

CSS frameworks

BOOTSTRAP CL & IHM
FOUNDATION

EcmaScript et TypeScript

Alexandre.Demeure@univ-grenoble-alpes.fr

2017

EcmaScript et TypeScript

Le langage EcmaScript

- LiveScript puis Javascript puis EcmaScript (**ES5, ES2015, ES2017, ...**)
- Principalement implémenté par les **navigateur web** et **NodeJS**
- Langage interprété, faiblement typé
- Manipulation du HTML (API DOM)

Le langage TypeScript

- Sur-ensemble de ES2015 (dit ES6)
- Typage => vérification statique
- Javascript qui passe à l'échelle
- Compilé vers du ES5 ou ES6
- Utilisé par plusieurs frameworks
 - Angular 2
 - IONIC
 - Aurelia, ...
- Typage des bibliothèques existantes:
<http://definitelytyped.org/>

TypeScript

Pour ce cours: TypeScript

- Permet d'éviter un certain nombre d'erreurs “de bases”
- Permet de mieux aborder Angular2
- Le typage arrive dans ES2017
- Il y a des chances que TypeScript influence ES2017...
- Attention au code ES6 et ES5 trouvé sur le web !!!

TypeScript

<https://www.typescriptlang.org/>

Mozilla Developer Network : MDN

Stack Overflow (forum)

IRC: #typescript

TypeScript

- types
- annotations

ES6

- classes
- modules

ES5

~~const C = 3~~ | const T = [];
~~C = 4~~ | T.push(3);
Vox

TypeScript

Premiers pas : Constantes et variables

- **const** maConstante = "coucou";
Impossible de changer la valeur par la suite.
- **let** maVariable = "coucou";
la variable peut être affectée à une nouvelle valeur du même type

Typage implicite ou explicite

- **let** monNombre = 15;
- **let** monNombre : number; monNombre = 15;
- **let** monNombre : number = 15;
- On ne peut pas changer le type d'une variable une fois qu'il est définit

for (let i := 0; i < 3;
| const t = 7 : i++)
| console.log(i);
| console.log(j);
| console.log(t);

TypeScript

$$ob_{10} \mid ob_{01} = ob_{11}$$

Quelques opérateurs :

- & : ET logique
- | : OU logique
- && : ET ALORS
- || : OU ALORS
- = : Affectation
- == : égalité avec projection de type ($5 == 5 \&\& 5 == "5"$)
- != : inégalité avec projection de type
- === : égalité dite stricte (de valeur et de type)
- !== : inégalité dite stricte ($5 === 5 \&\& 5 !== "5"$)
- Opérateur ternaire : condition?valeurSiVrai:valeurSiFaux
 $5 === x ? "banco" : "manqué"$
- Destructuration :
 - o $[a, b] = [b, a]$
 - o $[a, b, ...rest] = [0, 1, 2, 3, 4, 5, 6]$
 - o $\{nom:N, prénom:P\} = \{nom:"Bob", prénom:"Kelso", âge:56\}$

if (obj && obj.todo && obj.todo('x'))

let obj1 = { a: 1, b: 2 };
let obj2 = { ...obj1, c: 3 }

obj10 = { ...obj2, ...obj4, d: 78 }

TypeScript

Quelques instructions de contrôles:

- **if** (CONDITION) {INSTRUCTIONS} **else** {INSTRUCTIONS}
- **while** (CONDITION) {INSTRUCTIONS}
- **do** {INSTRUCTIONS} **while**(CONDITION)
- **switch** (EXPRESSION) {
 case VALUE_1: INSTRUCTIONS; **break**;
 ...
 case VALUE_N: INSTRUCTIONS; **break**;
 default: INSTRUCTIONS}
- **for**(INIT; CONDITION; INCR) {INSTRUCTIONS}
- **for**(**let** i **in** ITERABLE) {INSTRUCTIONS}
- **for**(**let** v **of** COLLECTION) {INSTRUCTIONS}
- **try** {INSTRUCTIONS} **catch**(ERROR) {INSTRUCTIONS}

