
Philippe.Renevier@unice.froption IHM, L2I et L2MI 1

Option IHM
Interface Homme-Machine

Philippe Renevier-Gonin
Philippe.Renevier@unice.fr

http://deptinfo.unice.fr/~renevier/IHM

Encadrementdes TPs : Eric Valade, Franck Berthelon, Philippe
Renevier-Gonin

Philippe.Renevier@unice.froption IHM, L2I et L2MI 2

IHM, pourquoi ?

Å1- Le matériel progresse sans cesse (Moore)

Å2- Les fonctionnalités promises aussi (Buxton)

Å3- Lôhomme lui ne change pas ou presque

ÅLimite des capacit®s de perception et dôaction :
évitons le temps de la frustration !

Philippe.Renevier@unice.froption IHM, L2I et L2MI 3

[ŀ ǘŜŎƘƴƛǉǳŜ ƴΩŜǎǘ Ǉŀǎ ǘƻǳǘ

ÅHistoire rapporté par Norman via Nogier
Å1877, invention du phonographe par Thomas Edison
ï9ƴǊŜƎƛǎǘǊŜƳŜƴǘ ǎǳǇǇƻǎŞ ǊŜƳǇƭŀŎŜǊ ƭΩŞŎǊƛǘǳǊŜ
ïProuesse technique (cylindre de cire) mais peu pratique
ïÉchec commercial

Å1890, gramophone par Emile Berliner (Victor Talking Machine
Company)
ïDisques pré-enregistrés
ïSuccès commerciale (Victrola en 1907)

ÅEdison veut le copier
ïen privilégiant la technique
ïÉchec (économie avec des artistes peu connus)

Å±ƛŎǘƻǊ ¢ŀƭƪƛƴƎ aŀŎƘƛƴŜ /ƻƳǇŀƴȅ ǊŜƧƻƛƴǘ w/! Ŝƴ мфнфΧ

Philippe.Renevier@unice.froption IHM, L2I et L2MI 4

[ΩƛƳǇƻǊǘŀƴŎŜ ŘŜ ƭΩLIa όмκоύ

ÅLe succès d'un produit informatique ou technologique
tient tout au tant de son utilisabilitéque des
fonctionnalités qu'il propose.

ÅSaül Greenberg,

ïchercheur en IHM de renommée mondiale, spécialiste des
collecticiels et des interfaces tangibles

ïhttp://pages.cpsc.ucalgary.ca/~saul/wiki/pmwiki.php

ïrapporte une étude indiquant que 63% des gros projets
informatique connaissent des dépassements de coûts.

4

http://pages.cpsc.ucalgary.ca/~saul/wiki/pmwiki.php
http://pages.cpsc.ucalgary.ca/~saul/wiki/pmwiki.php
http://pages.cpsc.ucalgary.ca/~saul/wiki/pmwiki.php

Philippe.Renevier@unice.froption IHM, L2I et L2MI 5

[ΩƛƳǇƻǊǘŀƴŎŜ ŘŜ ƭΩLIa όнκоύ

ÅParmi les raisons possibles à ce dépassement, les managers
évoquent plusieurs raisons liées à une mauvaise utilisabilité: une
mauvaise compréhension des besoins utilisateurs, des tâches
utilisateurs surchargées, des utilisateurs perdus devant l'interface
et des développeurs coupés de la réalité de l'utilisateur.

ÅLaurence Nigay
ïhercheuse de renommée mondiale, spécialiste des interfaces

multimodales et des systèmes mixtes

ïhttp://iihm.imag.fr/nigay/

ï rapporte dans ses cours d'introduction aux IHMsque 80% du code des
systèmes interactifs est consacré à l'interface utilisateur.

5

http://iihm.imag.fr/nigay/
http://iihm.imag.fr/nigay/
http://iihm.imag.fr/nigay/

Philippe.Renevier@unice.froption IHM, L2I et L2MI 6

[ΩƛƳǇƻǊǘŀƴŎŜ ŘŜ ƭΩLIa όоκоύ

ÅIl devient évident que bien maitrisé le
développement d'une IHM aura un impact
économique sur le développement du logiciel.

Å63% de dépassement

ï{ƛ ƭŜǎ ŎŀǳǎŜǎ ǎƻƴǘ ǳƴƛŦƻǊƳŜǎ ǎǳǊ ƭΩŜƴǎŜƳōƭŜ Řǳ
développement

ïсо҈ ϝ ул҈ Ґ рлΦпл҈ ŘŜ ŘŞǇŀǎǎŜƳŜƴǘ ǎǳǊ ƭΩLIa

ÅMais pas seulement. Les risques d'une mauvaise
interface sont nombreux pour l'utilisateur final.

6

Philippe.Renevier@unice.froption IHM, L2I et L2MI 7

Risques liés à
une mauvaise interface (1/3)

ÅRejet pur et simple par les utilisateurs
ïune interface vraiment non ergonomique (pénible à utiliser)

ïne répondant pas aux besoins des utilisateurs ne sera pas utilisée.

ÅCoût d'apprentissage (formation) :
ïune interface répondant aux besoins mais dont l'interface est complexe et

ne tient pas en compte de l'utilisation (fréquence, urgence, etc.) ni des
utilisateurs (familiarité avec l'outil informatique, connaissance du
domaine, etc.) demandera des temps d'apprentissage plus grand, des
besoins en formations.

ïDans les universités françaises, le cas d'apogée est typique : le logiciel
répond aux besoins (fonctionnalités attendues), mais son utilisation est
très compliquée.

7

Philippe.Renevier@unice.froption IHM, L2I et L2MI 8

Risques liés à
une mauvaise interface (2/3)

ÅPerte de productivité : comme cela peut être le cas si pour
chaque utilisation, les personnes doivent reprendre des
documents ou fiches pour parvenir à leurs fins, ou si elles doivent
réfléchir et hésiter longuement.

