

Test

■ 1. What does CSS stand for?

- Colorful Style Sheets
- Cascading Style Sheets
- Computer Style Sheets
- Creative Style Sheets

Test

- 2. What is the correct HTML for referring to an external style sheet?
 - <style src="mystyle.css">
 - <link rel="stylesheet" type="text/css" href="mystyle.css">
 - <stylesheet>mystyle.css</stylesheet>

Test

- 3. Where in an HTML document is the correct place to refer to an external style sheet?
 - In the <head> section
 - At the top of the document
 - At the end of the document
 - In the <body> section

Test

- 4. Which HTML tag is used to define an internal style sheet?
 - <css>
 - <style>
 - <script>

Test

■ 5. Which is the correct CSS syntax?

- {body;color:black;}
- body:color=black;
- {body:color=black;}
- body {color: black;}

Test

■ 6.How do you insert a comment in a CSS file?

- // this is a comment //
- // this is a comment
- /* this is a comment */
- ' this is a comment

Test

- 7.Which property is used to change the background color?
 - background-color
 - color
 - bgcolor

Test

- How do you add a background color for all <h1> elements?
 - h1 {background-color:#FFFFFF;}
 - h1.all {background-color:#FFFFFF;}
 - all.h1 {background-color:#FFFFFF;}

Test

- Which CSS property is used to change the text color of an element?
 - color
 - text-color
 - fgcolor

Test

- 10. How do you display hyperlinks without an underline?
 - a {text-decoration:none;}
 - a {underline:none;}
 - a {decoration:no-underline;}
 - a {text-decoration:no-underline;}

Ismail HADJADJ

Log.ismail11@gmail.com

Programmation Web Coté Client : DOM / JavaScript

DOM = Document Object Model

- API (Application Programming Interface)
pour la manipulation de HTML / XML
 - Définit la structure logique des documents
 - Définit la façon d'y accéder, de la manipuler
-
- ➔ Crer des documents
 - ➔ Parcourir leur structure
 - ➔ Ajouter, effacer, modifier des lments
 - ➔ Ajouter, effacer, modifier leur contenu

Qu'est-ce que le DOM ?

Qu'est-ce que le DOM ?

- Représentation arborescente du document
- Modèle objet (structure + méthodes)
- Permet la manipulation du document
- Une implémentation : JavaScript...
- ... Des implémentations :
 - JavaScript IE
 - JavaScript Mozilla / Firefox
 - JavaScript Opera
 - ...

JavaScript : Principe

- Langage de script objet
- Syntaxe style C / C++ / Java
- Sensible à la casse
- N'est PAS du Java
- Exécuté par le client Web
- Peut être désactivé sur le client
- Nombreux objets pour la manipulation HTML
- Gestion des événements HTML
- Rendre les pages dynamiques (HTML+CSS+JS)
- Haut niveau d'incompatibilité...

JavaScript : Balise script


```
<script type="text/javascript"  
language="JavaScript">  
  <!--  
 script  
 // -->  
</script>
```

Masquer le script aux navigateurs non compatibles avec JavaScript

```
<script type="text/javascript"  
language="JavaScript" src="URI">  
</script>
```

JavaScript : Exemple

```
<html>
  <head>
 <title>Ma première page</title>
  </head>
  <body>
 <script type="text/javascript"
language="JavaScript">
 <!--
 document.writeln("Salut !") ;
 // -->
 </script>
  </body>
</html>
```


Variables

- Déclaration de variables facultative
- Variables non typées à la déclaration

`var nom_variable ;`

- Typage dynamique à l'affectation
- Types gérés:

- Nombres (10, 3.14)
- Booléens (`true, false`)
- Chaînes ("Salut !", 'Salut !')
- `null`
- `undefined`

Structures conditionnelles

```
if (condition)
{
 instructions ;
}
[ else
{
 instructions ;
} ]
```

Structures conditionnelles

```
switch (expression)
{
 case étiquette :
 instructions ;
 break ;
 case étiquette :
 instructions ;
 break ;
 default :
 instructions ;
}
```