TypeScript

Types de bases : **undefined**

Types de bases : **string** (voir sur [MDN](#))

- `let monTexte1 : string = "coucou on est là";
let monTexte2 : string = "coucou on est là";
let txt = "je dit" + monTexte1 + " et " + monTexte2;`
- Texte sur plusieurs lignes avec accent grave
`let longTexte = `je suis un texte
écrit sur
plusieurs lignes et ${monTexte1} plus ${monTexte2}`;`
- Comparaison avec `==` et `!=`

TypeScript

Types de bases : **string** (voir sur [MDN](#))

- Copie : **slice([début, [fin]])**
 - **let copieTexte = monTexte1.slice();**
 - **let troisPremiers = monTexte1.slice(0, 3)**
 - **let troisDerniers = monTexte1.slice(-3)**
 - **let deQuatreàHuit = monTexte1.slice(4,8);**
- Tronçonnage : **split**
 - **let TableauChar = monTexte1.split();**
 - **let TableauMots = monTexte1.split(" ");**
 - **let TableauMots2 = monTexte1.split(/\s*/);**
- ... et bien d'autres !

const txt = "coucou"
const bob = txt.slice()

Dans la mémoire

TypeScript

Types de bases : **number** (voir sur [MDN](#))

- Pas de différences entre entier et flottants
- let x : number;
- x = 30/0; x.isNaN() === true
- x = 90; x.isFinite() && x.isInteger() === true
- Objet Math
 - Nombreuses fonctions : Math.cos, Math.abs, ...
 - Nombreuses constantes : Math.PI, ...
- Conversion vers les chaînes de caractères
 - parseInt(` 127.43 c'est bien `) === 127
 - parseFloat(` 127.43 c'est bien `) === 127.43

TypeScript

Types de bases **boolean** (voir sur [MDN](#))

- `let b : boolean = true; // ou false`
- Conjonctions, disjonctions et autres opérateur booléens
- Tout ce qui n'est pas faux est vrai...
- Qu'est ce qui est faux à part `false` ?
 - `0` et `-0`
 - `NaN`
 - `null`
 - `undefined`
 - `""` // chaîne de caractère vide

TypeScript

Types de bases **enum** (voir sur [MDN](#))

- N'existe pas dans ES6
- `enum typeEnum {v0, v1, vN}`
`let v : typeEnum = typeEnum.v0;`

TypeScript

Types de bases **function** (voir [typescriptLang](#) et [MDN](#))

- Un type de premier plan en ES et TS !
- Une variable ou un paramètre peut être une function...
...comme dans les autres langages
- Une fonction renvoie une valeur
- Une fonction prend des arguments en paramètres

```
function F(x: number, y: number) : number {return x+y}
```

```
let Somme = F;
```

```
F(3,4) === Somme(3, 4)
```

- Type d'une fonction, ex :

```
let Somme : (x: number, y: number) => number = F
```

TypeScript

Types de bases **function** (voir [typescriptLang](#) et [MDN](#))

- Paramètres optionnels : suffixe ?

```
function F(x : number, y? : number) {  
 if( y === undefined) {...}  
}
```

- Valeur par défaut d'un paramètre

```
function F(x : number, y : number = 0) .....
```

- Notation pour le reste des paramètres : ...NOM

```
function F(x : number, ...reste: number[]) .....
```

- Notation fléchée :

```
let F = (x: number, y: number) : number => x+y
```

TypeScript

Types de bases **Array** (tableau, voir sur [MDN](#))

- Notation avec les crochets ou le mot clef **Array**

```
let tableauNombres : number[];  
let tableauNombres : Array<number>;
```

- Initialisation

```
let tableauNombres : number[] = [];  
let tableauNombres : number[] = [76, 56];
```