ÅUtilisation incomplète (manque à gagner).
ïUn logiciel dont une partie des fonctionnalités n'est pas accessible ou est

manquante forcera les utilisateurs à basculer sur d'autres solutions,
logicielles ou manuelles.

ïAu mieux, cela n'engendre que des pertes de productivités, car cela prend
du temps de passer d'une application à une autre (adaptation des
données).

ïAu pire, certains produits pourraient ne plus être vendus, proposés, pris
en compte, etc.

8

Philippe.Renevier@unice.froption IHM, L2I et L2MI 9

Risques liés à
une mauvaise interface (3/3)

ÅCoût de maintenance, comme toute partie d'un logiciel, l'IHM
doit être programmée suivant des structures évolutives. L'enjeu
est de minimiser les coûts de maintenance, de mise à jour et
d'évolution des IHMs.

ÅPerte de crédibilité. Si un géant du logiciel comme Microsoft peut
se permettre d'avoir des ratés, pour des entreprises à dimension
plus humaines, les conséquences d'une IHM mal conçue peuvent
être catastrophiques (perte de clientèle), notamment pour une
société de service en informatique dont la réputation dépend de
la satisfaction des clients.

9

Philippe.Renevier@unice.froption IHM, L2I et L2MI 10

Problématique : utile et utilisable

ÅRéaliser des logiciels utiles et utilisables

ïAdéquation entre les fonctionnalités proposées et les
besoins des utilisateurs

ï!ŘŞǉǳŀǘƛƻƴ ŜƴǘǊŜ ƭΩƛƴǘŜǊŦŀŎŜ Ŝǘ ƭŜǎ ǳǘƛƭƛǎŀǘŜǳǊǎ

ÅLimiter les erreurs de conception

ïÉviter les rejets de logiciel car non utilisable

ïDétection des erreurs le plus tôt possible dans le
cycle de vie du logiciel

Philippe.Renevier@unice.froption IHM, L2I et L2MI 11

Une démarche centrée utilisateur

ÅaƻŘŞƭƛǎŀǘƛƻƴ ŘŜ ƭΩǳǘƛƭƛǎŀǘŜǳǊ Ŝǘ !ƴŀƭȅǎŜ ŘŜ ƭΩŀŎǘƛǾƛǘŞ

ÅGuides et critères ergonomiques pour le maquettage

ÅVérification du respect de la conception lors de la programmation

ÅÉvaluation
finale

Analyse des besoins

Conception

Conception logicielle

Codage

Tests unitaires

Tests dôint®gration

Tests utilisateur

Evaluation

ergonomique

Note : le cycle de vie dôune interface est ici repr®sent® en V et sans retour sur les

étapes précédentes de manière analytiqueé

Philippe.Renevier@unice.froption IHM, L2I et L2MI 12

Informations pratiques

Notation et plan

Philippe.Renevier@unice.froption IHM, L2I et L2MI 13

Notation

ïune note de projet pour 40 %

ïune soutenance orale pour 30%

ïune note pour les tps 30% (controles et/ou
exercices ramassés)

13

Philippe.Renevier@unice.froption IHM, L2I et L2MI 14

Projet

ÅGestion de film (détail à suivre)

Åapplication personnel

ÅPartie Fonctionnelle (métier) fournie

ÅÀ faire en binôme

ÅÀ rendre pour le 14 avril

ÅSoutenance probablement le 21 avril

14

Philippe.Renevier@unice.froption IHM, L2I et L2MI 15

Planning

ÅJeudi 27 janvier, jeudi 3 février : 3h de cours ςpas de TP ces
semaines-là

ÅSemaine du Jeudi 10 février : cours et TP (3h)
ïEric Valade (mercredi matin)

ïFranck Berthelon (mercredi après-midi, vendredi matin)

ïPhilippe Renevier-Gonin (mercredi matin, jeudi matin)

ÅSemaine du Jeudi 17 février : cours et TP (3h)

ÅSemaine du jeudi 24 février : TP (3h) et contrôle le jeudi après-
midi

ÅSemaine du jeudi 10 mars : TP (3h)

ÅSemaine du jeudi 17 mars : TP (3h) ςdébut du projet

Å ...

ÅSemaine du jeudi 7 avril : dernier TP (3h) - sur le projet
15

Philippe.Renevier@unice.froption IHM, L2I et L2MI 16

Plan

ÅIntroduction

ÅOutils pour la programmation: PHP

ÅIHM pour le web

ÅArchitecture logicielle

ÅInteraction côté client (javascript)

16

Philippe.Renevier@unice.froption IHM, L2I et L2MI 17

PHP : Présentation

Éléments de syntaxes,

Phpet la programmation Objet

Les Sessions (programmation asynchrone)

Formulaires

Philippe.Renevier@unice.froption IHM, L2I et L2MI 18

Principes : définitions

Ålangage : PHP (html preprocessor)

Åun pré processeur de HTTP

Åtypage dynamique

Åorienté objet

Åcréé par

Rasmus Lerdorf

en 1994

Å5e version

Åhttp://www.php.net/

HTTPDHTTP

TCP/IP 80

Partie client
ŘŜ ƭΩŀǇǇƭƛŎŀǘƛƻƴ

Partie serveur
ŘŜ ƭΩŀǇǇƭƛŎŀǘƛƻƴ

Protocole App.

