivision de la fenetre principale.

 
prompt() : cette méthode affiche une boîte de dialogue r l'écran, afin de saisir une chaîne de caractcres. Deux paramctres sont requis : le premier correspond au message à afficher, le second fixe la valeur initiale de la chaîne à saisir. La méthode renvoie une chaîne de caractcres saisie. Ex:

alert ("Merci Mr/Mme  " + prompt("Veuillez antrer votre nom.",
"Kyo Sakasaky?"));
 
self : cet attribut référence l'objet courant lui-meme. Franchement ça sert r rien, car self.name correspond r window.self.name. Sous ces conditions, autant passer par window.name. Excusons-les!

     setTimeout(string,value) : cette méthode permet de lancer l'évaluation de la chaîne

de caractères passée en paramètre, ce au bout d'un certain délai (exprimé en millisecondes.

1 seconde = 1000 millisecondes). Elle retourne un identificateur d'horloge nécessaire pour la méthode clearTimeout(horloge) qui stoppe le compte à rebours. La chaîne peut contenir du code Javascript, une valeur, ... Voici un petit exemple:

function Compte(){
ClockID = setTimeout("alert('Fin du compte a rebours'); Compte()"
,5000);
}
function Stop() {
clearTimeout(ClockID)
}
<input type="button" value="Lancer le compte à rebours" onclick="Compte();" name="lancer">
<input type="button" value="Stopper le compte à rebours" onclick="Stop();" name="stop">
L'OBJET HISTORY
Méthodes
Ce type d'objet (history) permet de contrôler le déplacement dans l'historique des documents déjr visités. La liste qui suit vous donne une description de champs définis sur ces objets.

     back() : cette méthode permet de revenir au document précédent.

[image: image5.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


 
forward() : au contraire de la précédente, cette méthode fait aller au document suivant s'il existe (ceci implique que vous ayez déjr effectué des back().)

 
go(value) : cette méthode est plus générale que les deux précédentes. En effet le paramctre fixe la position, en relatif, de la page dans l'historique. Ainsi un back() correspond à un go(-1) et un forward() r un go(1). Mais d'autres valeurs sont valides. Ex:

document.write ("<A HREF = 'javascript: history.go(-1);' > Page Précédente </A> <BR> <A HREF = 'javascript: history.go(1);' > Page Suivante </A> <BR>")
     length : cet attribut détermine le nombre de document contenus dans l'historique.

L'OBJET DE NATURE DOCUMENT
Attributs
Un objet de nature document vous permet de capturer des informations sur le document en cours de visualisation dans la fenetre du navigateur.

     alinkColor : cet attribut contient la couleur utilisée pour les liens actifs du document.

Ex:
document.write("La couleur des liens actif est" +
document.alinkColor)
La couleur des liens actif est#0000ff La couleur des liens actif est#0000a0

 
anchors : cet attribut est en fait, un tableau contenant toutes les étiquettes définies dans le document HTML, et ce dans l'ordre ou elles y sont définies. On peut connaître le nombre d'étiquettes par l'expression suivante : "windowName.document.anchors.length".
 
bgColor : cet attribut contient la couleur utilisée pour le fond du document HTML. . Il vous est possible de changer cette couleur r tout moment par simple affectation. Ex:

for(var i=0;i<10;i++) { document.bgColor="blue"; document.bgColor="red"; document.bgColor="green";
document.bgColor="white";
}
     cookie : cet attribut contient une chaîne de caractcres contenant des variables internes.

 
forms : cet attribut contient un tableau permettant d'accéder aux différents formulaires du document HTML. On peut connaître le nombre de formulaire par l'expression "windowName.document.forms.length", et l'ordre dans le tableau dépend de celui dans lequel les formulaires ont étés définis dans le document HTML.

 
lastModified : cet attribut fixe, sous forme d'une chaîne de caractcres, la date de la dernicre modification du fichier.Ex:

La date de dernicre modification est " ".

     linkColor : cet attribut contient la couleur utilisée pour les liens non encore visités.

La couleur définie pour les liens non encore visités est : " #0000ff #0000a0 "

 
links : cet attribut est un tableau d'objets de nature link décrivant tous les liens hypertextes définis dans le document HTML. Il vous est possible de connaître le nombre de liens définis dans le document par l'expression "windowName.document.links.length". De meme, l'ordre dans le tableau est le meme que celui ou ont étés définis les liens dans le document HTML.

 
location : cet attribut est en fait un objet de nature link décrivant l'adresse URL du document.

     fgColor : cet attribut contient la couleur utilisée par défaut pour afficher le texte.

La couleur, par défaut du texte est : " #000000 #000000"

     title : cet attribut contient le titre, fixé par la marque <TITLE> du document HTML).

Le titre de ce document est : " ".

     vlinkColor : cet attribut contient la couleur utilisée pour les liens déjà visités.

La couleur définie pour les liens déjr visités est : " #800080 #55aaff ".

Méthodes
 
Clear() : cette méthode a pour effet de vider le contenu du document. Celle-ci peut- etre utile lorsque vous avez r générer dynamiquement un nouveau document.  Ex: document.clear();
document.write ("<A HREF='javascript: history.go(-1);'> Revenir au
Cours </A>");
 
close() : permet de clore le descripteur de fichier associé au document lors de son chargement. Une fois cette méthode invoquée, le document ne pourra plus recevoir aucun flot de caractères : autrement dit, on ne peut plus écrire dans le document, une fois que celui-ci est fermé.

 
open(mimeType) : cette méthode permet d'ouvrir le descripteur de fichier associé au document à afficher dans la fenetre du navigateur. Le paramètre sert à déterminer la nature du document ouvert (le type MIME). En effet selon cette nature le traitement r appliquer sur le document peut varier. Voici une liste des types utilisables.

	text/html
	Document HTML

	text/plain
	fichier ASCII

	image/gif
	image format GIF

	image/jpeg
	image au format JPEG

	image/xbm
	image au format XBM


 
write(string) : cette méthode permet de déposer de l'information dans un buffer ouvert avec la méthode open(string). Pour que le document soit affiché, une close() est obligatoire. Ceci est utile pour générer dynamiquement des page HTML.

document.clear(); document.open('text/html'); document.write(
'<HTML><BODY BGCOLOR=#000000 TEXT=#FFFFFF>'+
'Un nouveau document');
document.close();
L'OBJET DE NATURE FORMULAIRE
Objets de Nature Formulaire
Ces objets sont associés aux formulaires HTML. La liste qui suit vous donne la description des attributs et des méthodes pouvant etre utilisés sur de tels objets.

     action : cet attribut contient l'action à exécuter lors de la soumission du formulaire.

     elements : celui-ci est en fait un tableau d'objets de nature input.

     encoding : cet attribut contient la spécification d'encodage spécifiée par le paramctre

ENCTYPE de la marque <FORM>.

     length : cet attribut contient le nombre d'objets du tableau elements.

 
method : cet attribut permet de nous renseigner sur la méthode de passage des paramctres du formulaire au programme CGI.

     reset() : cette méthode permet de réinitialiser le formulaire.

 
submit() : celle-ci permet de soumettre le formulaires : les données collectées seront alors envoyées au programme CGI (défini dans l'attribut action).

 
target : ce dernier attribut détermine dans quelle fenetre devra s'afficher le résultat de la soumission du formulaire.