Structures itératives

```
while (condition)
{
 instructions ;
}

do
{
 instructions ;
}
while (condition) ;
```

Structures itératives

```
for (instr ; condition ; instr)
{
 instructions ;
}

for (variable in objet)
{
 instructions ;
}
```

Commentaires

```
// Commentaire ligne  
/* Commentaire multi-lignes */
```

Fonctions

- Valeur de retour non typée
- Arguments non typés

```
// Déclaration  
function ma_fonction(arguments)  
{  
 instructions ;  
 return quelque_chose; // ou pas...  
}
```

ma_fonction(12) ; // Appel

Objets prédéfinis

■ window

- alert(*message*)

Message d'avertissement //

- confirm(*message*)

Message de confirmation ou false // true //

- prompt(*message*)

Boîte de saisie //

Objets prédéfinis

■ **document**

- **write(*message*)**

Ecrire dans le document//

- **writeln(*message*)**

**Ecrire dans le document (retour à//
la ligne)**

Chaînes : Propriétés & Méthodes

■ Propriétés

- `length`
- ...

■ Méthodes

- `charAt(index)`
- `charCodeAt(index)`
- `concat(chaine2, chaine3, ...)`
- `fromCharCode(code1, code2, ...)`
- `indexOf(aiguille[, index])`
- `lastIndexOf(aiguille[, index])`
- `match(expr_reg)`

Chaînes : Exemples

```
var s = "Bon anniversaire Benjamin" ;
document.write(s.charAt(2)) ;
→ n
document.write(s.charCodeAt(2)) ;
→ 110
document.write(s.concat(" du groupe C12")) ;
→ Bon anniversaire Benjamin du groupe C12
document.write(String.fromCharCode(49, 50)) ;
→ 12
document.write(s.indexOf("Benjamin")) ;
→ 17
document.write(s.lastIndexOf("a")) ;
→ 21
document.write(s.match(/Benjamin$/)) ;
→ Benjamin (null si non trouvé)
```

Chaînes : Méthodes

■ Méthodes

- `replace(expr_reg, nouvelle_chaine)`
- `search(expr_reg)`
- `slice(debut[, fin])`
- `split(separateur[, limite])`
- `substr(debut[, taille])`
- `substring(debut, fin)`
- `toLowerCase()`
- `toUpperCase()`

■ Opérateurs

- `+`

Chaînes : Exemples

```
var s = "Bon anniversaire Benjamin" ;
document.write(s.replace(/i/g, 'I')) ;
→ Bon annIversaIre BenjamIn
document.write(s.search(/n{2}/i)) ;
→ 5
document.write(s.slice(17)) ;
→ Benjamin
document.write(s.split(" ")) ;
→ Bon,anniversaire,Benjamin
document.write(s.substr(4, 12)) ;
→ anniversaire
document.write(s.substring(4, 16)) ;
→ anniversaire
document.write(s.toUpperCase()+s.toLowerCase()) ;
→ BON ANNIVERSAIRE BENJAMINbon anniversaire benjamin
```

Objet Math

■ Propriétés

- E, LN10, LN2, LOG10E, LOG2E, PI, SQRT1_2, SQRT2

■ Méthodes

- abs(val)
- acos(val), cos(val), ...
- exp(val), log(val)
- floor(val), round(val), ceil(val)
- max(val1, val2), min(val1, val2)
- pow(val, puiss), sqrt(val)
- random() // 0 → 1

Objet Math : Exemples

```
document.write(115.04+15) ;  
→ 130.04000000000002 (Euh ?...)  
document.write(Math.PI) ;  
→ 3.141592653589793  
document.write(Math.abs(-12.34)) ;  
→ 12.34  
document.write(Math.floor(12.54)) ;  
→ 12  
document.write(Math.round(12.54)) ;  
→ 13  
document.write(Math.ceil(12.54)) ;  
→ 13  
document.write(Math.random()) ;  
→ 0.394555831655689
```

