

Internet

jQuery jQuery Mobile Partie 1

Olivier Pons / 2014 - 2015

Objectif

Rappel Web / Json / Ajax

Sommaire

1. Fondamentaux
2. Hotes virtuels
3. Règles de réécriture
4. Principes Json / Ajax
5. Présentation jQuery

1. Fondamentaux - DNS

fsf.com => 208.73.210.29

gnu.org => 140.186.70.148

...

1. Fondamentaux - DNS

=> 208.73.210.29

1. Fondamentaux – Client Serveur

1. Fondamentaux - Protocole

- HTTP: HyperText Transfer Protocol
- HTTP: les principales méthodes
 - GET URL : demander le contenu de la ressource
 - POST URL : envoi de données vers une application
- HTTP: le transport
 - Architecture Client-Serveur, mode « Pull »
 - Connexions courtes, « Sans état » (stateless)

1. Fondamentaux – Client Serveur

1. Fondamentaux – Client Serveur

1. Fondamentaux – HTML

```
<html>
  <head>
 ...
 <title>Site d'Olivier Pons</title>
 ...
  </head>
<body>
  <div>
 
  </div>
  <h1>Bonjour !</h1>
</div>
</body>
</html>
```


1. Fondamentaux – Echanges

- (1) Client demande une page**
- (2) Serveur renvoie la page**

(Boucle)

**Client demande ressource
nécessaire à la page
Serveur renvoie la ressource**

(Fin boucle)

2. VirtualHosts

```
>ping olivierpons.fr
```

```
PING olivierpons.fr (88.191.136.228) 56(84) bytes  
of data.
```

```
>ping keemy.com
```

```
PING keemy.com (88.191.136.228) 56(84) bytes  
of data.
```


2. VirtualHosts

Le premier virtualhost est le virtualhost par défaut.

```
<VirtualHost *:80>  
  ServerName keemy.fr  
  ServerAlias www.keemy.fr  
  DocumentRoot /var/www/keemy/  
  
</VirtualHost>
```

3. Règles de ré-écriture

Expressions régulières : en général

- + Une fois ou plus `chu+t` : “chut”, “chuut”, “chuuut”, etc.
- * Zéro ou plus `chu*t` : “cht”, “chut”, “chuut”, etc.
- | ”ou” `(oli|pons)` : oli \Leftrightarrow pons
- ^ Au début `^(a|o)live` : “alive”, “olive”
- \$ A la fin `(passe)*moilesel$`
- . N'importe quel car.
 - `a(.*)ur` : “arthur”
“ah, oui ! Marlène Sasoeur”

3. Règles de ré-écriture

Expressions régulières : exemple concret

```
http://(.*) test (.*) \. (fr|com)/
```

```
http://un_site_test_qui_est.fr/
```

```
$1 = un_site_
```

```
$2 = _qui_est
```

```
$3 = fr
```


3. Règles de ré-écriture

Exemple simple

<http://oom.papdevis.fr/>

<http://papdevis.fr/index.php?p=oom>

<http://ima.papdevis.fr/>

<http://papdevis.fr/index.php?p=ima>

3. Règles de ré-écriture

Principe : en pratique

3. Règles de ré-écriture

Exemple

RewriteCond → %{HTTP_HOST} → http://monsite.uk

RewriteRule (.*) http://us.monsite.com\$1 [R=301,L]

http://monsite.uk/client/

http://us.monsite.com/client/

3. Règles de ré-écriture

Exemple avancé

```
RewriteCond %{HTTP_USER_AGENT} android.+mobile|avantgo|  
bada\|blackberry|blazer|... [NC,OR]
```

```
RewriteCond %{HTTP_USER_AGENT} compal|elaine|fennec|hiptop|  
iemobile... [NC,OR]
```

```
RewriteCond %{HTTP_USER_AGENT} ^(1207|6310|6590|3gso|  
4thp|50[1-6]i|770s|802s|a\ wa|a-[2-7]...) [NC]
```

```
RewriteCond %{HTTP_HOST} ^((([a-zA-Z0-9\-.]+)\.)([a-zA-Z0-9\-.]  
+)\.)(fr|com|net|org|eu)$
```

```
RewriteRule (.*) http://%1m.%4.%5/$1 [QSA,R,L]
```