Exemples:
document.forms[0].action = "mailto:camernet@ifrance.com?subjet=Un
CamerNaute";
Onclick = "javascript: document.MonFormulaire.reset();"
Objets de Nature Input dans les formulaires
Les objets de cette nature sont associés aux éléments d'acquisition de données des formulaires *. Ces petits objets sont fort utiles pour tout ce qui relève du contrôle des données fournies par l'utilisateur au formulaire : ainsi vous pourrez vérifier qu'une adresse e-mail est syntaxiquement bien construite, ...

 
blur() : cette méthode permet d'enlever le focus à l'objet d'acquisition (un objet du formulaire a le focus s'il a été le dernier sélectionné). Elle fonctionne seulement avec les navigateurs Netscape.

 
checked : cet attribut utilisé uniquement pour les sélections uniques et multiples, permet de savoir si l'objet est sélectionné ou non.

 
click() : cette méthode permet de simuler la validation de l'objet par la souris (click souris).

 
defaultChecked : cet attribut utilisé uniquement pour les sélections uniques et multiples, permet de savoir si l'objet est initialement sélectionné ou non.

 
defaultValue : cet attribut n'est pas utile pour tous les objets HTML de saisie, et seule les objets d'acquisition de mot de passe ('password'), d'acquisition de ligne de texte ('text') et texte ('textArea') l'utilisent. Dans les trois cas, il contient la valeur par défaut.

 
focus() : au contraire de blur(), cette méthode permet de donner le focus à l'objet sur lequel la méthode est appelée. Elle fonctionne seulement avec les navigateurs Netscape. Ex:

document.MonFormulaire.MonChamp.focus();
 
form : cet attribut permet en fait de remonter r l'objet Javascript pcre, c'est-r-dire l'objet Javascript associé au formulaire. L'expression this.form est donc en fait un objet de nature formulaire.

     length : dans certains cas, permet de connaître la longueur de l'objet considéré.

 
name : cet attribut contient le nom de l'objet de saisie, qui lui a été donné lors de sa définition dans le document HTML.

     options : cet attribut est en fait un tableau de tous les objets associés aux marques

<OPTION> du formulaire (menu déroulant).

 
selectedIndex : cet attribut contient le numéro du choix sélectionné (dans les objets qui opcrent une sélection).

 
type : cet attribut contient une caractérisation de la nature de l'objet. Voici les valeurs possibles : 'button', 'checkbox', 'file', 'hidden', 'password', 'radio', 'reset', 'select-one',

'submit', 'text' et 'textarea'.

 
value : ce dernier attribut, contient la valeur de l'objet considéré. Souvent il s'agit de son contenu (titre d'un bouton, texte saisi dans une zone d'acquisition de texte, ...).

Scripts Formulaires
	[Contrôle d'un champ de formulaire]

	A l'aide de ce script vous pouvez contrôler si les champs ne sont pas vides, ce qui évite de recueillir des coordonnées erronées.

	[Contrôle d'une adresse e-mail]

	Ce script permet de contrôler si un champ de saisi est une adresse e-mail donc si il comporte un @

	[Propriétés d'un e-mail]

	Ce script vous permet de spécifier le titre, la copie de destination... par défaut d'un e-mail

	[Contrôle d'un champ numérique]

	A l'aide de ce script, vous pouvez contrôler un numéro de téléphone, une valeur monétaire.....

	[Correction d'un QCM]

	Ce script permet de donner un résultat à parir des données entrés par l'utilisateur.

	[Conversions monétaires]

	Cette fonction vous permet de convertir 1 dollar en Francs (FF)


CONTROLER LES CHAMPS D'UN FORMULAIRE
A l'aide de ce script vous pouvez contrôler si les champs ne sont pas vides, ce qui évite

de recueillir des coordonnées erronées.

Exemple si votre formulaire se nomme NomForm et qu'il comporte un champ appelé NOM (à adapter suivant vos besoins).

Code JavaScript
[image: image6.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


<SCRIPT LANGUAGE="JavaScript"> <!-- function verify(where)
{
if (where.length == 0)
{
alert("Votre Nom, Merci");
return false;
}
return true;
}
//--> </SCRIPT>
Code VBSCript
<script language="VBScript"><!-- function verify(where)
if where.lenght=0 then
msgbox "Veuillez entrer une donnée dans ce champ" end if
end function
--></script>
Après avoir placé ce script entre les balises </TITLE> et </HEAD> vous devez tester l'envoi du formulaire en ajoutant l'événement OnSubmit à la balise <FORM>

<FORM  NAME="NomForm" OnSubmit="return verify(NomForm.Nom.Value)">
CONTROLE D'UNE ADRESSE EMAIL
Ce script permet de contrôler si un champ de saisi est une adresse e-mail donc si il

comporte un @

Code Source en Javascript
<SCRIPT LANGUAGE="JavaScript">
<!--
function IsAroThere (Email) {
var test = "" + Email;
for (var k = 0; k < test.length; k++)
{
var c = test.substring(k, k+1);
if(c == "@") {
return true; }
}
alert ("Votre E-mail, Merci"); return false; }
//-->  </SCRIPT>
Code Source en VBScript
<SCRIPT LANGUAGE="VBScript">
<!-- Function IsAroThere (Email) Valeur = Email
PosAro = Instr(Valeur, "@")
If PosAro = 0 or 1 or len(valeur) then msgbox "Veuillez entrer un Email Valide" End if
End function --> </SCRIPT>
Après avoir placé ce script entre les balises </TITLE> et </HEAD> vous devez tester l'envoi du formulaire en ajoutant l'événement Onsubmit à la balise <FORM>

<form name="NomForm" ONSUBMIT="Return
IsAroThere(document.NomForm.NomZone.value)">
GESTION DES PROPRIETES D'UN E-MAIL
Ce script vous permet de spécifier le titre, la copie... d'un e-mail

Spécifier le titre de l'e-mail
<a href="mailto:camernet@ifrance.com?subject=Mon Avis"> Votre avis </a>
Envoyer  une copie du mail à un autre destinateire
<a href="mailto:camernet@ifrance.com?subject=Mon Avis&cc=bkouam@yahoo.com"> Votre avis </a>
Envoyer  une copie invisible du mail à un autre destinataire
[image: image14.png]


<a href="mailto:camernet@ifrance.com?subject=Mon
Avis&cc=bkouam@yahoo.com&cci=webmaster@ifrance.com"> Votre avis </a>
[image: image15.png]


[image: image16.png]


CONTROLE DE VALEURS NUMERIQUES
A l'aide de ce script, vous pouvez contrôler un numéro de téléphone, une valeur monétaire..... Exemple d'une commande. Le champ Numberordered est la valeur commandée.

Code Source en Javascript
<script language="JavaScript"><!-- function isANumber(number, message) { answer = 1;
if (!parseFloat(number))
{ answer = 0;
alert("Veuillez entrer une valeur numérique pour" + message + " field.");}
[image: image17.png]


else {
for (var i=0; i<number.length; i++) {
if ((number.charAt(i) != "0") && (!parseFloat(number.charAt(i)))) {
answer = 0;
alert("Veuillez entrer une valeur numérique pour" + message + " field.");
break; } } }
return answer; }
// --></script>
Vous devez entrer ceci dans le formulaire :
<input TYPE="text" NAME="numberOrdered" VALUE SIZE="10" onChange="if(this.value) {
if (!(isANumber(this.value, 'number of brains'))) { this.focus(); } }">
QCM, L'interro Supprise ;-)
Ce script permet de donner un résultat à parir des données entrés par l'utilisateur.

