
UE MINF4100 IMTC
Informatique Médicale et Technologies de Communication

http://www-sante.ujf-grenoble.fr/imtc/

Initiation au langage JavaScript

Vincent Rialle

Maître de conférences-praticien hospitalier, dr. ès sciences

Laboratoire TIMC-IMAG UMR UJF/CNRS 5525 & Pôle de Santé Publique - CHU de Grenoble
Responsable UF « Alzheimer, Technologie et Méthodes d'Intervention Sanitaires et Sociales »


Introduction 
Buts de JavaScript

� JavaScript est utilisé en complément de pages HTML pour :
• afficher des informations variables telles que la date, l'heure, etc.,
• interagir avec les utilisateurs par le biais de boîtes de dialogue 
personnalisées

• créer des menus dynamiques
• etc.

2

� Est souvent associé à d'autres technologies ou langages, tels que le 
DHTML et Java

� JavaScript, c'est du texte...
• Nul besoin de compilateurs ou d'autres outils spécialisés

� Un simple éditeur de texte (WordPad, par exemple) permet de 
modifier une page HTML et d'y insérer des instructions JavaScript


JavaScript  - définition

� JavaScript est
• un langage orienté objet
• destiné à créer de "petits" programmes appelés scriptsscriptsscriptsscripts
• intégrés aux pages HTML
• directement exécutés par un  programme navigateur (browser, 
NetScape Navigator, Internet Explorer)

JavaScript  est sans relation directe avec le langage Java

3

� JavaScript  est sans relation directe avec le langage Java
• un vagues air de famille…

� a été créé par la société NetScape

� intégré à NetScape Navigator pour le première fois en 1996

� standardisé par l'ECMA = organisme de standardisation suisse, en 
1997

• Norme ECMAScript


JavaScripts - possibilités
� Grâce à JavaScript, il est possible de créer des pages HTML 
dynamiques

• prenant en compte des données de l'utilisateur (transmises au clavier 
ou par la souris)

• capturant et conservant ces données dans des variables ou des objets
• Exemples :

� afficher des informations variables telles que la date, l'heure, 
etc.

4

etc.

� inter-agir avec les utilisateurs par le biais de boîtes de dialogues 
personnalisées

� créer des menus dynamiques

� etc.

� Il existe des éditeurs WYSIWYG capables de générer du code 
JavaScript automatiquement, tels que :

• WebExpert
• JavaScript Editor
• ...


Écrire un programme en JavaScript...

� Consiste à :
• Définir des variables (facultatif)

� constituées d'un nom ( identificateur ),  un type  (nombre, 
caractères…)  et d'une valeur (pouvant être modifiée par des 
opérateurs)

• Accéder aux objets des documents HTML
� fenêtres, documents, formulaires, contrôles de formulaires, etc.

• Écrire des instructions réalisant les actions souhaitées

5

• Écrire des instructions réalisant les actions souhaitées
� calculs, affichages…

• Placer ces instructions aux bons endroits
� balises <SCRIPT></SCRIPT>

� en position "valeur" d'actions de formulaires...

� Attention : Javascript est sensible à la case : différence entre 
majuscules et minuscules!


Insertion de code JavaScript dans du code HTML

� Le code JavaScript s'insère le plus souvent dans la page HTML elle 
même

� on peut insérer du code JavaScript en faisant appel à un module 
externe

• Dans ce cas, les Tags deviennent : 
<script src="URL du module externe"> …. 
</script>

6

</script>
• et doivent être placés entre les Tags <body> et </body> dans le cas 
d'une exécution à l'ouverture de la page

• ou entre les Tags <head> et </head> de la page HTML pour une 
exécution différée

• il est écrit et stocké à son adresse d'appel sous forme de texte simple 
dans un document portant l'extension .txt

• appel à des modules JavaScript communs à plusieurs pages HTML


� Ces balises indiquent au navigateur le lieu où il trouvera le code à 
utiliser pour exécuter le script

• Ce module externe peut se trouver n'importe où dans le monde. 

� Intérêt de cette méthode

7


Exemples  /1
Insérer un script dans du code HTML

<html>
<head>
</head>
<body>

<br>
Ceci est une page HTML.
<br>

8

<br>
<script language="JavaScript">
document.write("Ceci est un script JavaScript inséré dans cette page !")

</script>
<br>
Le HTML reprend la main.