2. Règles de ré-écriture

Variables Apache internes au serveur

DOCUMENT_ROOT SERVER_ADMIN
SERVER_NAME SERVER_ADDR
SERVER_PORT SERVER_PROTOCOL
SERVER_SOFTWARE

TIME_(YEAR|MON|DAY|HOUR|MIN|SEC|WDAY)

TIME

API_VERSION

THE_REQUEST REQUEST_URI

REQUEST_FILENAME IS_SUBREQ

3. Règles de ré-écriture

Variables Apache : en-têtes HTTP

HTTP_USER_AGENT

HTTP_COOKIE

HTTP_HOST

HTTP_ACCEPT

HTTP_REFERER

HTTP_FORWARDED

HTTP_PROXY_CONNECTION

REMOTE_ADDR

REMOTE_HOST

REMOTE_USER

REQUEST_METHOD

PATH_INFO

AUTH_TYPE

REMOTE_PORT

REMOTE_IDENT

SCRIPT_FILENAME

QUERY_STRING

4. Json / Ajax – Json

JSON (JavaScript Object Notation) est un format de données textuel, générique, dérivé de la notation des objets du langage ECMAScript. Il permet de représenter de l'information structurée. Créé par Douglas Crockford, il est décrit par la RFC 4627 de l'IETF.

http://fr.wikipedia.org/wiki/JavaScript_Object_Notation

4. Json / Ajax – Json

```
{
  "menu":
  {
 "id": "file",
 "value": "File",
 "popup":
 {
 "menuitem":
 [
 { "value": "New", "onclick": "CreateNewDoc()" },
 { "value": "Open", "onclick": "OpenDoc()" },
 { "value": "Close", "onclick": "CloseDoc()" }
 ]
 }
  }
}
```


4. Json / Ajax – Json – Encode - Php

```
string json_encode (  
 mixed $value  
 [, int $options = 0 ]  
)
```

Retourne une chaîne contenant la représentation JSON de la valeur value.

4. Json / Ajax – Json – Encode - Php

```
json_encode(array("Pêche", "Pomme", "Poire"));
```

```
=> ["Pêche","Pomme","Poire"]
```

```
json_encode(array(4 => "Mauvais", 18 => "Bon"));
```

```
=> {"4":"Mauvais","18":"Bon"}
```

```
json_encode(array("IUT" => true, "Fb" => null));
```

```
=> {"IUT":true,"Fb":null}
```


4. Json / Ajax – Json – Decode - Php

```
$string = '{"vive": "Linux", "autre": "chaine"}';
```

```
$result = json_decode($string);  
var_dump($result);
```

```
object(stdClass)#1 (2) {  
 ["vive"]=> string(5) "Linux"  
 ["autre"]=> string(6) "chaine"  
}
```

```
echo $result->vive; // "Linux"
```

```
echo $result->autre; // "chaine"
```

4. Json / Ajax – Json – JavaScript

JSON = JavaScript Object Notation

=> C'est un sous ensemble de JavaScript

=> En JavaScript, on peut écrire directement en JSON

```
var myJSONObject = {"a": [  
 {"b": "c", "d": "e", "r": "^http://.*"},  
 {"g": "h", "i": "j", "r": "^dee.*"},  
 {"k": "l", "m": "n", "r": "^rx.*"}  
 ]  
};  
myJSONObject.a[1].r  
=> "^dee.*"
```


4. Json / Ajax – Ajax

[Ajax \(informatique\) - Wikipédia](#)

[fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

L'architecture informatique **Ajax** (acronyme d'**Asynchronous JavaScript and XML**) permet de construire des applications Web et des sites web dynamiques ...