PHPOutils
Prog. HTML

Navigateur

TCP/IP

http://www.php.net/

Philippe.Renevier@unice.froption IHM, L2I et L2MI 19

Principes : utilisation

Åintégration parfaite dans document HTML :

ïextension du fichier : .php (configuration du serveur web)

ï« balises de programmation »

<?PHP

// code php

?>

ïGénération de HTML retournée par echo (ou print)

ÅMéthode

ïfaçon « côté obscur » : echo (au fur et à mesure)

ïfaçon « côté lumineux » : calcul, mise en forme puis

echo

Philippe.Renevier@unice.froption IHM, L2I et L2MI 20

Syntaxe

ÅEntre le C/Java et le Shell Script

Å« ; » comme délimiteur

Åcommentaire

ïcomme en java, entre les signes /* et */ ;

ïcomme en java, en commençant une ligne par //

:

ïcomme en shell Unix, avec # .

Philippe.Renevier@unice.froption IHM, L2I et L2MI 21

Une exécution côté SERVEUR

ÅLe script PHP est toujours

ïstocké et exécuté sur le serveur web par
ƭΩƛƴǘŜǊǇǊŞǘŜǳǊ ŘŜ tIt

Å{ǳǊ ŘŜƳŀƴŘŜ ŘΩǳƴ ŘƻŎǳƳŜƴǘ όΦǇƘǇύ

ï[Ŝ ǎŜǊǾŜǳǊ ƛŘŜƴǘƛŦƛŜ ǉǳŜ ŎΩŜǎǘ ǳƴ ŦƛŎƘƛŜǊ ǇƘǇ
(extension)

ïRecherche les «balisesη ғΚǇƘǇ Χ ΚҔ

ï[ŀƴŎŜ ƭΩƛƴǘŜǊǇǊŞǘŜǳǊ ǇƻǳǊ ŎŜǎ ōŀƭƛǎŜǎ

ïRetourne le document généré (réponse HTTP)

Philippe.Renevier@unice.froption IHM, L2I et L2MI 22

exemple/exemple1.php
(version côté obscur)

<HTML> <HEAD>
<TITLE>HTML avec PHP</TITLE>
</HEAD>
<BODY>
<H1>HTML + PHP</H1>
<p>Nous sommes le <?php echo date

("j/m/Y"); ?></p>

</BODY></HTML>

<HTML> <HEAD>
<TITLE>HTML avec PHP</TITLE>
</HEAD>
<BODY>

<H1>HTML + PHP</H1>
<p>Nous sommes le 27/01/2011</p>

</BODY></HTML>

Philippe.Renevier@unice.froption IHM, L2I et L2MI 23

exemple/exemple1.php
(version côté lumineux)

<?php
// calcul préalable
$date = "<p>Nous sommes le

".date("j/m/Y"). "</p>";
?>
<HTML> <HEAD>
<TITLE>HTML avec PHP</TITLE>
</HEAD>
<BODY>
<H1>HTML + PHP</H1>
<?php echo $date; ?>

</BODY></HTML>

<HTML> <HEAD>
<TITLE>HTML avec PHP</TITLE>
</HEAD>
<BODY>

<H1>HTML + PHP</H1>
<p>Nous sommes le 27/01/2011</p>

</BODY></HTML>

Philippe.Renevier@unice.froption IHM, L2I et L2MI 24

Exemple de fonction php : date

Å string date (string format [, int timestamp])
ï retourne une date sous forme d'une chaîne, au format donné par la chaîne format. La date est

fournie par le paramètre timestamp (un entier), sous la forme d'un timestamp. Par défaut, la
date courante est utilisée.

<?php
// Aujourd'hui, le 12 April 2006, 10:16:18 am
$aujourdhui = date("F j, Y, g:i a"); // April 12, 2006, 10:16 am
$aujourdhui = date("m.d.y"); // 04.12.06
$aujourdhui = date("j, m, Y"); // 12, 4, 2006
$aujourdhui = date("Ymd"); // 20060412
$aujourdhui = date('\C\ '\e\s\ t\ \ l\e\ jS \ j\o\u\ r\ .'); // C'est le 12th jour.
$aujourdhui = date("D M j G:i:s T Y"); // Wen Apr 12 10:16:18 Paris, Madrid 2006
$aujourdhui = date("H:i:s"); // 10:16:18

// notation française
$aujourdhui = date("d/m/y"); // 12/04/06
$aujourdhui = date("d/m/Y"); // 12/04/2006
?>

Philippe.Renevier@unice.froption IHM, L2I et L2MI 25

Exemple de fonction php :
strtotime

Å int strtotime (string time [, int now])

ï essaye de lire une date au format anglais US dans la chaîne time, et de la transformer
en timestampUnix (le nombre de secondes depuis le 1er Janvier 1970 à 00:00:00
GMT), relativement au timestampnow, ou à la date courante si ce dernier est omis.

<?php

$now = strtotime("now");

$Xmas= strtotime("10 September2000");

echo$now, "\n", $Xmas, "\n"; // equivalentà echo"$now \ n $Xmas\ n";

echostrtotime("+1 week2 days4 hours2 seconds"), "\n";

echostrtotime("next Thursday"), "\n";

echostrtotime("last Monday"), "\n";

?>

Philippe.Renevier@unice.froption IHM, L2I et L2MI 26

Éléments de Base de Php

Variables,

Types, Chaines de caractères

Tableaux

Philippe.Renevier@unice.froption IHM, L2I et L2MI 27

VARIABLES

ÅForme : $nom

ïCasse, numéro,

ï!! Attention aux caractères spéciaux !!