Code Source en JavaScript
<script language="JavaScript"><!-- var point=0;
function reponse(form) {for (var i=0;i<form.length;i++) {if
(form[i].checked){break}}
var answer=""
if (i<form.length){answer = form[i].value}
return answer;}
function solution(form) {var points=0; var rep=""; var comment=""
if (reponse(form.question1)=="A") {points+=5}
if (reponse(form.question2)=="B") {points+=5}
if (points==0) {comment="hou hou zéro macabo!"}
if (points==5) {comment="presque!, Try again"}
if (points==10) {comment="bravo sans faute!"}
alert("Vous avez "+points+" point(s). "+comment);} //--></script>
Insérer pour obtenir les Résultats:

[image: image18.png]


[image: image19.png]


<input TYPE="BUTTON" NAME="valide" VALUE="RESULTATS" onclick="javascript:solution(this.form);">
Conversions
Cette fonction vous permet de convertir 1 dollard en Francs (FF)

Vous mettez ceci où vous voulez que le formulaire de conversion soit :
<FORM>
Dollard : <INPUT TYPE="text" NAME="Dollard" OnChange="this.form.Franc.value=this.value*6.55957"> <BR> Francs : <INPUT TYPE="text" NAME="Franc" OnChange="this.form.Dollard.value=this.value/6.55957"> </FORM>
[Scripts Navigateurs
	[Link & Backgound]

	Ce script permet de faire clignoter l'arrière plan au passage de la souris ou autre évènement.

	[Blink Backgound]

	Ce script permet de faire clignoter l'arrière plan au passage de la souris ou autre évènement.

	[Nom et Version du Navigateur]

	Ce script permet de récupérer la version du navigateur d'un visiteur et de l'insérer dans le document.

	[Favoris]


	Insérer un lien dans la liste des favoris du visiteur.

	[Boutons Précédent, Suivant, Actualiser et Fermer]

	Des scripts qui joue les même fonctions que les boutons de votre navigateur.

	[Changer le BackGround]

	Ce script change la couleur d'arrière plan suivant l'option choisit dans une zone de liste.

	[Resolution d'Ecran]

	Détecte la résolution de l'écran du visiteur.

	[No JS Errors]

	Désativer la détection d'erreurs dans un document.

	[Statusbar]

	Afficher du texte dans la barre d'état.

	[Version Javascript]

	Déterminer la version de JavaScript compatible avec un navigateur.

	[AutoClose]

	La fenêtre se ferme automatiquement suivant un temps donné.

	[AutoFresh]

	Actualiser une page suivant un temps donné

	[FrameOff]

	Ce script supprime les frames [cadres] d'une fenêtre.

	[1 Click - 2 Frames]

	Charge deux frames [cadres] sous un seul lien.


StatusBar
Afficher du texte dans la barre d'état. Mettez ça entre <HEAD>...</HEAD> :

[image: image20.png]


<script language="JavaScript"><!-- hide function statbar(txt) {window.status = txt;}
[image: image21.png]


[image: image22.png]


// --></script>
Et ceci pour appeler la fonction:
[image: image23.png]


Evenement ="statbar('Texte à afficher');"
Version de Javascript
Déterminer la version de JavaScript compatible avec un navigateur

Mettez ceci entre <HEAD> et </HEAD> :
<script language="JavaScript">
<!-- Un Navigateur Incompatible JavaScript ne voit qu'une remarque. vers =
1.0; // fin de remarque -->
</script>
<script language="JavaScript1.1"> <!-- vers = 1.1;
// --> </script>
<script language="JavaScript1.2"> <!-- vers = 1.2;
// --> </script>
<script language="JavaScript1.3"> <!-- vers = 1.3;
// --> </script>
Et ceci où vous voulez afficher la version :
<script language="JavaScript">
[image: image24.png]


document.write('La version est Javascript' + vers)
</script>
AutoClose
La fenêtre se ferme automatiquement suivant un temps donné. Changer <BODY> de cette façon :

[image: image25.png]


<BODY OnLoad='compt=setTimeout("self.close();",5000)'>
AutoFresh
Actualiser une page suivant un temps donné

Modifiez <BODY> de cette façon : (ici le temps est 10 sec)
<BODY ONLOAD="window.setTimeout ('history.go (0)',10000)">
FrameOff
ce script supprime les frames (cadres) d'une fenêtre

Mettez ce code:
<A HREF="#" OnClick="if (top.frames.lenght!=0)
top.location=self.document.location;"> Supprimer les frames </A>
1 clic - 2 Frames
Charge deux cadres sous un seul lien. Mettez ce script entre <BODY>...</BODY>

<SCRIPT LANGUAGE="JavaScript">
<!--
function charge2(fr1, fr2)
{ parent.frame1.location.href=fr1; parent.frame2.location.href=fr2;
}
//-->
</SCRIPT>
Et ce code où vous voulez que le lien soit :
<A HREF="javascript:charge2('page1.htm','page2.htm')">Charger 2 fenêtres
!!</A>
[Scripts Textes
Des exemples de scripts qui sont liés à l'utilisation des chaînes de caractères [Textes].

	[PingPong]

	Ce script permet de faire défiler un texte sous forme de PingPong. A Voir Absolument !

	[PassWord - 1]

	Ce script permet de verrouiller une page à l'aide d'un mot de passe. Script N°1

	[PassWord - 2]

	Ce script permet de verrouiller une page à l'aide d'un mot de passe. Script N°2

	[Grow Words]


Grow Word affiche une suite de phrases grandissant à chaque ligne.
[LinkDes]
Ce script affiche les descriptions des liens d'une page dans une zone de texte.
PingPong
Ce script permet de faire défiler un texte sous forme de PingPong. Placez ce script dans la partie HEAD.

Note: Votre message doit commencer et terminer pas un tiret (-)

<script language="JavaScript">
// CE SCRIPT PROVIENT DU SITE CAMERNET
// http://www.ifrance.com/camernet
<!-- debut du script
var yourwords = '- Javascript Expert -'; //VOTRE TEXTE ICI
var buffer1=" ";
var buffer2=" ";
var message1=buffer1+yourwords+buffer2;
var dir = "left";
var speed = 50; //ENTREZ LA VITESSE ICI
function pingpong() { if (dir == "left") { message2=message1.substring(2,message1.length)+"  "; document.myform.T1.value =message2; setTimeout("pingpong();",speed);
message1=message2;
if (message1.substring(0,1) == "-") {
dir="right";
}
}
else {
message2=" "+message1.substring(0,message1.length-2); document.myform.T1.value=message2; setTimeout("pingpong();",speed);
message1=message2;
if (message1.substring(message1.length-1,message1.length)  == "-") {
dir="left";
}
}
}
// --></script>
Ensuite, Modifiez la balise Body:
<body onload="pingpong()">
Et enfin, insérez ceci où vous voulez que le texte soit:
<form name="myform">
<div align="center"><center><p><input type="text" name="T1" size="47"></p>
</center></div>
</form>
PassWord - 1
Ce script permet de verrouiller une page à l'aide d'un mot de passe. Le mot de passe est en fait l'adresse web de la page à verrouiller.

Placez ce script entre les balises </TITLE> et </HEAD>
<SCRIPT LANGUAGE="JavaScript"><!--
function checkPswd(ext) {
if ((document.pswdForm.pswd.value == null) || (document.pswdForm.pswd.value == '')) {
alert('Mot de passe invalide.'); }
else {document.location.href = document.pswdForm.pswd.value + ext; }
}
//-->
</SCRIPT>
Puis placer ces balises à l'endroit ou vous voulez afficher la boîte de saisie du mot de passe.
<FORM NAME="pswdForm">
<INPUT TYPE="password" NAME="pswd" SIZE=24 MAXLENGTH=40>
<INPUT TYPE="button" VALUE="Ok" onClick="checkPswd('.htm')">
</FORM>
PassWord - 2
Ce script permet de verrouiller une page à l'aide d'un mot de passe. Au chargement de la page, l'utilisateur est amené à entrer un mot de passe. Si celui-ci est incorrect, la page arrête de se charger et recharge la page de provenance du visiteur...