Propriétés & Fonctions supérieures

- Propriétés
 - `Infinity`, `NaN`, `undefined`
- Fonctions
 - `eval(chaine)`
 - `isFinite(nombre)`
 - `isNaN(objet)`
 - `parseFloat(chaine)`
 - `parseInt(chaine)`
 - `escape(chaine)`
 - `unescape(chaine)`

Propriétés & Fonctions supérieures

```
document.write(eval("Math.pow(3+2, 2)")) ;  
→ 25  
  
document.write(isFinite(Math.log(0))) ;  
→ false  
  
document.write isNaN("abcd")) ;  
→ true  
  
document.write("12.34"+2) ;  
→ 12.342  
  
document.write(parseFloat("12.34") + 2) ;  
→ 14.34  
  
document.write(escape("Bon anniversaire")) ;  
→ Bon%20anniversaire  
  
document.write(unescape("Bon%20anniversaire")) ;  
→ Bon anniversaire
```

Tableaux

- Objet Array

- Déclaration

```
var tab1 = new Array(taille) ;  
var tab2 = new Array(1, "a", 9, ...) ;  
index ➔ 0 1 2 ...
```

- Utilisation

```
window.alert(tab2[0]) ; // 1  
tab2[2] = 6 // 6 remplace 9
```

- Accroissement automatique de la taille

```
var tab1 = new Array(2) ;  
tab1[200] = 5 ;
```

Tableaux

■ Parcours

```
var tab2 = new Array(1, "a", 9) ;  
tab2[200] = 12 ;  
for (i in tab2)  
 window.alert("tab2[" + i + "] = "  
 + tab2[i]) ;  
// tab2[0] = 1  
// tab2[1] = a  
// tab2[2] = 9  
// tab2[200] = 12
```

Tableaux : Propriétés & Méthodes

■ Propriétés

- `length`
- ...

■ Méthodes

- `concat(tab2, tab3, ...)`
- `join(sépar)`
- `pop()`
- `push(val1, val2, ...)`
- `shift()`
- `unshift(val1, val2, ...)`
- `slice(début[, fin])`

Contrôle de formulaires

- Vérifier la cohérence de la saisie
- Contrôles sur le client
- Évite les transmissions client / serveur
- Contrôles possibles:
 - Présence de valeur
 - Numérique / Chaîne
 - Expressions régulières
- Événement **onSubmit**

Contrôle de formulaires

```
<html><head><title>Contrôle</title>
<script type="text/javascript">
function verif() {
 if (document.formu.txt.value != '')
 return window.confirm('Envoyer ?') ;
 return false ;
}</script></head><body>
<form name="formu" action="URI"
method="GET" onSubmit="return verif() ;">
 <input type="text" name="txt">
 <input type="submit" value="Envoyer">
</form></body></html>
```

Formulaires : Propriétés & Méthodes

■ Propriétés

- **action**
- **elements**
- **encoding**
- **length**
- **method**
- **name**
- **target**

■ Méthodes

- **reset()**
- **submit()**

Objets *commandes* de formulaires

- **Text**
- **Textarea**
- **Hidden**
- **Password**
- **CheckBox**
- **Radio** (/!\ tableau de /!\\)
- **Submit / Reset**
- **Select**
- **Option**
- **FileUpload**

Formulaires : Exemple

```
<form name='formu' onSubmit='return verifier()'>
 <input type='text' name='texte'><br>
 <select name='sel'>
 <option>?
 <option value=1>Un
 <option value=2>Deux
 </select><br>
 <input type='radio' name='rad' id='rad1' checked='checked' />
 <label for='rad1'>oui</label>
 <input type='radio' name='rad' id='rad2' />
 <label for='rad2'>non</label><br>
 <input type='checkbox' name='chk' id='chk1' checked='checked' />
 <label for='chk1'>OK</label><br>
 <input type='submit' value='Envoyer' />
</form>
```

A screenshot of a web browser window displaying a form. The form contains:

- A text input field.
- A dropdown menu with options: ? (selected), Oui, Non, OK.
- Two radio buttons: Oui (selected) and Non.
- A checkbox labeled OK (selected).
- A submit button labeled Envoyer.