Åpas nécessairement besoin de déclaration

ÅLe type dépend du contenu
$nom = "Renevier-Gonin"; // $nom est une chaîne de caractère

$nom = 2412; // $nom est maintenant un entier

Åisset($nom) permet de savoir si la variable

« nom » existe (est initialisée)

Philippe.Renevier@unice.froption IHM, L2I et L2MI 28

Mots réservés
(interdits en nom de variable)

and or xor __FILE__ exception

__LINE__ array() as break case

class const continue declare default

die() do echo() else elseif

empty() enddeclare endfor endforeach endif

endswitch endwhile eval() exit() extends

for foreach function global if

include() include_once() isset() list() new

print() require() require_once() return() static

switch unset() use var while

__FUNCTION__ __CLASS__ __METHOD__ final php_user_filter

interface implements extendspublic private

protected abstract clone try catch

throw cfunction (4) old_function (4) this

Philippe.Renevier@unice.froption IHM, L2I et L2MI 29

TYPES

ÅBooléen

ïles constantes TRUE et FALSE

ïFALSE = L'entier 0 (zéro), Le réel 0.0 (zéro), La chaîne vide ""et
la chaîne de caractères "0", Le tableau vide, L'objet vide, NULL

ÅLes nombres entiers et les réels
ï$i = 1; // Entier en notation décimale

ï$f = 3.14116 // Flottant

ï$f = 0.3e-3 // soit 0,0003

ïConversion :
ÅCast : (int) ou (integer)

ÅFonction intval()

Philippe.Renevier@unice.froption IHM, L2I et L2MI 30

TYPES : les chaînes de caractères

Åencadrées par des guillemets simples (')

ïƴŜ ŎƻƴǘƛŜƴǘ ƴƛ ǾŀǊƛŀōƭŜǎΣ ƴƛ ŎŀǊŀŎǘŝǊŜǎ ŘΩŞŎƘŀǇǇŜƳŜƴǘ
(comme "\n")

ïaccepte les sauts de lignes

'C \ 'est une chaîne avec guillemets simples

et un saut de ligne.'

Åencadrées par des guillemets doubles (")

ïpeut contenir des variables remplacées par leur
ǾŀƭŜǳǊ Ł ƭΩŜȄŞŎǳǘƛƻƴΣ ŘŜǎ ŎŀǊŀŎǘŝǊŜǎ ŘΩŞŎƘŀǇǇŜƳŜƴǘ

Philippe.Renevier@unice.froption IHM, L2I et L2MI 31

[Ŝǎ ŎŀǊŀŎǘŝǊŜǎ ŘΩŞŎƘŀǇǇŜƳŜƴǘ

Å\n Saut de ligne

Å\ r Retour chariot

Å\ t Tabulation

Å\ \ [Ŝ ǎƛƎƴŜ Ω\Ω

Å\$ [Ŝ ǎƛƎƴŜ ΩϷΩ

Å\ " Un guillemet double

Å\0nn Une chaîne en octal

Å\xnn Une chaîne en hexadécimal

Philippe.Renevier@unice.froption IHM, L2I et L2MI 32

Les variables dans les chaînes de
caractère

Entourez le nom de la variable avec des accolades pour indiquer explicitement son nom.

<?php

$boisson = 'vin';

// Correct, car "," n'est pas autorisé dans les noms de variables

echo "Du $boisson, du pain et du fromage!";

// Pas correct, car 's' peut faire partie d'un nom de variable, et

PHP recherchera alors $boissons

echo "Il a goûté plusieurs $boissons";

echo "Il a goûté plusieurs {$boisson} s"; // Correct

?>

Philippe.Renevier@unice.froption IHM, L2I et L2MI 33

Conversion enchaînes de caractères

Å(string)

Åfonction strval()

Å/ƻƴǾŜǊǎƛƻƴ ŀǳǘƻƳŀǘƛǉǳŜ όŎŀǎ ŘΩŜŎƘƻύ

ÅUn tableau sera converti en «Array» : utilisation
de la fonction var_dump() ou print_r()

Philippe.Renevier@unice.froption IHM, L2I et L2MI 34

Tableaux

Å Un tableau est une suite de valeurs référencées par une unique variable.

Å PHP gère dynamiquement la taille des tableaux

Å Les tableaux en PHP peuvent être soit indicés soit associatifs.

Å Tableaux indicés : quelques exemples.

$tab[0] = "élément 1 "; $tab[1] = "élément 2 "; $tab[2] = 120;

Å Une caractéristique importante et très utile : PHP affecte automatiquement un indice à un
nouvel élément du tableau. Cet indice est le numéro de la première cellule vide. Donc le
code ci-dessous est équivalent au précédent.

$tab[] = "élément 1 "; // $tab[0] ! ;

$tab[] = "élément 2 "; // $tab[1] !

$tab[] = 120; // $tab[2] !

Philippe.Renevier@unice.froption IHM, L2I et L2MI 35

Tableaux

Å[ΩƛƴǎǘǊǳŎǘƛƻƴ ŀǊǊŀȅ

ïƳƻȅŜƴ ŘΩƛƴƛǘƛŀƭƛǎŜǊ ŦŀŎƛƭŜƳŜƴǘ ǳƴ ǘŀōƭŜŀǳΦΦ

ï$tab = array ("élément 1 ", "élément 1 ", 120);

ÅTableaux associatifs

ïIndexation par clef

ïExemple : tableau de films

Utilisation array:
$mes = array (
"Vertigo" => "Hitchcock",
"Sacrifice" => "Tarkovski",
"Alien" => "Scott");

Définition classique:
$mes["Vertigo"] = "Hitchcock";
$mes["Sacrifice"] = "Tarkovski";
$mes["Alien"] = "Scott"; !

Philippe.Renevier@unice.froption IHM, L2I et L2MI 36

Tableaux multi-dimensionnels

Å Les tableaux indicés et associatifs se généralisent aux tableaux multi-dimensionnels,
ǇƻǳǊ ƭŜǎǉǳŜƭǎ ƭΩƛƴŘƛŎŜΣ ƻǳ ƭŀ ŎƭŞΣ Ŝǎǘ ŎƻƴǎǘƛǘǳŞŜ ŘŜ ǇƭǳǎƛŜǳǊǎ ǾŀƭŜǳǊǎΦ ¦ƴ ǘŀōƭŜŀǳ Ł ŘŜǳȄ
dimensions peut être vu comme une table avec lignes et colonnes. Exemple :

Utilisation array:
$mes = array (
"Vertigo" => array ("Alfred", "Hitchcock"),
"Sacrifice" => array ("Andrei", "Tarkovski"),
"Alien" => array ("Ridley", "Scott"));

$tab[0][0] = "En haut gauche";
$tab[0][1] = "En haut droite";
$tab[1][0] = "En bas gauche";
$tab[1][1] = "En bas droite";

Note :
5ŀƴǎ ƭΩŜȄŜƳǇƭŜ ŀǾŜŎ
array les tableaux
imbriqués sont indicés
et contiennent chacun
deux éléments.
$mes["Vertigo"][1] est
donc la chaîne
"Hitchcock".