Placez ce script dans la partie Head du document:
<script language="javascript">
Pass = prompt('Veuillez entrer le mot de passe');
if (Pass != '007bond') {
alert('Mot de Passe Incorect');
history.go(-1);
}
</script>
Grow Words
Ce script permet d'afficher une phrase en forme de neige dont la taille augmente à chaque ligne. Cet exemple inscrit "Hello World". Vous devez mettre ce script où vous voulez voir de la neige.

<SCRIPT LANGUAGE="JavaScript"><!-- for (var i = 2; i <= 7; i++) {
document.write('<center><font size=' + i + '> Hello World
</font></center><br>');
}
//--> </SCRIPT>
LinkDes
Ce script permet de donner une description du lien dans une zone de texte lorsqu'on passe la souris sur celui-ci.

Placez ce script entre les balises </HEAD> et  <BODY>
<script language="JavaScript">
<!-- debut du script
//CamerNet, La DevStudio du Net
//http://www.ifrance.com/camernet function ShowInfo(InfoShow) { document.forminfo.info.value = InfoShow;
}
</script>
Ensuite, insérez cette TextArea dans la partie Body
<form name="forminfo">
<p><textarea rows="2" name="info" cols="41">Description des liens</textarea></p>
</form>
Enfin insérez ceci pour chaque lien dans la partie Body du document:
<a href="http://www.serveur.com/"
onMouseover="ShowInfo('Le site Serveur: http://www.serveur.com/');" onMouseout="ShowInfo('Description des liens');">Serveur</a>
[image: image7.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


[Scripts Menus]
	[ScrollMenu]

	Ce script permet de faire scroller un menu à la verticale (de bas en haut).

	[MenuBars]

	Cette astuce DHTML permet de créer un menu de liens qui réagit au pointeur.

	[MenuBack]

	Cette astuce DHTML permet de créer un menu de textes dont l'arrière plan réagit au pointeur.


ScrollMenu
Fait scroller un menu.

Le menu est contenu dans un tableau appelé myMenu, et on utilise la fonction Scroller pour faire scroller (défiler de bas en haut) le tableau.

Insérez ceci dans la partie HEAD du document:
<style TYPE="text/css"><!--
A { color: #408080; text-decoration: none; } A:ACTIVE { color: #408080; }
A:ACTIVE { text-decoration: overline; } A:ACTIVE { text-decoration: underline; } A:HOVER { color: #0000FF; }
A:HOVER { text-decoration: overline; } A:HOVER { text-decoration: underline; }
.obj {position:absolute;top:1000;z-index:1;}
--> </style>
Ensuite insérez ceci dans la partie Body:
<div ID="myMenu" class="obj">
<table border="1" cellpadding="5" bordercolor="#008080" width="150">
<tr> <td><a href="javascript: MenuStop();">[Stopper le Menu]</a><p>:::Bonjour, Vous êtes le
{hit] ème visiteur:::</p>
<p>:::Nouveau Script ScrollMenu:::</p>
<p>:::Par CamerNet Productions:::</p>
<p>:::Bon surf!:::</td>
</tr></table>
</div>
Enfin voici le script que vous insérez aussi dans la partie Body:
<script language="JavaScript"><!-- Cacher aux anciens navigateurs
function MenuStop() {
// Permet d'arrêter l'horloge avec
// la fonction clearTimeout(ID_horloge) clearTimeout(MyClock); document.all.myMenu.style.top = 10
}
function Scroller(haut, bas, pos)
{
if(pos<haut){pos=bas}; if(pos>bas){pos=haut}; document.all.myMenu.style.top = pos; pos-=1;
MyClock = window.setTimeout('Scroller('+haut+','+bas+','+pos+')',1);
}
// Appel de la fonction
Tempo = window.setTimeout('Scroller('+ (- document.all.myMenu.style.height - screen.height) +','+ screen.height +','+
screen.height +')',1);
// Fin de Script
// --></script>
MenuBars
Cette astuce DHTML permet de créer un menu de textes qui réagit au pointeur. Ce menu est en fait constitué de liens...

Insérez juste ceci dans la partie HEAD du document:
<style TYPE="text/css"><!--
A { color: #408080; text-decoration: none; } A:ACTIVE { color: #408080; }
A:ACTIVE { text-decoration: overline; } A:ACTIVE { text-decoration: underline; } A:HOVER { color: #0000FF; }
A:HOVER { text-decoration: overline; } A:HOVER { text-decoration: underline; }
--> </style>
Ensuite insérez vos liens de sorte à former un menu

MenuBack
Cette astuce DHTML permet de créer un menu de textes qui réagit au pointeur. Ce menu est en fait constitué de liens...

Insérez juste ceci dans la partie HEAD du document:
<style TYPE="text/css"><!--
A { color: #408080; text-decoration: none; }
A:ACTIVE { color: #408080; background-color: white } A:HOVER { color: white; background-color: #408080 }
--> </style>
Ensuite insérez vos liens de sorte à former un menu.

[Scripts Divers]
Des exemples de scripts [importants] qui n'ont vraiment pas leurs places dans les autres sections.
	[Calendrier] [image: image8.png]


	Ce script permet de générer des calendriers pour les 10 années de cette decenie(1999)

A Voir Absolument !

	[VoirSource]

	Ce script permet d'ouvrir le fichier source (HTML) d'une page HTML via un lien.

	[Printer]

	Ce script permet d'imprimer une page HTML via un lien.

	[Pensée du Jour]

	Affiche une pensée différente pour chaque jour de la semaine.

	[Fading]

	Ce script permet de réaliser un fading du backgroung au chargement d'une page

	[1 Page - 1 Jour]

	Ce script permet d'afficher à chaque jour de la semaine, une page différente.

	


VoirSource
Ce script permet d'ouvrir le fichier source (HTML) d'une page HTML.

Placez ce script dans la partie Body
<script language="JavaScript">
<!-- debut du script
//CamerNet, La DevStudio du Net
//http://www.ifrance.com/camernet function src() {
window.location = "view-source:" + window.location.href
}
</script>
Ensuite, insérez ce code où vous voulez que le lien qui appelle le script soit:
<a href="javascript: src()"> Voir le fichier source </a>
Printer
Ce script permet d'imprimer une page HTML via un lien. Placez ce script entre les balises <HEAD> et  </HEAD>

<script language="javascript">
<!--
function imprimer(){
if (navigator.appName == "Netscape") {
window.print() ;
}
else {
var navi = '<OBJECT ID="navi1" WIDTH=0 HEIGHT=0 CLASSID="CLSID:8856F961-
340A-11D0-A96B-00C04FD705A2"></OBJECT>'; document.body.insertAdjacentHTML('beforeEnd', navi); navi1.ExecWB(6, 2);
navi1.outerHTML = "";
}
}
// -->
</script>
Ensuite, insérez ce code oùvous voulez que le lien soit:
<A href="javascript:imprimer();">Imprimer cette page</A>
Pensée du Jour
Ce script vous permet, à chaque jour de la semaine d'afficher une pensée différente.

Vous devez remplacer Pense1, Pense2, ..., PenseX par la pensée de chaque jour de la semaine.