- Longueur d'un tableau

```
tableauNombres.length
```

- Accès aux éléments

```
tableauNombres[2]  
tableauNombres[1] = 65
```

TypeScript

Types de bases **Array** (tableau, voir sur [MDN](#))

- Quelques fonctions de bases
 - **push** : ajout d'un élément à la fin
`tableauNombres.push(45)`
 - **pop** : retrait du dernier élément
`tableauNombres.pop()`
 - **splice(deb, nbSuppr, ...)** : supprime et insère
`let T=[0,1,2]; T.splice(1, 1, 6) // T vaut [0,6,2]`
 - **slice([deb, [fin]])** : renvoie une copie du tableau
 - **indexOf** : renvoi l'index de l'élément cherché ou -1
- Splice(index : number, nbSupr : number, ... elementsAinséer : any[])*

TypeScript

Types de bases **Array** (tableau, voir sur [MDN](#))

- Fonctions un peu plus poussées
 - **forEach** : Applique une fonction sur chaque élément
T.forEach((v,i) => console.log(i, ":", v))
 - **map** : Prend une fonction en paramètre. Applique la fonction sur chaque élément et ajoute le résultat dans le tableau renvoyé en résultat.

T = [6,-5,7,-9]

let T2 = T.map(v => Math.abs(v))

function forEach ($T : \text{any} []$, $F : (v? : \text{any}, i? : \text{number}, T? : \text{any} []) \Rightarrow \text{void}$)

```

| for (let i = 0; i < T.length; i++) {
| F(T[i], i, T);
  
```

function map ($T : \text{any} []$, $F : (v? : \text{any}, i? : \text{number}, T? : \text{any} []) \Rightarrow \text{any}$) : $\text{any} []$ // dom taillo que T

```

| let Tres = [];
| T.forEach ((v, i, T) => Tres.push(F(v, i, T)));
| return Tres;
  
```

TypeScript

Types de bases **Array** (tableau, voir sur [MDN](#))

- Fonctions un peu plus poussées
 - **reduce** : Réduit un tableau à une seule valeur

```
let T : number[] = [6, 7, -4, 98, -32]
```

```
let somme = T.reduce( (acc, v) => acc+v )
```

```
function reduce<T: any[]>(T: any[], F: (acc: any, v: any, i: number, arr: any[]) => any) : any // La valeur de l'accumulateur  
à la fin.
```

function reduce (T, F, vInit)

```
function reduce(T, F, vInit) {  
 if (T.length === 0 && vInit === undefined) throw "PAS BON !!!"  
 let index = (vInit === undefined) ? 1 : 0;  
 let acc = (vInit === undefined) ? T[0] : vInit;  
 for(let i=index; i<T.length; i++) {  
 acc = F(acc, T[i], i, T)  
 }  
 return acc;  
}
```

TypeScript

Types de bases **Array** (tableau, voir sur [MDN](#))

- Fonctions un peu plus poussées
 - **filter** : Prend une fonction renvoyant un booléen en paramètre. Renvoi le tableau contenant les éléments pour lesquels la fonction à répondu vrai.

```
let T : number[] = [6, 8, -5, 8, -43]
```

```
let Positifs : number[] = T.filter(v => v > 0)
```

function filter(T : any[], f : (e : any) => boolean);

any []

function filter<L>(T : L[], f : (e : L) => boolean) : L[]
function filter<bob>(T : bob[], f : (e : bob) => boolean) : bob[]

```
f filter(T, fct) {  
 const result = [];  
 for (let i=0; i<T.length; i++) {  
 const e = T[i];  
 if ( fct(e) ) {  
 result.push(e);  
 }  
 }  
 return result;  
}
```

Map avec des types génériques

function map<T₁, T₂>(tab: T₁[], f:(e:T₁)=>T₂): T₂[]

TypeScript

Types de bases **Map** (voir sur [MDN](#))

- Tableau associatif
- Associe des instances d'un type T1 à des instances d'un type T2 (avec T1 qui peut être égal à T2)
- Utilisation de la notion de générique...
- Exemple :