Formulaires : accès aux champs

```
<form name='formu' onSubmit='return verif(this);'>  
  <input type='text' name='texte'> ...
```

```
<script type="text/javascript">  
function verif(f) {
```

```
  ... f.texte.value = ... }
```

```
</script>
```

Nom du formulaire → objet formulaire

```
<form name='formu' ...>
```

Objet formulaire

Nom du champ dans le formulaire

```
<input type='text' name='texte' ...>
```

Nom du formulaire

Nom du champ dans le formulaire

```
<script type="text/javascript">  
function verif(f) {
```

```
  ... document.formu.texte.value = ... ;
```

```
  ... document.forms[0].elements[0].value = ... ;
```

```
  ... document.forms[0].elements[0].value = ... ;
```


```
</script>
```

Tableau des formulaires de la page

Tableau des champs du formulaire

Formulaires : Exemple

```
<script type="text/javascript">  
function verif(f)  
{  
 window.alert(f.texte.value) ;  
 window.alert(f.sel.selectedIndex) ;  
 window.alert(f.sel[f.sel.selectedIndex].text) ;  
 window.alert(f.sel[f.sel.selectedIndex].value) ;  
 window.alert(f.rad[0].checked) ;  
 window.alert(f.rad[1].checked) ;  
 return false  
}  
</script>
```

A screenshot of a web form. It includes:

- A text input field labeled "valeur" containing "Un".
- A dropdown menu showing "Un".
- A pair of radio buttons labeled "oui" and "non".
- A checkbox labeled "OK".
- A large blue "Envoyer" button.

Expressions rationnelles

- Expressions rationnelles / régulières
 - `/modele/drapeaux` (`drapeaux: g, i, gi`)
 - `new RegExp ("modele" [, "drapeaux"])`
- Modèles
 - `^` : début de
 - `$` : fin de
 - `*` : 0 à n fois
 - `+` : 1 à n fois
 - `?` : 0 à 1 fois
 - `.` : un caractère sauf retour chariot
 - `|` : ou

Expressions rationnelles

■ Modèles

- **(x)** : **x** et mémorise
- **{n}** : **n** fois
- **{n, }** : au moins **n** fois
- **{n, m}** : de **n** à **m** fois
- **[xyz]** : 1 élément de la liste
- **[a-z]** : 1 élément de la série
- **[^xyz]** : 1 élément n'étant pas dans la liste
- **[^a-z]** : 1 élément n'étant pas dans la série
- **\b** : frontière de mot
- **\B** : non frontière de mot

Expressions rationnelles

■ Modèles

- `\d` = `[0-9]`: chiffre
- `\D` = `[^0-9]`: non chiffre
- `\n`: retour à la ligne
- `\s`: séparateur de mot
- `\S`: non séparateur de mot
- `\t`: tabulation
- `\w` = `[A-Za-z0-9_]` : 1 caractère alphanumérique

■ Méthodes

- `test(chaine)`

Expressions rationnelles : Exemples

```
true
<script type="text/javascript">
false
 document.write(/1/.test('Hello')) ;
false
 document.write(/^1/.test('Hello')) ;
true
 document.write(/^h/.test('Hello')) ;
true
 document.write(/^h/i.test('Hello')) ;
true
 document.write(/^Hel.o/.test('Hello')) ;
true
 document.write(/^Hel+o/.test('Hello')) ;
true
 document.write(/^He+ll{o}/.test('Hello')) ;
true
 document.write(/^Hea*ll{o}$/.test('Hello')) ;
true
 document.write(/^He(l|o)*$/.test('Hello')) ;
true
 document.write(/^H[leos]+/.test('Hello')) ;
false
 document.write(/^H[^leo]+/.test('Hello')) ;
true
 document.write(/^H[^kyz]+/.test('Hello')) ;
true
 document.write(/^H[a-z]*/.test('Hello')) ;
true
 document.write(/^H[a-z]*$/.test('Hello')) ;
</script>
```