Code Javascript
Vous devez insérer ce code à l'endroit du document où vous souhaitez afficher la pensée du jour.
<Script Language="JavaScript"><!--
{
var aujourdhui = new Date();
var jour = aujourdhui.getDay();
var Pense1 = "Voici la pensée de Lundi";
var Pense2 = "Voici la pensée de Mardi";
var Pense3 = "Voici la pensée de Mercredi";
var Pense4 = "Voici la pensée de Jeudi";
var Pense5 = "Voici la pensée de Vendredi";
var Pense6 = "Voici la pensée de Samedi";
var Pense0 = "Voici la pensée de Dimanche";
if (jour == 1) document.write(Pense1);
if (jour == 2) document.write(Pense2);
if (jour == 3) document.write(Pense3); if (jour == 4) document.write(Pense4); if (jour == 5) document.write(Pense5); if (jour == 6) document.write(Pense6); if (jour == 0) document.write(Pense7);
}
// --></SCRIPT>
Pour changer la police d'affichage de ce script, il suffit d'insérer ce dernier entre les balises

<font>...</font>. Ex:
<font color="#000000" face="Comic Sans MS" size="2"><b>
<Script Language="JavaScript"><!--
{
......
}
// --></SCRIPT>
</b></font>
Fading du BackGroung
Ce script permet de réaliser un fading du background au chargement d'un page. Placez ce script imédiatement après la balise <BODY>

<script language="Javascript">
// CamerNet, la DevStudio du Net
// http://www.ifrance.com/camernet
<!--
function initArray() {
this.length = initArray.arguments.length
for (var i = 0; i-- < this.length; i)
this[i] = initArray.arguments[i-1]
}
var hexChars = "0123456789ABCDEF";
function Dec2Hex (Dec) {
var a = Dec % 16;
var c = (Dec - a)/16;
hex = "" + hexChars.charAt(c) + hexChars.charAt(a);
return hex;
}
function bgChanger (begin, end, steps) {
steps = steps +1 ;
redA = begin.charAt(0) + begin.charAt(1);
red_valA = parseInt(redA,'16');
redB = end.charAt(0) + end.charAt(1);
red_valB = parseInt(redB,'16');
red_int = ((red_valB - red_valA) / steps) * -1; grnA = begin.charAt(2) + begin.charAt(3); grn_valA = parseInt(grnA,'16');
grnB = end.charAt(2) + end.charAt(3);
grn_valB = parseInt(grnB,'16');
grn_int = ((grn_valB - grn_valA) / steps) * -1; bluA = begin.charAt(4) + begin.charAt(5); blu_valA = parseInt(bluA,'16');
bluB = end.charAt(4) + end.charAt(5);
[image: image9.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


blu_valB = parseInt(bluB,'16');
blu_int = ((blu_valB - blu_valA) / steps) * -1;
step = 2;
red = red_valA; grn = grn_valA; blu = blu_valA;
document.bgColor = begin; while ( steps >= step ) { red -= red_int;
red_round = Math.round(red);
red_hex = Dec2Hex(red);
grn -= grn_int;
grn_round = Math.round(grn);
grn_hex = Dec2Hex(grn);
blu -= blu_int;
blu_round = Math.round(blu);
blu_hex = Dec2Hex(blu);
document.bgColor = red_hex + grn_hex + blu_hex;
step++;
}
document.bgColor = end;
}
//-->
</script>
<script language="Javascript">
<!--
bgChanger("#FF0000","#00000",75); bgChanger("#00000","#000BB",75); bgChanger("#BB000","#00000",75);
// -->
</script>
1 Page, 1 Jour
Ce script permet d'afficher à chaque jour de la semaine, une page différente.

Le script doit être placé sur la première page (ex: index.htm). Vous pouvez appeler vos pages comme bon vous semble (ici page1.htm, page2.htm, ...).

Insérer ce Script dans la page de départ (ici Index.htm) entre <HEAD> et <TITLE>
<SCRIPT LANGUAGE="JavaScript"><!-- var aujourdhui = new Date();
var jour=aujourdhui.getDay();
if (jour == 1) window.location= "page1.htm"
if (jour == 2) window.location= "page2.htm"
if (jour == 3) window.location= "page3.htm" if (jour == 4) window.location= "page4.htm" if (jour == 5) window.location= "page5.htm" if (jour == 6) window.location= "page6.htm" if (jour == 0) window.location= "page7.htm"
//--> </SCRIPT>
BackTextLink
Ce script permet de choisir aléatoirement les couleurs de fond, de texte et de lien d'une page. Placez ce script entre les balises </HEAD> et  <BODY>

<script language="JavaScript">
<!-- debut du script RGB = new Array( "#F0F8FF","#FAEBD7","#00FFFF","#7FFFD4","#F0FFFF","#F5F5DC", "#FFE4C4","#000000","#FFEBCD","#0000FF","#8A2BE2","#A52A2A", "#DEB887","#5F9EA0","#7FFF00","#D2691E","#FF7F50","#6495ED", "#FFF8DC","#DC143C","#00FFFF","#00008B","#008B8B","#B8860B", "#A9A9A9","#006400","#BDB76B","#8B008B","#556B2F","#FF8C00", "#9932CC","#8B0000","#E9967A","#8FBC8F","#483D8B","#2F4F4F", "#00CED1","#9400D3","#FF1493","#00BFFF","#696969","#1E90FF", "#B22222","#FFFAF0","#228B22","#FF00FF","#DCDCDC","#F8F8FF", "#FFD700","#DAA520","#808080","#008000","#ADFF2F","#F0FFF0", "#FF69B4","#CD5C5C","#4B0082","#FFFFF0","#F0E68C","#E6E6FA", "#FFF0F5","#7CFC00","#FFFACD","#ADD8E6","#F08080","#E0FFFF", "#FAFAD2","#90EE90","#D3D3D3","#FFB6C1","#FFA07A","#20B2AA", "#87CEFA","#778899","#B0C4DE","#FFFFE0","#00FF00","#32CD32", "#FAF0E6","#FF00FF","#800000","#66CDAA","#0000CD","#BA55D3", "#9370DB","#3CB371","#7B68EE","#00FA9A","#48D1CC","#C71585", "#191970","#F5FFFA","#FFE4E1","#FFE4B5","#FFDEAD","#000080", "#FDF5E6","#808000","#6B8E23","#FFA500","#FF4500","#DA70D6", "#EEE8AA","#98FB98","#AFEEEE","#DB7093","#FFEFD5","#FFDAB9", "#CD853F","#FFC0CB","#DDA0DD","#B0E0E6","#800080","#FFBB00", "#BC8F8F","#416901","#8B4513","#FA8072","#F4A460","#2E8B57", "#FFF5EE","#A0522D","#C0C0C0","#87CEEB","#6A5ACD","#708090", "#FFFAFA","#00FF7F","#4682B4","#D2B48C","#008080","#D8BFD8", "#FF6347","#40E0D0","#EE82EE","#F5DEB3","#FFFFFF","#F5F5F5", "#FFFF00","#9ACD32")
var nombre=140
g=Math.floor(Math.random()*nombre) fond=RGB[g] h=Math.floor(Math.random()*nombre) text=RGB[h]
document.write('<body bgcolor='+fond+' text='+text+'><br>')
i=Math.floor(Math.random()*nombre)
lien=RGB[i]
document.write('<body bgcolor='+fond+' text='+text+' link='+lien+'><br>')
// Fin du script -->
</script>
ImgChange
Comme son titre l'indique, ce script vous permet de changer une image (quelconque) à chaque fois qu'on charge une page.

Vous devez créer un répertoire "images", et y mettre 3 (Ce n'est qu'un exemple, vous pouvez choisir le nombre que vous voulez) images nomées 1.gif, 2.gif et 3.gif.

Code Javascript
Ce changement est obtenu à l'aide de la fonction mathématique Random.
<Script Language="JavaScript">
{ document.write('
<Img Src=images/' + Math.round((Math.random()*2)+1) + '.gif >');
}
</SCRIPT>
Code VBScript
Ici, la fonction est Rnd
<script Language="VBScript">
Call window.document.write("<Img SRc=../images/" & fix(Rnd * 2 + 1) &
".gif>")
</script>
Reconnaître le visiteur
Ce script (Extra-ordinaire), reconnait le nom d'un visiteur lorsqu'il charge le site et génère des phrases différentes suivant le nombre de visites effectué.