</body>
</html>

http://perso.wanadoo.fr/olivier.colly/JavaScript/JavaScriptFrame.htm


Exemples  /2
Offrir une interactivité à une page HTML

<html> 
<head> 

<script language="JavaScript">
function bonjour() { alert("Bonjour!"); }

</script> 
</head> 

9

</head> 
<body> 

<form> <input type="button" name="unBouton" value="Cliquez ici"       
onClick="bonjour()"> 

</form> 
</body> 

</html> 


Commentaire ex. 2

� Lors du chargement de la page
• la fonction est mise en mémoire
• La page est lue

� La fonction est exécutée dès lors que l'utilisateur appuie sur le 
bouton

• (Fonction OnClick)

10

• (Fonction OnClick)

� OnClick="bonjour()" indique au navigateur que sur le clic du bouton il 
devra exécuter la bonjour

� Le "Alert" de la fonction ouvre une boîte de dialogue dans laquelle 
s'affiche le texte entre doubles quotes. 


Exemple  /3
Récupérer des données transmises par un utilisateur

<html>
<head>

<script language="JavaScript">
function nom(chaine) {
alert("Bonjour, "+ chaine+"!");
}

</script>
</head>

11

</script>
</head>
<body>

Entrez votre nom s'il vous plait:
<form>
<input type="text" name="EntreNom"

onBlur="nom(this.value)" value="">
</form>

</body>
</html>


Commentaire ex. 3

� Dans ce document HTML on a :
• un champ de saisie du formulaire dans lequel l'utilisateur peut entrer 
son nom

� Le 'onBlur' dans la balise <input> indique au navigateur quelle fonction 
il doit appeler lorsque quelque chose est saisie dans le formulaire

� La fonction 'nom(chaîne)' s'exécute

12

� La fonction 'nom(chaîne)' s'exécute
• quand l'utilisateur 'quitte' le champ de saisie
• ou lorsque qu'il utilise la touche "entrée" après avoir tapé quelque 
chose

• La fonction prend alors, à travers la commande 'nom(this.value)', la 
chaîne de caractères qui a été entrée.

• 'this.value' correspond au caractère ou à la valeur saisie dans le champ 
du formulaire.


Exemple  /4

<HTML>
<HEAD>
<TITLE>Un script tout simple</TITLE>
<SCRIPT Language="JavaScript">

function lecture(o)
{alert("Vous avez tapé : "+o.monTexte.value);}

</SCRIPT>
</HEAD>

13

</HEAD>
<BODY>

<form NAME="MonFormulaire"> Entrez une valeur :
<INPUT Name="monTexte" Type="text" WIDTH="40">
<INPUT Type="button" Value="OK" onClick="lecture(this.form)" >

</form>
</BODY>

</HTML>


Exemple  /5
Ouvrir des fenêtres

<html>
<head>
<script language="JavaScript">

function ouvrirFenetre() {
msg=open("","Fenetre","toolbar=no,directories=no,menubar=no");
msg.document.write("<HEAD><TITLE>Coucou !</TITLE></HEAD>");
msg.document.write("<CENTER><h1><B>Mais c'est une fenêtre
ouverte...</B></h1></CENTER>");

}

14

}
</script>

</head>
<body>
<form>

<input type="button" name="Bouton" value="Cliquez-ici"
onClick="ouvrirFenetre()">

</form>
</body>

</html>


Commentaire ex. 5

� La fonction OuvrirFenetre() crée une nouvelle fenêtre en appelant la 
méthode open

• Les premières doubles-quotes contiennent l'URL de la page
• Ici, vous pouvez mettre l'adresse d'un document HTML que vous 
voulez charger.

• Si vous le laissez vide, aucune page ne sera chargée et vous pourrez 
écrire dans cette fenêtre avec JavaScript

15

écrire dans cette fenêtre avec JavaScript
• Les guillemets suivants indiquent le nom de la fenêtre.
• Les guillemets suivants spécifient les propriétés de la fenêtre
• Si vous écrivez toolbar=yes, vous aurez une barre d'outils dans votre 
fenêtre. 


Exemple  /6
utiliser la barre d'état du navigateur (status)

<html>
<head>
<script language="JavaScript">

function barreDesStatuts(blabla) { window.status = blabla;}
</script>

</head>
<body>

16

<body>
<form>

<input type="button" name="look" value="Ecris!"     
onClick="barreDesStatuts('Bouton effacer pour supprimer ce texte');">
<input type="button" name="erase" value="Efface!"   
onClick="barreDesStatuts('');">

</form>
</body>

</html>


Commentaire ex. 6

� On cré deux boutons qui appellent tous les deux la fonction BarreDesStatuts(Blabla)

� Quand vous regardez la balise <form> après laquelle les boutons sont créés, vous 
pouvez voir que la fonction BarreDesStatuts(Blabla) est appelée

� Mais ici nous n'envoyons pas de variable à la fonction. Nous indiquons juste le texte 
que nous voulons que le navigateur affiche dans la barre de statut.