Dates : Propriétés & Méthodes

■ Méthodes

- Constructeur
- getDay(), attention de 0 (dimanche) à 6 (samedi)...
- getDate() / setDate()
- getMonth() / setMonth(), attention de 0 à 11...
- getHours()/ setHours()
- getMinutes() / setMinutes()
- getTime() / setTime()
- getYear() / setYear() / getFullYear() / setFullYear()
- parse()

Dates : Exemples

```
var today = new Date()  
document.write(today) ;  
  
var birthday = new Date("December 17 1995  
03:24:00")  
document.write(birthday) ;  
  
birthday = new Date(95)  
document.write(birthday) ;  
  
birthday = new Date(95, 11, 17, 3, 24, 0)  
document.write(birthday) ;  
document.write(birthday) ;  
document.write(birthday) ;  
  
birthday.setDate(25) ;  
document.write(birthday)
```

Tue Nov 02 2010 00:11:36 GMT+0100

Sun Dec 17 1995 03:24:00 GMT+0100

Sun Dec 17 1995 00:00:00 GMT+0100

0

17

Mon Dec 25 1995 03:24:00 GMT+0100

Dates : Exemples

11

```
document.write(birthday.getMonth());
birthday.setMonth(10)
document.write(birthday);
document.write(birthday.getYear());
birthday.setYear(96);
document.write(birthday);
document.write(birthday.getFullYear());
birthday.setFullYear(2010);
document.write(birthday);
document.write(Date.parseInt("2010-11-25T03:24:00"));
```

Sat Nov 25 1995 03:24:00 GMT+0100

95

Mon Nov 25 1996 03:24:00 GMT+0100

1996

Thu Nov 25 2010 03:24:00 GMT+0100

807919200000

Images : Propriétés & Méthodes

■ Propriétés

- **complete**
- **width**
- **height**
- **name**
- **src**
- ...

■ Méthodes

- **constructeur**
 - **Image()**
 - **Image(*largeur, hauteur*)**

Images: Exemples

```
<script type="text/javascript">
// Une image
rouge = new Image(100, 100) ;
rouge.src = 'rouge.gif' ; // Préchargement

// Une autre image
vert = new Image(100, 100) ;
vert.src = 'vert.gif' ; // Préchargement

// Modification de la 13e image de la page Web
document.images[12].src = rouge.src ;

// Modification de la 15e image de la page Web
document.images[14].src = rouge.src ;
</script>
```


Relations entre code HTML et DOM

- Deux visions, normalement concordantes :
 - Le code HTML produit par le concepteur
 - L'interprétation qui en faite par le navigateur
- Discordances possibles :
 - Erreurs dans le code (code non valide)
 - Balises non supportées (HTML 5, par exemple)
 - Modifications de la page par JavaScript
- Comment explorer l'état réel de l'interprétation du code HTML / JavaScript par la navigateur ?

Firefox : Firebug

- Module complémentaire de Firefox
- <https://addons.mozilla.org/fr/firefox/addon/firebug/>
- Principales fonctionnalités :
 - Édition
 - Débogage
 - Modification
 - HTML
 - CSS
 - JavaScript
 - HTTP
- C'est l'outil indispensable du développeur Web

Firefox : Firebug

IE : outils de développement

Et les autres navigateurs ?

■ Opera

- Widgets permettent d'obtenir des outils de développement

■ Safari

- Version allégée de Firebug

■ Google Chrome

- Outils de développement intégrés

Relations entre code HTML et

Relations entre code HTML et

Solutions pour modifier le DOM

■ innerHTML

- Construire une chaîne de caractères contenant du code HTML
- Affecter cette chaîne de caractères à l'attribut **innerHTML** d'un élément de la page
- Le navigateur interprète le contenu de la chaîne de caractères affectée pour modifier la structure du document

■ DOM « pur »

- Construire de nouveaux éléments logiques du document avec des méthodes JS
- Construire les liens de parenté entre ces éléments

innerHTML : exemple

- Identifier un élément HTML

```
<div id="un_id"></div>
```

- Accéder à un élément

```
e = document.getElementById("un_id");
```

- Construire une chaîne contenant du HTML


```
s = "Voici <b>un texte</b>";
```

- Modifier le contenu de l'élément

```
e.innerHTML = s;
```

- Interprétation « automatique » par le navigateur du nouveau contenu pour modifier le document