Tu copies ce code entre <HEAD> et </HEAD>
<SCRIPT LANGUAGE="JavaScript"><!-- masquage
//==========================================================
// ENREGISTREMENT DU NOM DU VISITEUR
//===========================================================
function enregistre_le_nom(){
visiteur= prompt('Bonjour ! c\'est quoi votre pseudo?',"");
if (visiteur == "" ){
alert('Timide ? OK alors disons..humm.. Charles Hubert ! ');
visiteur=" Charles Hubert"}
if (visiteur == null ) alert('Votre fichier cookies n\'a pas été modifié... mais je vais reformater votre disque... Non non je blague...');
else {
pathname = location.pathname;
monDomaine = pathname.substring(0,pathname.lastIndexOf('/')) +'/';
var largeExpDate = new Date (); FixCookieDate (largeExpDate); largeExpDate.setTime(largeExpDate.getTime()+(60 * 24 * 3600 * 1000)); SetCookie('nom_de_la_victime',visiteur,largeExpDate,monDomaine);}}
//=========================================================
// ROUTINE DE RECUPERATION DU CONTENU DU COOKIES
// UTILISEE PAR LA FONCTION getCookie()
//=========================================================
function getCookieVal (offset) {
var endstr = document.cookie.indexOf (";", offset);
if (endstr == -1)
endstr = document.cookie.length;
return unescape(document.cookie.substring(offset, endstr));}
//========================================================
// FIX D'UN BUG SUR NETSCAPE 2.0 MAC
//========================================================
function FixCookieDate (date) {
var base = new Date(0);
var skew = base.getTime(); // dawn of (Unix) time - should be 0
if (skew > 0) // Except on the Mac - ahead of its time
date.setTime (date.getTime() - skew);}
//=========================================================
// RECUPERATION DU COOKIES
//=========================================================
function GetCookie (nomDuCookies) {
var arg = nomDuCookies + "=";
var alen = arg.length;
var clen = document.cookie.length;
var i = 0;
while (i < clen) {
var j = i + alen;
if (document.cookie.substring(i, j) == arg)
return getCookieVal (j);
i = document.cookie.indexOf(" ", i) + 1;
if (i == 0) break;
}
return null;}
//======================================================
// ENREGISTREMENT DU COOKIES
//=======================================================
function SetCookie (nomDuCookies,valeurDuCookies,expires,path,domain,secure) { document.cookie = nomDuCookies + "=" + escape (valeurDuCookies) + ((expires) ? "; expires=" + expires.toGMTString() : "") +
((path) ? "; path=" + path : "") + ((domain) ? "; domain=" + domain : "") + ((secure) ? "; secure" : "");}
//========================================================
// DECLARATION DU TABLEAU DE STOCKAGE DES PHRASES
//=========================================================
function cree_un_tableau(n){
this.length = n;
for (var i=1; i<=n; i++){this[i]=0}
return this;}
//=========================================================
// LISTING DE PHRASES
//=========================================================
var message=new cree_un_tableau(15)
message[1]=" N'hésites pas à me faire part de tes remarques !";
message[2]=" Content de voir que t'es revenu !";
message[3]=" Encore toi !! Merci!";
message[4]=" Plutôt curieux de tempérament ?... Plutôt flatteur. Merci!";
message[5]=" C'est vraiment sympa de revenir si souvent !";
message[6]=" Je vais finir par rougir...";
message[7]=" Bon tu connais le chemin maintenant...";
message[8]=" Hey.. je ne refais pas mes pages sans arrêt !! :))) merci de
revenir si souvent";
message[9]=" Oui.. bon.. je sais, rien de changé depuis la dernière fois... Ou p'tètebinksi...";
message[10]=" Bon... Faits comme chez toi.";
message[11]=" Là tu dois connaitre la maison mieux que moi !!! ...";
message[12]="Bon ,je te laisse les clés,tu fermeras en partant!!...";
message[13]=""; message[14]=""; message[15]="";
// fin du masquage --></SCRIPT>
Et ce code entre <BODY> et </BODY> :
<SCRIPT LANGUAGE="JavaScript"> <!-- masquage
//=====================================================================
// Le cookies contient dans la variable nom_de_la_victime le nom saisi
éventuellement lors d'une visite précédente
// On récupère donc ce nom et on le stocke dans la variable visiteur
visiteur = GetCookie('nom_de_la_victime');
// Si c'est une première visite, il n'y a pas de variable nom_de_la_victime et donc le nom du visiteur est null
// auquel cas on le soumet à la question
if (visiteur==GetCookie('nom_de_la_victime')&& visiteur!=null)
document.write("<H2 align=center>Bonjour
"+GetCookie('nom_de_la_victime')+"</h2>")
else {
enregistre_le_nom()
if( visiteur ==null){document.write("<H2 align=center>Tssss..je voulais
juste votre nom, vous &ecirc;tes timide &agrave; ce point ?</h2>") }
else{ document.write("<H2 align=center>Bonjour
"+GetCookie('nom_de_la_victime')+"</h2>") }}
// fin du masquage --></SCRIPT>
<center>
<form>
<input type=button value="change ton pseudo ?"
onClick="enregistre_le_nom()">
</form>
</center>
<SCRIPT LANGUAGE="JavaScript"><!-- masquage
//================================================
// COMPTAGE DU NOMBRE DE VISITES
//================================================
var expdate = new Date (); FixCookieDate (expdate);

[image: image10.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


expdate.setTime(expdate.getTime()+(60 * 24 * 3600 * 1000));
if(!(nombreVisites= GetCookie("frequence")))
nombreVisites = 0; nombreVisites++;
//=================================================
// POSE DU COOKIES DE COMPTAGE DES VISITES
//==================================================
SetCookie("frequence", nombreVisites, expdate, "/", null, false);
//==================================================
// CHOIX DE LA PHRASE EN FONCTION DU NOMBRE
// DE VISITES
//===================================================
var phrase=""; if(!(nombreVisites<12)){ phrase=message[12]}
else {
phrase=message[nombreVisites]};
//===================================================
// AFFICHAGE DU TABLEAU DE RESULTATS
//===================================================
document.write("<center>");
document.write("<table border=0 align='Center'><tr><td>") ;
document.write("<strong>Vous avez visit&eacute; cette page "+nombreVisites+" fois."); document.write("&nbsp;"+phrase+"</strong>"); document.write("</td></tr></table>"); document.write("</center>");
// fin du masquage --></SCRIPT>
Manipulation de Dates
Afficher la date au format :   Lundi 01 Mars 1999

Mettez ce code entre <HEAD> et <TITLE>
<script Language="javascript">
function Semaine(){
this[0] = "Dimanche"; this[1] = "Lundi"; this[2] = "Mardi"; this[3] = "Mercredi"; this[4] = "Jeudi"; this[5] = "Vendredi"; this[6] = "Samedi";
}
function Mois(){ this[0] = "Janvier"; this[1] = "Fevrier"; this[2] = "Mars"; this[3] = "Avril"; this[4] = "Mai"; this[5] = "Juin"; this[6] = "Juillet";
this[7] = "Aout"; this[8] = "Septembre"; this[9] = "Octobre"; this[10] = "Novembre"; this[11] = "Decembre";
}
function exo2(){
var semaine = new Semaine();
var mois = new Mois(); var myDate = new Date(); alert(semaine[myDate.getDay()]+" "+myDate.getDate()+"
"+mois[myDate.getMonth()]+" "+(1900+myDate.getYear()));
}
</script>
Et celui-ci dans <BODY>...</BODY>
<A HREF="Javascript:exo2();"> TEST </A>
Lien avec 1 Zone de liste
Suivre un lien suivant les infos d'une combobox. Mettez ceci où vous voulez voir la combobox :

<FORM>
<SELECT NAME="SelURL" SIZE=1>
<OPTION SELECTED VALUE="">-----Menu -----
<OPTION VALUE="page1.htm">Page1
<OPTION VALUE="page2.htm">Page2
</SELECT>
<INPUT TYPE="button" VALUE="OK" onClick="if (form.SelURL.selectedIndex !=
0)
location = form.SelURL.options[form.SelURL.selectedIndex].value;
else
alert('Veuillez faire un choix, Merci.')">
</FORM>
Liens avec Deux zones de liste
Ce script permet de suivre un lien à pertir d'informations entrées dans deux boîtes à liste.