� Vous pouvez le voir par ce moyen: la fontion est appelée et définit la variable Blabla.

Le second bouton appelle la même fonction

17

� Le second bouton appelle la même fonction
• Sans passage de variable vous aurions dû créer deux fonctions différentes.

� Maintenant, que fait donc la fonction BarreDesStatuts(Blabla) ? 
• Vous écrivez juste le contenu de la variable Blabla dans la variable 
window.status

• Cela est fait par window.status = Blabla
• Le fait d'écrire une chaîne vide ('') dans la barre de statut l'efface


Exemple d'insertion de code externe
� Code source JavaScript placé entre <head> et </head> : 
<script src="jsexterne.txt"> 
</script>

� Code contenu dans le fichier externe jsexterne.txt 
function affiche(){ 
alert("Exemple de code à exécution différée par appel à un module 
externe .\nCe message ne s'affiche que lorsque vous avez cliqué sur 

18

externe .\nCe message ne s'affiche que lorsque vous avez cliqué sur 
le bouton \"Evénement\".\n\nCliquez sur OK pour poursuivre.") 

} 

Code source JavaScript du bouton  placé entre <body> et </body> 
<form> 
<center> 
<input type="button" name="evenement" value="Cliquez ici pour 
générer un événement" onClick="affiche()"> 

</form>
http://perso.wanadoo.fr/philippe.medan/jvs/jsex00004.htm


Variables...
� Les variables contiennent des données qui peuvent être modifiées lors 
de l'exécution d'un programme

� Chaque variable possède :
• un nom 

� ex. taille, poids, ...

� qui doit commencer par une lettre (alphabet ASCII) ou le signe_ 
et être composé de lettres, chiffres et des caractères _ et $ (à 
l'exclusion du blanc)

19

l'exclusion du blanc)

� Le nombre de caractères n'est pas précisé

• et une valeur
� ex. poids=55 ; taille = 1.68 ;

• et doit être déclarée
� soit de façon explicite au moyen du mot réservé var

� ex. : var taille ;

� soit de façon implicite : nom_de_la_variable = valeur ;

• Différence de  "visibilité" de la variable dans le programme Javascript 
selon son mode et son lieu de déclaration


Les objets  /1

� Les pages HTML sont divisées en objets prédéfinis
• juxtaposés ou imbriqués les uns dans les autres 

� ex. fenêtres, documents, formulaires, contrôles de formulaires, 
etc.

� Hiérarchie : les objets sont juxtaposés ou imbriqués les uns dans les 
autres

Chaque objet possède un nom, des attributs et (éventuellement) des 

20

� Chaque objet possède un nom, des attributs et (éventuellement) des 
méthodes

� Accès à un objet par la notation "point" : 
nom_de_l'objet.nom_de_la_propriété

• Exemples :
� o.monTexte.value

� document.form.radio[0].checked


Les objets  /2

� Les objets de JavaScript, sont des entités appartenant au monde des 
navigateurs et du langage

• soit pré définis dans le langage
• soit créés par le programmeur

� Par exemple, le navigateur utilisé pour voir un page est un objet 
qui s'appelle "navigator"

La fenêtre du navigateur dans laquelle s'affiche un page HTML, 

21

� La fenêtre du navigateur dans laquelle s'affiche un page HTML, 
se nomme "window"

� La page HTML elle-même est un objet appellé "document"

� Un formulaire à l'intérieur d'un "document" est aussi un objet 
appelé "form"

� Un lien hypertexte dans une page HTML est un objet appelé 
"link"

� etc... 


Attributs et méthodes

� Les  Attributs des objets sont leurs caractéristiques (nom, forme, 
couleur, ...)

• exemple : document. MonFormulaire.envoi.value
• dont la valeur est : "ENVOYER"

� document. MonFormulaire.envoi.value = "ENVOYER"

22

� Les Méthodes des objets sont des fonctions qu'on peut faire 
exécuter

• exemple : document.write('Bonjour..!');


Actions, opérations 

� Les actions (calculs, affichages…) peuvent être effectuées sur les 
données

� Les données appartiennent à l'un des types suivants :

Type Description
Des nombres Tout nombre entier ou avec v irgu le te l que 22

ou 3 .1416

23

� Chaque type de données possède son ensemble d'opérateurs propre 
(cf. liste des opérateurs)

ou 3 .1416
Des cha înes de caractères Toute su ite de caractères comprise entre

gu illem ets te lle  que "su ite de caractères"
Des boo léens Les m ots true pour vra i et fase pour faux
Le m ot nu ll Mot spéc ia l qu i représen te pas de va leur