DOM « pur » : exemple

- Identifier un élément HTML

```
<div id="un_id"></div>
```

- Accéder à un élément

```
e = document.getElementById("un_id") ;
```

- Créer un nœud de type « texte »

```
t1 = document.createTextNode('Voici ') ;
```

```
t2 = document.createTextNode('un texte') ;
```

- Créer un nouveau nœud de type « balise »

```
b = document.createElement('b') ;
```

- Construire des liens de parenté

```
e.appendChild(t1) ;
```

```
b.appendChild(t2) ; e.appendChild(b) ;
```

Gestion des événements

- Interactions HTML / JavaScript
- Possibilité d'associer du code JavaScript à certains événements dans la page Web
- Evénements
 - OnMouseOver
 - OnMouseOut
 - OnClick
 - OnKeyDown
 - OnFocus
 - OnBlur
 - ...

Mise en place des événements

```
<a href='URI cible'  
onMouseOver="code javascript1"  
onMouseOut="code javascript2">Support</a>
```

```
<a href='URI_cible'  
onMouseOver="a=1"  
onMouseOut="b=2">Support</a>
```

```
<a href='URI_cible'  
onMouseOver="allumer () "  
onMouseOut="eteindre () ">Support</a>
```

Événement onKeyUp

The diagram illustrates the DOM structure of a form with three input fields and their corresponding JavaScript event handlers. A yellow callout box labeled "Exemple" points to the `onKeyUp` attribute of the first two input fields.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html><head> <title>onKeyUp</title>
<script type='text/javascript' language='JavaScript'>
<!--
function maj () {
 document.f.nom.value = document.f.nom.value.toUpperCase();
 document.f.prenom.value = document.f.prenom.value.toUpperCase();
}
-->
</script>
</head><body>
<form name='f'>
 Nom : <input type='text' name='nom' onKeyUp='maj ()'><br>
 Prenom : <input type='text' name='prenom' onKeyUp='maj ()'><br>
 Login : <input type='text' name='mail' disabled>
</form>
</body> </html>
```

Événement onMouseOver / Out

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html><head> <title>Rollover</title>
<script type='text/javascript' language='JavaScript'>
<!--
function changeImage() {
 document.images["image1"].src = "rouge.gif";
}
-->
</script>
</head>
<body>
<a href="#" onMouseOver="changeImage()" onMouseOut="changeImage('rouge.gif', 'rouge.gif')">

</a>
</body>
</html>
```

Exemple

Changements d'images du bouton par leur indice

Événement onMouseOver / Out

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html> <head> <title>Rollover</title>
<script type='text/javascript' language='JavaScript'>
 function changeImage() {
 document.images[0].src = "rouge.gif";
 }
</script> </head>
<ul>
 <li><a href="#" onMouseOver="changeImage()" onMouseOut="changeImage()> que 1</a>
 <li><a href="#" onMouseOver="changeImage()" onMouseOut="changeImage()> que 2</a>
 <li><a href="#" onMouseOver="changeImage()" onMouseOut="changeImage()> que 3</a> </ul>
 <img name='image1' width='100' height='100' src='rouge.gif' alt='disque'>
 <img name='image2' width='100' height='100' src='rouge.gif' alt='disque'>
 <img name='image3' width='100' height='100' src='rouge.gif' alt='disque'>
</body> </html>
```

Exemple

Boîte à outils (1/3)

```
// Détection du navigateur
// Netscape 4
var nava = document.layers ? true : false ;
// IE, Firefox, Netscape 6, Opera
var dom = document.getElementById ? true : false ;
// IE, Opera
var iex = document.all ? true : false ;
// Récupérer un objet identifié
function getobj(id)
{
 var obj ;
 if (nava) { obj=document.id }
 else if (dom) { obj=document.getElementById(id) }
 else if (iex) { obj=id }
 return obj ;
}
```

Boîte à outils (2/3)