C'est un peu difficile à expliquer, mais avec cet exemple, vous allez mieux comprendre. Le script à été mélangé avec le corps de la pege....

<FORM NAME=liste>
<SELECT NAME="sitesWeb" SIZE=1
onChange="var option1=new Array(new Option('Site Officiel','http://www.microsoft.com/vbasic',true,true), new Option('Petit Monde de VB','http://www.vbasic.org'),new Option('CamerNet','http://Camernet.ctw.cc'))
var option2=new Array(new
Option('Nouvelles','http://www.vbasic.org/edito/l',true,true), new
Option('Compteurs','Compteurs','http://camernet.ctw.cc/htmlexpert/index.htm
'))
for (var i=0;i<eval('option'+sitesWeb.selectedIndex).length;i++) {
this.form.sitesVB.options[i]=eval('option'+sitesWeb.selectedIndex)[i]
}
if (navigator.appName=='Netscape')
history.go(0)
">
<OPTION SELECTED VALUE="">-------- MENU --------
<OPTION VALUE="VB">Sites pour Visual Basic
<OPTION VALUE="HTML">Sites pour HTML
</SELECT>
<SELECT WIDTH=140 NAME="sitesVB" SIZE=1>
</SELECT>
<INPUT TYPE="button" VALUE="OK" onClick="if (form.sitesVB.selectedIndex !=
-1) location = form.sitesVB.options[form.sitesVB.selectedIndex].value; else alert('Veuillez faire un choix au menu.')">
</FORM>
Image Interactive
Ce script vous permet de créer une image qui réagit au pointeur de la souris.
<a HREF="page.html" OnMouseOver="img1.src=images/image2.gif'" OnMouseOut="img1.src=images/image1.gif'">
<img NAME="img1" BORDER="0" SRC="images/image1.gif" onLoad="tempImg=new Image(0,0); tempImg.src='images/image2.gif'" ALT="Page d'accueil HTML Expert"></a>
Dégradé
Ecrire n'importe quel texte en dégradé.

Vous mettez ceci dans la partie HEAD (<HEAD>...</HEAD>)
<script language="javascript"><!-- debut du script function tableau (n) {
var nb;
this.length = n;
for (var i = 1; i <=n; i++)
if (i<10) {
nb = i+"";
nb = nb.substring(0,1);
this[i] = nb;}
return this;}
function conversion(couleur) {
var reste=1; var indice; var hexa1; var hexa2;
var couleurHexa;
tabHex = new tableau(16);
tabHex[10]="A"; tabHex[11]="B"; tabHex[12]="C"; tabHex[13]="D";
tabHex[14]="E"; tabHex[15]="F";
indice = 1;
hexa2 = (couleur%16);
hexa1 = parseInt(couleur/16);
hexa2 = tabHex[hexa2];
if (hexa2 == null)
hexa2 = "0";
hexa1 = tabHex[hexa1]; if (hexa1 == null) hexa1 = "0";
couleurHexa = hexa1 + hexa2;
return couleurHexa;}
function degrade(texte, taille, police, RGB) {
var nbCouleurMax = 256;
var facteur = nbCouleurMax/texte.length;
var couleur;
var i;
var c1,c2,c3;
for (i=0;i<texte.length;i++) {
ton=facteur*i;
if (RGB == 0) {
c1 = 'FF'
c2 = conversion(ton);
c3 = c2;}
else if (RGB == 1) {
c1 = conversion(ton);
c2 = 'FF'
c3 = c1;}
else {
c1 = conversion(ton);
c2 = c1;
c3 = 'FF'
}
document.write ('<FONT SIZE=' + taille + ' FACE="' + police + '" COLOR="#'
+ c1 + c2 + c3 + '">' + texte.substring (i,i+1) + '</FONT>');} }
// Fin du script --></script>
Et ceci dans BODY ( <BODY>...</BODY>)
<script language="javascript"><!-- debut du script
degrade('Là tu mets la phrase que tu veux',4,'Times New Roman',2)
// Fin du script --></script>
MusicBox
Une boîte à musique (télécommande) pour charger de la musique.

Vous devez d'abord créer un document à deux frames : Une de nom Princ (639 pixels) et l'autre de nom Music (1 pixel).

Chaque musique doit être relié à une page de cette façon :
<embed src="musiques/fichier.mid" hidden="true" align="baseline" border="0" width="20" height="20" autostart="true" loop="true">
Et enfin créer un page musicoff.htm vide (Sans musique) Mettre ce script entre <HEAD>...</HEAD>

<script language="JavaScript"><!-- hide
function chgzik() { loca=document.comboform.combo.options[document.comboform.combo.selectedInde x].value;
parent.music.location.href=loca;}
function stpzik() { loca="musicoff.htm"; parent.music.location.href=loca;}
// --></script>
Et ceci où la boîte à musique doit apparaître (Vous pouvez faire des modifications):
<form NAME="comboform">
<div align="center"><center><p><select SIZE="1" NAME="combo">
<option selected value="musicon.htm">Jazz</option>
<option value="airwolf.htm"> Airwolf </option>
<option value="xfile.htm"> X-File </option>
<option value="mozart.htm">Symphonie Mozart</option>
<option value="fee.htm">Danse de Fée</option>
<option value="pan.htm">La panthère rose</option>
</select> <input TYPE="button" VALUE="Ecouter" ONCLICK="chgzik()"> <input
type="button"
value="Stopper" onclick="stpzik()"></p>
</center></div>
</form>
MultiMotor
Intéroger plusieurs moteurs de recherche sur un seul formulaire. Insérer ce code

<script language="JavaScript">

var FirstForm;
function StartSearch(){ document.forms[FirstForm+document.InputForm.SearchSelect. selectedIndex].elements[0].value=document.InputForm.SearchWord s.value; document.forms[FirstForm+document.InputForm.SearchSelect. selectedIndex].submit();}

</script>
<FORM Name="InputForm">

Le(s) mot(s) que vous voulez trouver:

<INPUT name="SearchWords" type="text" size="30"><BR>
Moteur de recherche:

<select Name="SearchSelect>
<option selected>Yahoo
<option>Altavista
</select>

<input type="button" value="Rechercher" onClick="StartSearch()">

</FORM>
<SCRIPT language="JavaScript"> FirstForm=document.forms.length

</SCRIPT>
<FORM action="http://search.yahoo.com/bin/search" method="get">

<input type="hidden" size="35" name="p">

</FORM>
<FORM action="http://www.altavista.digital.com/cgi-bin/query" method="get">

<INPUT type="hidden" name="q" size="35" maxlength="200" value="">

<INPUT type="hidden" name="pg" value="q">

<INPUT type="hidden" name="fmt" value=".">
<INPUT type="hidden" name="what" value="web">

</FORM>
Compteur de date
Determine a partir d'une date donnee et la date du jour, le nombre d'annees, mois, et jours d'existance de la page