Les objets d'une page HTML
Exemple

<html> 
<body> 
<h2 align=center><i>Page HTML</i></h2> 
<form name="MonFormulaire"> 
<input type="text" name="monTexte"  width="40">

24

<input type="text" name="monTexte"  width="40">
Case de texte<br> 

<center>
<input type="button" name="envoi" value="Envoyer">

</center>
</form> 
</body> 
</html>


Structure objet de l'exemple
� Liste des objets

� 1e l'objet document
• contient d'autres objets :

� 2e l'objet formulaire
• contenu dans document
• contient :

� 3e une zone de texte libre (text) 

25

� 3e une zone de texte libre (text) 

� 4e un bouton 

� notion d'Objet avec sa Hiérarchie : (Famille d'Objets : objet "père", 
objet "fils", …)

� Pour accéder à un objet : donner le chemin complet de l'objet en 
allant du contenant le plus extérieur jusqu'à à l'objet référencé : ( 
chaque élément ou objet étant séparé par un point)

� document. MonFormulaire.envoi.value="ENVOYER"


Liens JavaScript-pages HTML

� JavaScript décompose les pages HTML en objets

� et permet d'accéder à chacun de ces Objets, d'en retirer des 
informations et de les manipuler grâce à leurs

• attributs
• et leurs méthodes

26

� pour effectuer des actions sur les objets on utilise 
(préférentiellement) des fonctions (et des variables)


Fonctions

� Sont déclarées entre les balises <SCRIPT></SCRIPT>

� ex.

<SCRIPT Language="JavaScript"> 

function CestDAccord() {

alert("formulaire accepté");

}

27

}

</SCRIPT>

� sont "appelées" à partir des pages  hTML

� ex.

<INPUT Type="submit" Value="Envoyer"

onClick="CestDAccord() ">


Exemple d'appel de fonction

<HTML>
<HEAD>

<SCRIPT LANGUAGE="JavaScript">
<!--
function calculer(form) {

form.resultat.value= form.a.value*form.b.value;
}
// -->
</SCRIPT>

28

</SCRIPT>
</HEAD>
<BODY>

<FORM NAME="MonFormulaire"><BR>
Donnez a :<INPUT TYPE=TEXT NAME="a" SIZE=4"><BR>
Donnez b :<INPUT TYPE=TEXT NAME="b" SIZE=4><BR>
<INPUT TYPE=BUTTON NAME="leBouton" VALUE="calculer" 

ONCLICK="calculer(this.form)"><BR>
a x b = <INPUT TYPE=TEXT NAME="resultat" SIZE=4> 

</FORM>
</BODY>

</HTML>


Exemple d'appel de fonction avec variables
<HTML>

<HEAD>
<TITLE>Un script tout simple</TITLE>
<SCRIPT LANGUAGE="JavaScript">
<!--

var a, b;
function remplirA (objetTransmis){a=objetTransmis.v alue ;}
function remplirB (objetTransmis){b=objetTransmis.v alue ;}
function calculer(form) {form.resultat.value= a*b;}

// -->
</SCRIPT>

</HEAD>

29

</HEAD>
<BODY>

<FORM NAME="MonFormulaire"><BR>
Donnez a :
<INPUT TYPE=TEXT NAME="a" SIZE=4 ONCHANGE="remplirA(this)" ><BR>
Donnez b :
<INPUT TYPE=TEXT NAME="b" SIZE=4 ONCHANGE="remplirB(this)" ><BR>
<INPUT TYPE=BUTTON NAME="leBouton" VALUE="calculer"  

ONCLICK="calculer(this.form)" ><BR>
a x b = <INPUT TYPE=TEXT NAME="resultat" SIZE=4> 
</FORM>

</BODY>
</HTML>


Boîtes de dialogue
3 types : alert(), prompt(), et confirm()

� alert : ouvre une petite fenêtre avec le texte indiqué et un bouton OK
• qui reste ouverte jusqu'au clic de l'utilisateur sur le bouton
• alert (Message à afficher')

� prompt (=boite de saisie) : contient 2 boutons : OK et ANNULER (ou 
Cancel)

• prompt ( 'message' [,texte d'entrée par défaut] )  

30

• prompt ( 'message' [,texte d'entrée par défaut] )  
• ex. : var permis = prompt ('Possédez-vous le Permis de conduire 
?','Oui');