Philippe.Renevier@unice.froption IHM, L2I et L2MI 37

unset

Åunset()détruit les variables spécifiées. (ne retourne
pas de valeurs)

<?php

$arr = array(5 => 1, 12 => 2);

$arr[] = 56; // Ceci revient à $arr[13] = 56; à ce

moment du script

$arr["x"] = 42; // Ceci ajoute un nouvel élément avec

l'index "x"

unset($arr[5]); // Ceci efface un élément du tableau

unset($arr); // Ceci efface tout le tableau

?>

Philippe.Renevier@unice.froption IHM, L2I et L2MI 38

Fonctions utiles pour les tableaux

ÅPour ré-indexer: array_values()
<?php

$a = array (1 => 'un', 2 => 'deux', 3 => 'trois');

unset ($a[2]);

/* Cela va produire un tableau qui aurait été $a = array (1

=> 'un', 3 => 'trois')

et non pas $a = array (1 => 'un', 2 =>'trois'); */

$b = array_values ($a); //Maintenant b est le tableau

array (1 => 'un', 2 =>'trois')

?>

Åsort($tab, flag) : tri

ïSORT_REGULAR ; SORT_NUMERIC ; SORT_STRING

Philippe.Renevier@unice.froption IHM, L2I et L2MI 39

Tests sur les Variables

Ågettype(), is_array(), is_float(), is_int(),
is_object() et is_string().

Philippe.Renevier@unice.froption IHM, L2I et L2MI 40

Opérateurs

Å Opérateurs arithmétiques :

ï $a + $b //Addition de $a et $b

ï $a - $b //Soustraction de $b `a $a

ï $a * $b //Multiplication de $a et $b

ï $a / $b //Division de $a par $b

ï $a % $b //$a modulo $b (reste de la division de $a par $b)

ï $i++; // incrémenter $i (qui vaut 5 si son ancienne valeur est 4)

ï $j = ++$i; // incrémenter $i puis affecter cette valeur à $j

ï $k = $i++; // affecter la valeur de $i à $k puis incrémenter $i

ï $k--; // décrémenter $k

Å Opérateur de concaténation des chaînes:

ï $c1 = "Bonjour " ;

ï $c2 = " le monde";

ï $c = $c1 . " tout ". $c2 ; //donne « Bonjour tout le monde» dans $c

ï $c .= "! "; //donne « Bonjour tout le monde!» dans $c

Philippe.Renevier@unice.froption IHM, L2I et L2MI 41

Opérateurs logiques

Å$a && $b; $a and $b; //ET logique.

Å$a || $b ; $a or $b ;// OU logique

Å$a xor $b //Ou exclusif

Å!$a // NOT

Philippe.Renevier@unice.froption IHM, L2I et L2MI 42

Opérateurs de comparaison :

Å$a == $b //Vrai si $a est égal à $b.

Å$a != $b //Vrai si $a est différent de $b.

Å$a < $b //Vrai si $a est inférieur à $b.

Å$a > $b //Vrai si $a est supérieur à $b.

Å$a <= $b //Vrai si $a est inférieur ou égal à $b.

Å$a >= $b //Vrai si $a est supérieur ou égal à $b.

Philippe.Renevier@unice.froption IHM, L2I et L2MI 43

Éléments de Base de Php

Structures de contrôle

Philippe.Renevier@unice.froption IHM, L2I et L2MI 44

CONDITION : IF / ELSE

ÅLa structure la plus courante est le if ... else.
if (expression) // Bloc { } si expression est vraie.

else // Bloc { } si expression est fausse.

// Ici le script continue.

Å/ŀǎ ŘΩǳƴŜ ǎǳƛǘŜ ŘŜ ǘŜǎǘǎ
sur des valeurs entières :
switchΦΦΦ ŎŀǎŜ Χ ŘŜŦŀǳƭǘ

switch(expression)
case valeur1:
// expression vaut valeur1.
break; // pour ne pas faire les autres cas
case valeur2:
// expression vaut valeur2.
break;
...
default:
// expression vaut autres valeurs
break;

Philippe.Renevier@unice.froption IHM, L2I et L2MI 45

.ƻǳŎƭŜǎ ²IL[9 Υ ¢ŀƴǘ ǉǳŜ Χ

Å[Ŝ ǿƘƛƭŜ Υ ǇŜǊƳŜǘ ŘΩŜȄŞŎǳǘŜǊ ǳƴ ōƭƻŎ ŘΩƛƴǎǊǳŎǘƛƻƴǎ
ǘŀƴǘ ǉǳΩǳƴŜ ŎƻƴŘƛǘƛƻƴ Ŝǎǘ ǊŜƳǇƭƛŜ

while (expression)
{

// expression est vraie, expression ré-évaluéeà
// chaque fois
}

do
{
// expression peut-être faut au premier passage
}
while (expression);

ÅLe do-while : est une variante du while qui

effectue le bloc avant dô®valuer le test. Le bloc

est toujours exécuté au moins une fois.