- `let colors = new Map<string, string>()`
`colors.set("red", "FF0000")`
`let red = colors.get("red")`

*if (colors.has("red")) {
 ==
}*

TypeScript

Exercices : Tableau de notes

- Calcul des notes moyenne, min, max
- Changer la notation de /20 à /10
- Sélectionner les notes entre min et max

TypeScript

Types de bases **Array** (tableau, voir sur [MDN](#))

- Fonctions un peu plus poussées
 - Exercice : Ecrire map avec foreach

TypeScript

Types de bases **Object** (voir sur [MDN](#))

- Un objet est une structure de données
- Un objet est constitué d'attributs
 - Un attribut est une variable liée à l'objet qui le contient
 - Un attribut peut avoir n'importe quel type
 - Les attributs de types fonction sont appelés méthodes
- Déclaration d'un objet

```
let médecinChef = {
 nom : "Bob",
 prénom : "Kelso",
 dateNaissance : new Date(1960, 8, 17),
 nomComplet : function() {
 return `${this.nom} ${this.prénom}, né le ${this.dateNaissance}`
 }
}
```

TypeScript

Types de bases **Object** (voir sur [MDN](#)) : Les classes

- On peut définir des classes d'objets


```
class Personne {  
 nom : string;  
 prénom : string;  
 dateNaissance : Date;  
 nomComplet() {  
 return `${this.nom} ${this.prénom}, né le ${this.dateNaissance}`  
 }  
 constructor(nom: string, prénom: string, dn: Date) {  
 this.nom = nom;  
 this.prénom = prénom;  
 this.dateNaissance = dn;  
 }  
}  
let médecinChef = new Personne("Bob", "Kelso", new Date(1960, 8, 17));
```

TypeScript

Types de bases **Object** (voir sur [MDN](#)) : Les interfaces

- Une interface définit la signature que doit avoir un objet
- Une interface peut servir de type
- Une interface ne peut pas être instanciée

```
interface Surface2D {  
 Aire : () => number;  
 Périmètre: () => number;  
}  
  
class Rectangle implements Surface2D {  
 largeur : number;  
 Hauteur : number;  
 constructor (L: number, H:number) {this.largeur=L; this.hauteur=H;}  
 Aire () {return this.largeur*this.hauteur}  
 Périmètre () {return 2*(this.largeur+this.hauteur)}  
}  
  
let surface : Surface2D = new Rectangle()
```


TypeScript

Types de bases **Object** (voir sur [MDN](#))

```
interface Surface2D {
 Aire : () => number;
 Périmètre: () => number;
}

class Rectangle implements Surface2D {
 largeur : number;
 Hauteur : number;
 constructor (L: number, H:number) {this.largeur=L; this.hauteur=H;}
 Aire () {return this.largeur*this.hauteur}
 Périmètre () {return 2*(this.largeur+this.hauteur)}
}

class Carré extends Rectangle {
 constructor (côté: number) {super(côté, côté)}
}
```

TypeScript

Types de bases **Object** (voir sur [MDN](#))

```
interface maStructureDeDonnées {  
 x : number;  
 y : number;  
 rayon? : number;  
}  
  
let donnée_1 : maStructureDeDonnées = {x: 32, y: 64},  
 Donnée_2 : maStructureDeDonnées = {x: 16, y: 96, rayon: 128};
```

TypeScript

Mise en pratique: Liste de choses à faire

1 type d'objet → les choses à faire

1 chose à faire → 1 label (du texte)

1 indication pour savoir
si la chose est faite ou pas
(1 booléen)

1 autre type d'objet → les listes de choses à faire

1 liste de choses à faire ?

Contraintes

les items fait. \subseteq les items de ma TodoList

TypeScript

Mise en pratique: Liste de choses à faire

TypeScript

Mise en pratique: Liste de choses à faire

TypeScript

Mise en pratique: Liste de choses à faire