```
// Récupérer le style d'un objet identifié
function getstyle(id)
{
 var obj ;
 if (nava)
 { obj=document.id }
 else if (dom)
 { obj=document.getElementById(id).style }
 else if (iex)
 { obj=id.style }
 return obj ;
}
```

Boîte à outils (3/3)

```
// Écrire un contenu HTML dans un objet identifié
function writecontent(obj, content)
{
 if (nava) {
 var objet=getstyle(obj) ;
 objet.document.write(content) ;
 objet.document.close() ;
 }
 else if (dom) {
 document.getElementById(obj).innerHTML=content ;
 }
 else if (iex) {
 document.all(obj).innerHTML=content ;
 }
}
```

Événement onMouseOver / Out

```
function getobj(id)
function getstyle(id)
function writecontent(obj, content)

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 transitional//EN">
<html> <head> <title>image cliquable</title>
<script type='text/javascript' language='JavaScript' src='outils.js'>
</script> </head>
<h1>Surveillez mon image cliquable  
il faut cliquer!</h1>
<img src='formes.gif' alt='image sur laquelle il faut cliquer' style='border: 1px solid black; width: 300px; height: 200px;'/>
<map name='map'>
<area href='#!' alt='Rectangle' title='Rectangle' shape='rect' coords='94,67,495,150' onMouseOver="writecontent('info', 'Rectangle')" onMouseOut="writecontent('info', '')"/>
<area href='#!' alt='Cercle' title='Cercle' shape='circle' coords='171,20,200,50' onMouseOver="writecontent('info', 'Cercle')" onMouseOut="writecontent('info', '')"/>
<area href='#!' alt='Etoile' title='Etoile' shape='poly' coords='116,159,128,180,151,165,156,202,130,227,116,217,94,227,96,203,80,184,103,180' onMouseOver="writecontent('info', 'Etoile')" onMouseOut="writecontent('info', '')"/>
</map> <span id='info'></span>
</body> </html>
```

Exemple

Modification dynamique de style

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html> <head> <style type='text/css'>
  .visible { display: block; }
  .invisible { display: none; }
</style>
<script type='text/javascript' src='outils.js'>
</script>
<script type='text/javascript'>
<!-- function cache\_cache()
  var obj = getobj(id);
  if (obj.className == 'visible')
 obj.className = 'invisible';
  else obj.className = 'visible';
--&gt;
&lt;title&gt;Cache-cache&lt;/title&gt;
&lt;body&gt;
  &lt;div class='cache\_cache'&gt;
 &lt;a href="javascript:cache\_cache('div1')"&gt;montrer / cacher&lt;/a&gt;
  &lt;/div&gt;
  &lt;div id='div1' class='visible'&gt; Texte Texte Texte Texte &lt;/div&gt;
&lt;/body&gt; &lt;/html&gt;</pre>
```

```
function getobj(id)
```

```
function getstyle(id)
```

```
function writecontent(obj, content)
```

Exemple

Modification dynamique de contenu

The diagram illustrates the execution flow between an HTML page and a JavaScript file. The HTML page contains a script that calls functions defined in the JavaScript file. The main components are:

- HTML Page Content:**

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
<html> <head> <style type='text/css'>
  .visible { } .invisible { display : none ; }
  .cache_cache {
</style>
<script type='text/javascript' src='outils.js'>
<!--
<script type='text/javascript'>
function cache_cache(obj) {
  if (obj.className == 'cache_cache') {
 lien.innerHTML = obj.innerHTML;
  } else {
 lien.innerHTML = '';
  }
} // --></script>
<title>Cache-cache</title> </head> <body>
<div class='cache_cache'>
  <a href="#" onClick="cache_cache(this, 'div1')">cacher</a> </div>
  <div id='div1' class='visible'> Texte Texte Texte Texte </div>
</body> </html>
```
- JavaScript File Content:**

```
function getobj(id)
function getstyle(id)
function writecontent(obj, content)
```
- Execution Flow:** Arrows indicate the flow from the HTML code to the corresponding JavaScript functions. For example, the call to `cache_cache(this, 'div1')` in the HTML triggers the `cache_cache` function in the JavaScript file.