Philippe.Renevier@unice.froption IHM, L2I et L2MI 46

.ƻǳŎƭŜ Chw Υ ǇƻǳǊ ϷȄ ŀƭƭŀƴǘ ŘŜ Χ Ł Χ
ÅExécute une itération à chaque passage de la

boucle

ÅIf faut préciser:

ïƭΩƛƴƛǘƛŀƭƛǎŀǘƛƻƴ ŘŜǎ ǾŀƭŜǳǊǎ Τ

ïƭŀ ŎƻƴŘƛǘƛƻƴ ŘΩŀǊǊşǘ ŘŜ ƭŀ ōƻǳŎƭŜΤ

ïla ou les instructions faisant évoluer ces valeurs à
chaque passage ;

for ($x=0; $x <10; $x++)

{

// Ici des instructions

}

$a=1; $b=6;

while ($a < $b)

{

$a++;

echo "$a = " . $a;

}

for ($a=1,$b=6; $a < $b;

$a++)

{

echo "$a = " . $a;

}

Philippe.Renevier@unice.froption IHM, L2I et L2MI 47

STRUCTURE DE CONTRÔLE : Foreach

Å C'est un moyen simple de passer en revue un tableau. deux syntaxes

Å foreach(array_expression as $value)

ï La première forme passe en revue le tableau array_expression. À chaque itération, la
valeur de l'élément courant est assignée à $valueet le pointeur interne de tableau est
avancé d'un élément (ce qui fait qu'à la prochaine itération, on accédera à l'élément
suivant).

$arr = array(1, 2, 3, 4);

foreach ($arr as $value) { echo "$value \n"; }

Å foreach(array_expression as $key => $value)

ï La deuxième forme fait exactement la même chose, mais c'est la clé de l'élément
courant qui est assigné à la variable $key.

$a = array ("un" => 1,"deux" => 2,"trois" => 3, "dix-sept" => 17 } ;

foreach ($a as $k => $v) {
echo "\$a[$k] => $v.\n"; /* affiche : la clé et la valeur */

}

Philippe.Renevier@unice.froption IHM, L2I et L2MI 48

break et continue

Åbreak déclenche la sortie forcée de la boucle

ÅŎƻƴǘƛƴǳŜ ŘƛǊƛƎŜ ƭΩŜȄŞŎǳǘƛƻƴ Ł ƭŀ ǇǊƻŎƘŀƛƴŜ
évaluation du test de continuation, en sautant les
éventuelles instructions complétant le corps de la
boucle.

$x = 0;
while (1)
{
if ($x == 10) break; κκ ϷȄ Ǿŀǳǘ млΚ hƴ ǎΩŜƴ Ǿŀ
$x++; κκ ǇŜǊƳŜǘ ŘΩƛƴŎǊŞƳŜƴǘŜǊ ϷȄ ŘŜ мΦ
if ($x != 5) continue; // $x différent de 5? On saute la suite
// Ici les instructions pour le cas où $x vaut 5
}

Philippe.Renevier@unice.froption IHM, L2I et L2MI 49

Éléments de Base de Php

Redirection, Session

Philippe.Renevier@unice.froption IHM, L2I et L2MI 50

Redirection

ÅFonction header("Location: $url");

Å$url : localisation de la page de redirection

ïChemin local

ïChemin absolu (http://...)

Å¦ǘƛƭƛǎŜ ǳƴ ŎƘŀƳǇ ŘΩǳƴŜ ǊŞǇƻƴǎŜ ƘǘǘǇ

Å5hb/ ! C!Lw9 !±!b¢ 5Ω9a9¢¢w9 ¦b9
REPONSE

ïƛΦŜΦ ŀǾŀƴǘ ŘΩşǘǊŜ Řŀƴǎ ƭŜ ŘƻŎǳƳŜƴǘ ƘǘƳƭ

Philippe.Renevier@unice.froption IHM, L2I et L2MI 51

Notion de session

Å Le support des sessions de PHP est un moyen de préserver des données entre plusieurs
accès. Cela vous permet de créer des applications personnalisées.

Å Chaque visiteur accédant à votre page web se voit assigner un identifiant unique,
appelé "identifiant de session". Il peut être stocké soit dans un cookie, soit propagé
dans l'URL.

Å Lorsqu'un visiteur accède à votre site, PHP va vérifier sur demande explicite avec
session_start() s'il existe une session du même nom. Si c'est le cas, l'environnement
précédemment sauvé sera recréé.

Å session_start()

ï[ŀ ƎŜǎǘƛƻƴ ǇŀǊ ŘŞŦŀǳǘ Řǳ ƴǳƳŞǊƻ ŘŜ ǎŜǎǎƛƻƴ όƛŘŜƴǘƛŦƛŀƴǘύ ǇŀǎǎŜ ǇŀǊ ƭŜǎ ŎƻƻƪƛŜǎΧ

ï donc session_start() doit être appelé avant toutes sorties

Philippe.Renevier@unice.froption IHM, L2I et L2MI 52

Session : $_SESSION

Å $_SESSION : tableau contenant toutes les variables de session

Å Affection = création ou mise à jour
ï $_SESSION["style"]="blue.css" : crée une variable de session «style» qui vaut «blue.css»

Å Utilisation = utilisation de la variable
ï ŜŎƘƻ Ϧ ғƭƛƴƪ ΧΦ ƘǊŜŦҐϥϑϷψ{9{{LhbώϦǎǘȅƭŜϦϐϒϥΦΦΦ ϦΤ

Å ¢Ŝǎǘ ŘΩŜȄƛǎǘŜƴŎŜ Υ ƛǎǎŜǘ
ï ƛŦ ό ƛǎǎŜǘόϷψ{9{{LhbώϦǎǘȅƭŜϦϐύ ύ Χ

Å Effacement : unset
ï unset(($_SESSION["style"])

Philippe.Renevier@unice.froption IHM, L2I et L2MI 53

Personnalisation des sessions
sur un même serveur

Å Foncton session_name

ï SANS PARAMETRE : permet de savoir le nom de la session courante

ï Avec une chaine de caractères (au moins une lettre) en paramètre ET AVANT
session_start : permet de commencer une session spécifique

Å Vous permet de faire des sessions distinctes sur www-ƳƛǇǎΧ

Å A mettre avant toutes ouvertures de session !

ï{ƛƴƻƴ Υ ǳƴŜ ǎŜǳƭŜ ǎŜǎǎƛƻƴ ǇƻǳǊ ǘƻǳǎ ƭŜǎ ǎƛǘŜǎ ŘΩǳƴ ǎŜǊǾŜǳǊΧ

Philippe.Renevier@unice.froption IHM, L2I et L2MI 54

STRUCTURE DE CONTRÔLE

Årequire() et include() incluent et exécutent un fichier
PHP.
ïLa commande require() se remplace elle-même par le contenu

du fichier spécifié

ïrequire() et include() sont identiques, sauf dans leur façon de
gérer les erreurs. include() produite une Alerte (warning)
tandis que require() génère une erreur fatale. Notamment
lorsque le fichier manque.

Årequire_once() et include_once()
ïLa principale différence est qu'avec require_once(), vous êtes

assurés que ce code ne sera ajouté qu'une seule fois, évitant
de ce fait les redéfinitions de variables ou de fonctions,
génératrices d'alertes.

Philippe.Renevier@unice.froption IHM, L2I et L2MI 55

Fonctions et Objets en Php

Philippe.Renevier@unice.froption IHM, L2I et L2MI 56

FONCTIONS

ÅDéfinition : Les fonctions en PHP doivent être définies avant leur
ŀǇǇŜƭΦ [Ŝ ƴƻƳ ŘΩǳƴŜ ŦƻƴŎǘƛƻƴ ƴŜ ŎƻƳƳŜƴŎŜ Ǉŀǎ ǇŀǊ ΩϷΩΣ Ŝǘ ƴΩŜǎǘ
Ǉŀǎ ǎŜƴǎƛōƭŜ Ł ƭΩǳǘƛƭƛǎŀǘƛƻƴ ŘŜǎ ƳŀƧǳǎŎǳƭŜǎκƳƛƴǳǎŎǳƭŜǎΦ ±ƻƛŎƛ ƭŀ
syntaxe :

function NomFonction ([$arg1, $arg2, ...])

{

// Ici le code de la fonction

}

ÅContraintes :
ïEn PHP 3, les fonctions doivent être définies avant qu'elles ne soient

utilisées. Ce n'est plus le cas depuis PHP 4 SAUF lorsqu'une fonction est
ŘŞŦƛƴƛŜ ŎƻƴŘƛǘƛƻƴƴŜƭƭŜƳŜƴǘ όŘŀƴǎ ǳƴ ƛŦΣ Ŧƭƻǘ ŘΩŜȄŞŎǳǘƛƻƴύΦ

ïToutes les fonctions et classes en PHP ont une portée globale

ïLa récursivité est possible

Philippe.Renevier@unice.froption IHM, L2I et L2MI 57

Åpar valeur : Les arguments sont passés généralement par valeur, ce
ǉǳƛ ǎƛƎƴƛŦƛŜ ǉǳΩǳƴŜ ŎƻǇƛŜ ŘŜǎ ǾŀǊƛŀōƭŜǎ Ŝǎǘ ŦŀƛǘŜ ŀǳ ƳƻƳŜƴǘ ŘŜ
ƭΩŀǇǇŜƭ ŘŜ ƭŀ ŦƻƴŎǘƛƻƴΣ Ŝǘ ǉǳŜ ƭŜǎ ŞǾŜƴǘǳŜƭƭŜǎ ƳƻŘƛŦƛŎŀǘƛƻƴǎ ŦŀƛǘŜǎ
Řŀƴǎ ƭŜ ŎƻǊǇǎ ŘŜ ƭŀ ŦƻƴŎǘƛƻƴ ǎǳǊ ƭŜǎ ŀǊƎǳƳŜƴǘǎ ƴΩƻƴǘ ǉǳΩǳƴ ŜŦŦŜǘ
local.

Å par adresse : Il est cependant possible de passer des variables par
adresse en préfixant la variable par & (avant le $). Il y a deux manières
ŘΩƛƴŘƛǉǳŜǊ ǳƴ ǇŀǎǎŀƎŜ ǇŀǊ ŀŘǊŜǎǎŜ Υ

ïau moment de lôappel, m°me pour une fonction qui a ®t® pr®vue pour

travailler sur des arguments passés par valeur (cette manière est

déconseillée)

ïdans la d®finition de la fonction. Côest alors la r¯gle par d®faut pour tout

appel de la fonction.

FONCTIONS : Passage des arguments

Philippe.Renevier@unice.froption IHM, L2I et L2MI 58

FONCTIONS : Passage des arguments

Å Valeurs par défaut : Il est possible de définir des valeurs par défaut pour un ou
ǇƭǳǎƛŜǳǊǎ ŀǊƎǳƳŜƴǘǎ ŘΩǳƴŜ ŦƻƴŎǘƛƻƴΦ
ï La valeur par défaut d'un argument doit obligatoirement être une constante, et ne

peut être ni une variable, ni un membre de classe, ni un appel de fonction.