� confirm (=boite de message)
• affiche le message passé entre les parenthèses
• Comporte 2 Boutons (OK et ANNULER (ou Cancel)  
• Retourne VRAI (true) si l'utilisateur clique sur OK et FAUX (false) s'il 
clique sur ANNULER

• ex. réponse = confirm('Voulez-vous tester ?') ? return true : return 
false ;


JavaScript - exemple "menu"

<SCRIPT LANGUAGE="JavaScript">
<!--
function gotoPage (form) {
if (form.way.selectedIndex == 0)
parent.location="http://www.lien1.com/";
if (form.way.selectedIndex == 1)
parent.location="http://www.lien2.com/";
if (form.way.selectedIndex == 2)
parent.location="http://www.lien3.com/";
}

Où http://www.lien1.com/, 
http://www.lien2.com/ et
http://www.lien3.com/,

31

}
document.write('<form name="menu">');
document.write('<select name="way" 
size="3"
onChange="gotoPage(this.form)">');
document.write('<option>lien 1');
document.write('<option>lien 2');
document.write('<option>lien 3');
document.write('</select>');
document.write('</form>');
// -->
</SCRIPT>

http://www.lien3.com/,
sont les URL des liens du menu
et lien1, lien2 et lien3 leurs 
intitulés respectifs.

Exemple :

Tiré de : http://www.multimania.fr/construire/masterweb/astuce/


JavaScript - exemple "date"

<HTML>
<HEAD>

<TITLE>Script de date</TITLE>

</HEAD>
<BODY>

<script>

// un essai de date inspiré de Website Abstraction (www.wsabstract.com)

32

var maDate=new Date()

var jour=maDate.getDate()

var mois=maDate.getMonth()+1

var annee=maDate.getYear()

if (jour<10) jour="0"+jour

if (mois<10) mois="0"+mois

document.write("<small><font color='000000' face='Arial'><b>"+jour+"  / 
"+mois+" / "+annee+"</b></font></small>")

</script>

</BODY>

</HTML> 
Inspiré de : http://wsabstract.com/script/cut166.shtml


Livres en français

� Une référence de livre : "Démarrez avec JavaScript" Edition 
MicroApplication.

Parmi beaucoup d'autres…

33

� Parmi beaucoup d'autres…
• Phillipe Chaléat & Daniel Charnay (1999) Programmation HTML et 
JavaScript, Editions Eyrolles, ISBN 2-212-09024-2

• Nigel McFarlane (1999) JavaScript le guide du programmeur, Editions 
Eyrolles, ISBN 2-212-09034-X

• Daniel Glasman (1999) CSS2 - Feuilles de styles HTML, Editions 
Eyrolles, ISBN 2-212-09051-X


Quelques sites intéressants

�Wikipedia
• http://fr.wikipedia.org/wiki/JavaScript

� Javascript - Introduction
• http://www.commentcamarche.net/javascript/jsintro.php3

� Cours de Javascript

34

� Cours de Javascript
• http://www.jejavascript.net/cours_jjs/index.php

De très nombreux sites donnent des exemples téléchargeables, seuls 
ou dans des cours, tels que :

� Timothy's JavaScript Examples
• http://www.essex1.com/people/timothy/js-index.htm

� 'tons of "cut and paste" JavaScript examples'  : 
http://javascript.internet.com/


Cours sur Internet  /1
Pour un apprentissage de JavaScript sur le Web, voir notamment :
� perso.wanadoo.fr/philippe.medan/jvs/jsaccueil.htm
� perso.wanadoo.fr/olivier.colly/
� Référence JavaScript

• developer.netscape.com/docs/manuals/javascript.html
� www.ccim.be/ccim328/js/
� www.multimania.fr/construire/masterweb/cahiers/technique/jav
ascript/index.phtml

• http://www.multimania.fr/construire/masterweb/cahiers/techni

35

ascript/index.phtml
• http://www.multimania.fr/construire/masterweb/cahiers/techni
que/javascript/comprendre/1999/41/1.phtml

� www.multimania.com/mbolo/present_new.htm
� www.multimania.com/dliard/Sciences/Informatique/Langages/Sc
ripts/Javascript/javascript.html

� www.imaginet.fr/ime/javascri.htm#_0
� dir.yahoo.com/Computers_and_Internet/Programming_Language
s/JavaScript/

� andyjava.simplenet.com/
� www.stars.com/Authoring/JavaScript/Tutorial/index.html


Cours sur Internet  /2

� Fiches pratiques FrontPage
• http://perso.wanadoo.fr/philippe.medan/jvs/frontpage/fpaccueil.htm

� Référencer son site Internet
• http://www.brainpollen.com/

36