<script language="Javascript"><!--
// on recupere la date du jour today = new Date()
// ces variables recuperent l'annee, le mois et le jour
var thisyear = today.getYear() var thismonth = today.getMonth() var thisdate = today.getDate()
// ici on donne la date de depart
// NOTICE : var thatmonth doit etre un nombre entre 0 et 11
var thatyear = 96 var thatmonth = 2 var thatdate = 11
//le navigateur affichera cette variable juste avant l'annee,mois et jour
// NOTICE : un espace est necessaire a la fin de la chaine de caracteres
var prestring = "Disponible depuis "
// variables utilises dans le script
var fromyears = (thisyear - thatyear)
var datenumber = (thisdate + thatdate)
// Calcule combien de jours il y a dans le mois en cours
if (thismonth == 0)
monthdates = (31)
else if (thismonth == 1)
monthdates = (28)
else if (thismonth == 2)
monthdates = (31)
else if (thismonth == 3)
monthdates = (30)
else if (thismonth == 4)
monthdates = (31)
else if (thismonth == 5)
monthdates = (30)
else if (thismonth == 6)
monthdates = (31)
else if (thismonth == 7)
monthdates = (31)
else if (thismonth == 8)
monthdates = (30)
else if (thismonth == 9)
monthdates = (31)
else if (thismonth == 10)
monthdates = (30)
else if (thismonth == 11)
monthdates = (31)
// Calcule le nombre d'annees depuis THATYEAR
if (fromyears == 0)
yearssince = (prestring)
else if (fromyears == 1)
yearssince = (prestring + " an")
else yearssince = (prestring + fromyears + " ans")
// Calcule le nombre de jours depuis THATDATE
if (thisdate > thatdate)
predatessince = (thisdate - thatdate)
else predatessince = (thisdate + monthdates - thatdate)
if (predatessince == 0)
datessince = ("0 jour.")
else if (predatessince == 1)
datessince = ("1 jour.")
else datessince = (predatessince + " jours.")
// Calcule le nombre de mois depuis THATMONTH
if (thisyear > thatyear) {
if (thismonth >= thatmonth)
premonthssince = (thismonth - thatmonth)
else premonthssince = (12 + thismonth - thatmonth)
}
else premonthssince = (thismonth - thatmonth)
if (monthdates < datenumber)
premonthssincetwo = (premonthssince + 1) else premonthssincetwo = (premonthssince) if (premonthssincetwo == 0)
monthssince = (" ")
else if (premonthssincetwo == 1)
monthssince = ("1 mois")
else monthssince = (premonthssincetwo + " mois")
// La ponctuation du message final if (yearssince == prestring) commaone = (" ")
else {
if (monthssince == " ")
(commaone = " and ")
else commaone = (", ")
}
if (commaone == " et ")
commatwo = (" ")
else if (commaone == ", ")
commatwo = (", et ")
else if (yearssince == prestring) {
if (monthssince == " ") (commatwo = " ")
else commatwo = (" et ")
}
// On assemble le message final
var finalstring = ""
finalstring += (yearssince) finalstring += (commaone) finalstring += (monthssince) finalstring += (commatwo) finalstring += (datessince)
// On affiche le message dans le navigateur document.write(finalstring)
//---></script>
SecondCount
Compte le nombre de seconde que vous avez déjà passé sur une page et l'affiche sur celle-ci. Vous devez Ecrire la balise <BODY> Comme ceci :

<body onload="window.setTimeout('getSecs()',1)">
Et mettre ce code à l'endroit où vous souhaitez que le script affiche le temps:
<script language="JavaScript"><!--
if (navigator.appName=="Netscape"){document.writeln('<layer  name="thetime"></layer>');}
else{document.writeln('<div id="thetime" ></div>');}
// --></script>
Et enfin insérez ce script principale après le précédent:
<script language="javascript"><!-- startday = new Date();
clockStart = startday.getTime();
function initStopwatch()
{
var myTime = new Date();
var timeNow = myTime.getTime();
var timeDiff = timeNow - clockStart; this.diffSecs = timeDiff/1000; return(this.diffSecs);
}
function getSecs()
{
var mySecs = initStopwatch();
var mySecs1 = ""+mySecs;
mySecs1= mySecs1.substring(0,mySecs1.indexOf(".")) + " secs.";
if (navigator.appName=="Netscape"){
document.layers['thetime'].document.write(mySecs1);
document.layers['thetime'].document.close();
}
else {
}


thetime.innerHTML=mySecs1;
window.setTimeout('getSecs()',1000);
}
//--></script>
Diaporama en ligne
Afficher une série de page suivant un interval de temps donné.

Chaque image du diaporama est affichée par une page html différente. Dans chacune de ces pages ajoutez le TAG refresh et changez

1. le URL pour celui de la page suivante.
2. Le délai entre les pages du diaporama. Noter que la dernière page peut se rafraîchir avec le URL de la première page.

Insérer le TAG refresh dans le HEAD:
<META HTTP-EQUIV="refresh" CONTENT="5; URL=url_de_la_page_suivante.htm">
Image et lien différent à chaque visite
Ce script permet de charger une image aléatoire avec son lien à chaque visite   de la page. Vous devez créer 3 (A vous de choisir le nombre) images, 1.gif, 2.gif, 3.gif dans le répertoire images/

Voici le code:
<script Language="JavaScript"><!-- function go(a){
if (a=='1'){window.location='http://camernet.ctw.cc'}
if(a=='2'){window.location='http://www.vbasic.org'}
if (a=='3'){window.location='http://javascript.lab.cc'}}
function pub(){
a = Math.round((Math.random()*2)+1);
document.write('<A href=javascript:go(a)> <IMG src=../images/' + a + '.gif border=0> </A>');}
// --></script>
Vous devez mettre ceci à l'endroit où vous souhaitez voir l'image apparaître :
<Script Language="JavaScript">pub();</SCRIPT>
Last Modified
Afficher la Date de dernière modification d'un fichier. Tu copies ce code dans le corps (<BODY>..</BODY>)

<SCRIPT LANGUAGE="JavaScript"><!-- var lastMod = document.lastModified; var month = new
Array("Janvier","Fevrier","Mars","Avril","Mai","Juin","Juillet","Août","Sep tembre","Octobre","Novembre","Decembre");

[image: image11.png]www.Mcours.com

Site N°1 des Cours et Exercices Email: contact®mcours.com


var lastDate = new Date(lastMod);
minutes=lastDate.getMinutes()
document.write('<center>Derni&egrave;re modification de cette page ');
document.write(lastDate.getDate()+" ");
document.write(month[lastDate.getMonth()]+" 19"); document.write(lastDate.getYear()+" à "+lastDate.getHours()+" heure et "+minutes+" minutes");
// --></SCRIPT>
Horloge
Afficher une horloge en temps réel.

Vous devez mettre ce code entre <HEAD> ... </HEAD>
<script Language="Javascript"><!-- function CalDate(){
var Digital=new Date()
var hours=Digital.getHours()
var minutes=Digital.getMinutes() var seconds=Digital.getSeconds() if (minutes<=9) minutes="0"+minutes
if (seconds<=9)
seconds="0"+seconds
var texte = hours+":"+minutes+":"+seconds
if (navigator.appName=="Netscape"){
document.layers['text'].document.write(texte);
document.layers['text'].document.close();
} else{ text.innerHTML=texte;
}
setTimeout("affDate()", 1000);
}
//--></script>
Modifier <BODY> comme ceci :
<body onload="affDate();">
Et ceci ou vous voulez que l'hologe soit :
<SCRIPT LANGUAGE="javascript"><!--
if (navigator.appName=="Netscape"){document.writeln('<layer
name="text"></layer>');}
else{document.writeln('<div id="text" ></div>');}
//--></SCRIPT>
�


�


�


�


�


�


�


�


�


�


�


�


�


�


