
Programmation Web Avancée
JQuery

Thierry Hamon

Bureau H202 - Institut Galilée
Tél. : 33 1.48.38.35.53

Bureau 150 – LIM&BIO – EA 3969
Université Paris 13 - UFR Léonard de Vinci

74, rue Marcel Cachin, F-93017 Bobigny cedex
Tél. : 33 1.48.38.73.07, Fax. : 33 1.48.38.73.55

thierry.hamon@univ-paris13.fr

http://www-limbio.smbh.univ-paris13.fr/membres/hamon/PWA-20122013

1/27

thierry.hamon@univ-paris13.fr
http://www-limbio.smbh.univ-paris13.fr/membres/hamon/PWA-20122013

Introduction

Bibliothèque Javascript

Développée par John Resig
http://jquery.com/

Utilisation plus facile des fonctionnalités Javascript
Encapsulation de code Javascript pour en écrire moins

Compatible avec la plupart des navigateurs

Exemple : JQuery gère les particularités de chaque navigateur

Possibilité d’extensions à l’aide de plugins

2/27

http://jquery.com/

Exemples de sites Web

Google Code (http://code.google.com/intl/fr/)

Amazon (http://www.amazon.com/)

IBM (http://www.ibm.com/us/en/)

Dell (http://www.dell.com/

Microsoft
(http://www.microsoft.com/en-us/default.aspx)

NBC (http://www.nbc.com/)

EDF (www.edf.fr)

Ministère de la Recherche
(http://www.recherche.gouv.fr/)

...

3/27

http://code.google.com/intl/fr/
http://www.amazon.com/
http://www.ibm.com/us/en/
http://www.dell.com/
http://www.microsoft.com/en-us/default.aspx
http://www.nbc.com/
www.edf.fr
http://www.recherche.gouv.fr/

Introduction

Objectifs :

S’abtraire des spécificités des navigateurs

Eviter les manipulations rébarbatives et répétitives en
Javascript

Simplifier l’écriture du code et de certaines fonctionnalités
(gestion des menus, AJAX, animations, etc.)

// D é f i l e m e n t v e r t i c a l d ’ un d i v
$ (” . c o n t e n t ”) . s l i d e U p () ;

$ (” . c o n t e n t ”) . s l ideDown () ;

Contrainte :

Javascript doit être activé

4/27

Utilisation

Inclusion de la librairie :

Développement :
http://code.jquery.com/jquery-1.6.4.js

Production (version miniale) :
http://code.jquery.com/jquery-1.6.4.min.js

<s c r i p t type=” t e x t / j a v a s c r i p t ”
s r c=” h t t p : / / code . j q u e r y . com/ j q u e r y −1 . 6 . 4 . j s ”>

</s c r i p t>
<s c r i p t type=” t e x t / j a v a s c r i p t ”>

// Code JQuery
</s c r i p t>

<s c r i p t type=” t e x t / j a v a s c r i p t ” s r c=” . / j s / j q u e r y −1 . 6 . 4 . j s ”></s c r i p t>
<s c r i p t type=” t e x t / j a v a s c r i p t ”>

// Code JQuery
</s c r i p t>

5/27

http://code.jquery.com/jquery-1.6.4.js
http://code.jquery.com/jquery-1.6.4.min.js

Principe de fonctionnement

Définition d’une fonction : jquery() ou $() (raccourci)

Remarques :

Accepte des paramètres (en général, un sélecteur)
Retourne un objet JQuery
Est exécutée au cours du chargement de l’arbre DOM de la
page
Sinon, il faut utiliser window.onload

Utilisation de sélecteurs CSS et JQuery pour accéder et
manipuler les éléments de l’arbre

6/27

Sélecteurs CSS

Similaires aux éléments d’une feuille de style, ou XPath

Exemples : #menuid, h2, .onglet, *, etc.

Syntaxe complète :
http://docs.jquery.com/DOM/Traversing/Selectors#CSS_Selectors

Exemple :

$ (’ body ’)

7/27

http://docs.jquery.com/DOM/Traversing/Selectors#CSS_Selectors

Sélecteurs JQuery

Sélecteurs supplémentaires n’existant pas en CSS ou XPath
(ou raccourcis)

Exemples : :visible, :first, etc

Syntaxe complète :
http://docs.jquery.com/DOM/Traversing/Selectors#Custom_Selectors

Exemple :

$ (’ img : v i s i b l e ’)

NB : la documentation est assez variable à ce sujet

8/27

http://docs.jquery.com/DOM/Traversing/Selectors#Custom_Selectors

Méthodes

Chaque méthode renvoie l’objet courant

Accès/modification au contenu d’un objet : html()
Exemple :

$ (’ body ’) . html (” h e l l o w o r l d ”) ;

Forcer l’utilisation de la fontion jquery() (à la placede $() :
noConflict()

$. n o C o n f l i c t ()

ou

j q u e r y . n o C o n f l i c t ()

9/27

Exemple complet

<html>
<head>
<t i t l e >Exemple1</ t i t l e >
<s c r i p t type=” t e x t / j a v a s c r i p t ”
s r c=” h t t p : / / code . j q u e r y . com/ j q u e r y −1 . 6 . 4 . j s ”>
</s c r i p t>
</head>
<body>
H e l l o World
<s c r i p t type=” t e x t / j a v a s c r i p t ”>

$ (’ body ’) . html (” b o n j o u r t o u t l e monde”) ;
</s c r i p t>

</body>

</html>

10/27

Méthodes

Boucle : each(fonction)
Élément courant dans la boucle : this

Accès aux éléments précédents ou suivants : before(),
after(),

Effets : sildeDown, slideUp, etc.

Liste des méthodes : http://visualjquery.com/

Possibilité d’enchâıner les méthodes :

$ (’#item1 ’) . a f t e r (’ a j o u t a p r è s ”) . b e f o r e (’ a j o u t avant ’) ;

11/27

http://visualjquery.com/

Exécution du JQuery
après chargement de l’arbre DOM

Par défaut, exécution du JQuery lors du chargement

Problème : tous les éléments de la page ne sont pas
accessibles dans l’arbre DOM (même à la fin de body)

Solution :

Utilisation de l’évènement onload (window.onload)
Utilisation de la syntaxe spécifique Jquery

12/27

Exemple
Utilisation de onload

<html>
<head>
<t i t l e >Exemple1</ t i t l e >
<s c r i p t type=” t e x t / j a v a s c r i p t ”
s r c=” h t t p : / / code . j q u e r y . com/ j q u e r y −1 . 6 . 4 . j s ”>
</s c r i p t>
<s c r i p t type=” t e x t / j a v a s c r i p t ”>

window . o n l o a d = f u n c t i o n () {
$ (’ body ’) . html (” b o n j o u r t o u t l e monde”) ;

}
</s c r i p t>
</head>
<body>
H e l l o World

</body>

</html>

13/27

Exemple
Syntaxe Jquery

<html>
<head>
<t i t l e >Exemple1</ t i t l e >
<s c r i p t type=” t e x t / j a v a s c r i p t ”
s r c=” h t t p : / / code . j q u e r y . com/ j q u e r y −1 . 6 . 4 . j s ”>
</s c r i p t>
<s c r i p t type=” t e x t / j a v a s c r i p t ”>

$ (f u n c t i o n () {
$ (’ body ’) . html (” b o n j o u r t o u t l e monde”) ;

}) ;
</s c r i p t>
</head>
<body>
H e l l o World

</body>

</html>

14/27

Variables

Déclaration :
v a r n o m d e l a v a r i a b l e = V a l e u r i n i t i a l e ;

v a r body = $ (’ body ’) ;

Variables standards :

selector : Expression utilisée pour sélectionner l’élément
JQuery courant

$ (’ img : v i s i b l e ’) . s e l e c t o r ; // r e t o u r n e img : v i s i b l e

length ou size : Nombre d’éléments contenus dans l’objet
JQuery courant

$ (f u n c t i o n () {
v a r b o d y c o n t e n t = $ (” d i v ”) ;
$ (’#i d 2 ’) . html (” I l y a ” + b o d y c o n t e n t . l e n g t h + ” é l é m e n t s d i v

(s e l e c t e u r ” + b o d y c o n t e n t . s e l e c t o r + ”) ”) ;
}) ;

15/27

text() vs. html()

html() : Remplacement du contenu d’un élément
(les balises sont considérées comme des balises)

text() : Remplacement du contenu d’un élément en
considérant le tout comme du texte
(les caractères < et > des balises sont remplacés par les
entités XML (> et <)

Idem pour les textes retournés par ces méthodes
(Voir exemple 6)

16/27

Remplacement d’élément

replaceWith() : Remplacement de l’élément courant (balise
et contenu) par l’élément en paramètre (pas de duplication)
(voir exemple 7)
Paramètre : un objet JQuery ou une châıne de caractères

replaceAll() : Remplacement de l’élément en paramètre
(balise et contenu) par l’élément sur laquelle est appliquée la
méthode (pas de duplication)
(voir exemple 7b)
Paramètre : un objet JQuery ou un sélecteur JQuery

17/27

Insertion / suppression
NB : permet aussi les déplacements d’élément

A l’intérieur :

prepend() (avant), append() (après)
Paramètre : un objet JQuery ou une châıne de caractères
(voir exemple 8)
prependTo() (avant), appendTo() (après)
Paramètre : un objet JQuery ou un sélecteur JQuery
(voir exemple 8b)

A l’extérieur

before() (avant), after() (après)
Paramètre : un objet JQuery ou une châıne de caractères
(voir exemple 9)
insertBefore() (avant), insertAfter() (après)
Paramètre : un objet JQuery ou un sélecteur JQuery
(voir exemple 9b)

18/27

Encapsulation/Décapsulation

Ajout de balises :

A l’intérieur : wrap(), wrapAll()

$ (’#i d 2 ’) . wrap (””) ;

A l’extérieur : wrapin()

$ (’#i d 1 ’) . w r a p I n n e r (”<h1></h1>”) ;

Suppression de la balise parent : unwrap()

$ (’#i d 4 ’) . unwrap () ;

(voir exemple 10)

19/27

Manipulation d’éléments

Copie d’élément : clone()

$ (’#i d 1 ’) . c l o n e () . i n s e r t A f t e r (”h2”) ;

Suppression d’élément : remove()

$ (’#i d 3 ’) . remove () ;

Suppression de tous les éléments : empty()

$ (’#i d 2 ’) . empty () ;

20/27

JQuery vs. DOM

$(’body’) : objet JQuery (méthodes jquery applicables -
html())

$(’body’)[0] : objet DOM (les méthodes jquery ne peuvent
pas être appliquées)

$ (’#i d 3 ’) . html ($ (’#i d 1 ’) . tagName) ;
$ (’#i d 4 ’) . html ($ (’#i d 1 ’) [0] . tagName) ;

Un objet JQuery peut contenir 0, 1 ou plusieurs objets DOM

21/27

Manipulation de l’arbre DOM
Variables et Méthodes

Variable tagName : nom de l’élément DOM

Méthodes :

méthodes DOM standards
attr(attribut) : Récupération d’un attribut dans l’objet
DOM courant
attr(attribut, fonction/valeur) : Association d’une
valeur ou d’une fonction à un attribut dans l’objet DOM
courant
removeAttr(attribut) : Suppression de l’attribut dans
l’objet DOM courant

22/27

AJAX (1)

Méthode : ajax(paramètres dans un tableau)

Paramètres :

url: + adresse de la page à laquelle est envoyée la requête
type: + type de la requête (GET ou POST)
async: (true|false) connexion asynchrone ou non
data : + Tableau de clés/valeur (paramètres de la requête)
success: + fonction (anonyme) exécutée en cas de succès
complete: + fonction (anonyme) exécutée à la fin de l’envoi
de la réponse par le serveur (en cas de succès ou d’erreur)

23/27

AJAX (1)
Exemple

$. a j a x ({
u r l : ” I n v e r s e r . php” ,
type : ”GET” ,
data : { ’ s t r ’ : s t r } ,
s u c c e s s : f u n c t i o n (msg) {

$ (”#t x t H i n t ”) . html (msg) ;
}

}) ;

24/27

AJAX (2)

Méthode : get(url, paramètres, fonction)

url : adresse de la page à laquelle est envoyée la requête

paramètres : Tableau de clés/valeur (paramètres de la requête)

fonction fonction (anonyme) exécutée en cas de succès

25/27

AJAX (2)
Exemple

$. g e t (” I n v e r s e r . php” ,
{ ’ s t r ’ : s t r } ,
f u n c t i o n (data){

$ (’#t x t H i n t ’) . html (data) ;
}
) ;

26/27

Autres bibliothèques

Mootools

Scriptaculous

Prototype

Yahoo UI

Mochikit

ExtJS

Dojo

27/27