[Le principe - Histoire - Les technologies utilisées - Ajax et les applications Web ...](#)

[jQuery.ajax\(\) | jQuery API Documentation](#)

api.jquery.com/jquery.ajax/ - Traduire cette page

A set of key/value pairs that configure the **Ajax** request. All settings are optional. A default can be set for any option with \$.ajaxSetup(). See jQuery.ajax(settings) ...

[Ajax - jQuery.ajaxSetup\(\) - Ajax Events](#)

4. Json / Ajax – Ajax

Ajax (acronyme d'Asynchronous JavaScript and XML) permet de construire des applications Web et des sites web dynamiques interactifs sur le poste client en se servant de différentes technologies ajoutées aux navigateurs web entre 1995 et 2005. Il combine JavaScript, les CSS, XML, le DOM et le XMLHttpRequest afin d'améliorer maniabilité et confort d'utilisation des Applications Internet Riches (abr. RIA)^{1,2...}

[http://fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

4. Json / Ajax – Ajax

Les échanges de données entre client et serveur peuvent utiliser divers formats, tels que JSON.

Les applications Ajax fonctionnent sur tous les navigateurs Web courants : Mozilla Firefox, Konqueror, Google Chrome, Safari, Opera, Chromium, Internet Explorer, etc.

[http://fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

4. Json / Ajax – Ajax

```
<!DOCTYPE html>  
<html lang="fr">  
  <head>  
 <meta charset="UTF-8">  
 <title></title>  
 <link rel="stylesheet" media="screen" href="style.css">  
 <script src="jquery-1.x.x.min.js"></script>  
 <script src="script.js"></script>  
  </head>  
  ...
```

[http://fr.wikipedia.org/wiki/Ajax_\(informatique\)](http://fr.wikipedia.org/wiki/Ajax_(informatique))

4. Json / Ajax – Ajax

...

```
<body>
<form method="post" action="add.php">
  <fieldset>
 <legend>Choisissez deux nombres entiers</legend>
 <p><label>a =
 <input name="a" type="number" required></label></p>
 <p><label>b =
 <input name="b" type="number" required></label></p>
  </fieldset>
  <fieldset>
 <legend>R&eacute;sultat</legend>
 <p id="result"></p>
  </fieldset>
  <p><button>Soumettre</button></p>
</form>
</body>
```


4. Json / Ajax – Ajax


```
$(document).ready(OnReady);
function OnReady(){
 $("form").submit(OnSubmit);
}
function OnSubmit(data){
 $.ajax({
 type: $(this).attr("method"),
 url: $(this).attr("action"),
 data: $(this).serialize(),
 success: OnSuccess
 });
 return false;
}
function OnSuccess(result){
 $("#result").html(result);
}
```


4. Json / Ajax – Ajax

<http://monsiteweb.fr/post.php>

4. Json / Ajax – Ajax

```
<?php
```

```
/* Envoi au client le résultat du calcul de a + b */  
print(intval($_POST["a"]) + intval($_POST["b"]));
```

```
?>
```


5. jQuery – Présentation

```
<!DOCTYPE html>
<html lang="fr">
  <head>
 <meta charset="UTF-8">
 <title></title>
 <link rel="stylesheet" media="screen" href="style.css">
 <script src="jquery-1.x.x.min.js"></script>
 <script src="script.js"></script>
  </head>
  ...
```


5. jQuery – Présentation

- 1) AJAX
- 2) DOM
 - Effets
 - Manipulation
 - Parcours
- 3) Gestion des événements

5. jQuery – Présentation

Showcases jQuery

<http://usejquery.com/sites>

<http://www.exitzeroproject.org/>

<http://like-there-is-no-tomorrow.com/>

5. jQuery – Présentation

Pour les développeurs :
responsive design

<http://twitter.github.com/bootstrap/>