ï Il est à noter que si vous utilisez des arguments avec valeur par défaut avec
d'autres sans valeur par défaut, ceux avec une valeur par défaut doivent être à la
fin.

function Connexion ($pNom, $pMotPass, $pBase = "clubvideo", $pServeur =
"toto")

{ // Ici le code de la fonction }

// on peut donc appeler cette fonction sans citer les deux derniers arguments

$connexion1 = Connexion ("dupond", "passdupond");

$connexion2 = Connexion ("dupont", "passdupont", "Films");

Philippe.Renevier@unice.froption IHM, L2I et L2MI 59

FONCTIONS

Å PHP 4 et suivants supportent les fonctions à nombre
d'arguments variable.
ï C'est très simple à utiliser, avec les fonctions

Å func_num_args() [pas de paramètre, retourne le nombre d'arguments
passés à la fonction],

Å func_get_arg() [un paremètre i : retourne le (i+1)ième élément de la liste
des arguments]

Å et func_get_args() [pas de paramètre, retourne les arguments d'une
fonction sous forme de tableau]

ï exemple/param.php

Å Fonctions et variables : PHP propose trois types de variables (la
même terminologie du C) :
ï Variables automatiques (pas de port®e ¨ lôext®rieur)

ï Variables statiques (persistantes entre les appels)

ï Variables globales

Philippe.Renevier@unice.froption IHM, L2I et L2MI 60

FONCTIONS

Å Les valeurs de retour

ï Les valeurs sont renvoyées en utilisant une instruction de retour optionnelle. Tous
les types de variables peuvent être renvoyés, tableaux et objets compris. Cela fait
que la fonction finit son exécution immédiatement et passe le contrôle à la ligne
appelante.

ï c.f. return()

Å Pour retourner une référence d'une fonction, utilisez l'opérateur & aussi bien dans la
déclaration de la fonction que dans l'assignation de la valeur de retour.

ï ƴŜ Ǉŀǎ ƳŜǘǘǊŜ ŘŜ ǇŀǊŜƴǘƘŝǎŜ ǇƻǳǊ ƭŜ ǊŜǘǳǊƴΣ Řŀƴǎ ŎŜ ŎŀǎΣ ŎΩŜǎǘ ǳƴŜ ŜȄǇǊŜǎǎƛƻƴ Η

function &retourne_reference()
{

κκ ΧΦ

return $uneref;
}

$newref =& retourne_reference();

Philippe.Renevier@unice.froption IHM, L2I et L2MI 61

return

ÅSi appelée depuis une fonction, la commandereturn()
termine immédiatement la fonction, et retourne
l'argument qui lui est passé.

ÅSi appelée depuis l'environnement global, l'exécution
du script est interrompue. Si le script courant était
include() ou require(), alors le contrôle est rendu au
script appelant, et la valeur retournée sera utilisée
comme résultat de la fonction include(). Si return() est
appelée depuis le script principal, alors l'exécution du
script s'arrête.

Philippe.Renevier@unice.froption IHM, L2I et L2MI 62

Fonctions internes

ÅPHP dispose de nombreuses fonctions et
structures standards. Il y a aussi des fonctions
qui requièrent des extensions spécifiques de
PHP, sans lesquelles vous obtiendrez l'erreur
fatale undefined function.

ÅUtilisez phpinfo() ou get_loaded_extensions()
pour savoir quelles sont les extensions qui sont
compilées avec votre PHP.

Philippe.Renevier@unice.froption IHM, L2I et L2MI 63

Classes et Objets

Å Une classe est une collection de variables et de fonctions qui fonctionnent avec ces variables. Une classe
est définie en utilisant la syntaxe suivante :

class Panier {
// Eléments de notre panier
var $items;

// Ajout de $num articles de type $artnr au panier
function add_item ($artnr, $num) {

$this->items[$artnr] += $num;
}

// Suppression de $num articles du type $artnr du panier
function remove_item($artnr, $num) {

if ($this->items[$artnr] > $num) {
$this->items[$artnr] -= $num;
return true;

} elseif ($this->items[$artnr] == $num) {
unset($this->items[$artnr]);
return true;

} else {
return false;

}
}

}

Philippe.Renevier@unice.froption IHM, L2I et L2MI 64

initialisation et création

Å Initialisation

ï En PHP 4, seuls les initialiseurs constants pour les variables varsont autorisés.

ÅEn cas de besoin, il faut passer par une méthode (fonction)

ï Pour PHP 5 : utilisez les constructeurs pour les initialisations variables, ou utilisant
des expressions.

Å Création

ï $cart = new Panier;

ï Le constructeur est la fonction qui est appelée automatiquement par la classe
lorsque vous créez une nouvelle instance d'une classe a l'aide de l'opérateur new.
La fonction constructeur a le même nom que la classe. Une fonction devient le
constructeur si elle porte le même nom que la classe. Un constructeur peut avoir
des paramètres avec ou sans des valeurs par défaut

Å !ŎŎŝǎ ŀǳȄ ƳŜƳōǊŜǎ ŘΩǳƴŜ ŎƭŀǎǎŜ

ï $cart->add_item("diplome", 1);
$cart->add_item("semestre", 6);
print_r($cart->items);

Philippe.Renevier@unice.froption IHM, L2I et L2MI 65

Quelques mots-clefs

Å this

ï La pseudo-variable $thisn'est pas toujours définie si la méthode dans laquelle elle
est présente est appelée statiquement. Cependant, ceci n'est pas une règle stricte :
$thisest définie si une méthode est appelée statiquement depuis un autre objet.
5ŀƴǎ ŎŜ ŎŀǎΣ ǎŀ ǾŀƭŜǳǊ Ǿŀǳǘ ƭϥƻōƧŜǘ ǉǳƛ Ŧŀƛǘ ƭΩŀǇǇŜƭ ǎǘŀǘƛŎΦ

Å extends

ï Une classe ne peut hériter que d'une seule autre classe

ï PHP 4 n'appelle pas automatiquement le constructeur de la classe supérieure
depuis le constructeur de la classe dérivée. Il est de votre responsabilité de
propager l'appel des constructeurs.

Å ::

ï faire référence aux fonctions et variables d'une classe de base, ou bien d'utiliser
des méthodes de classes qui n'ont pas encore d'objets créés

Å parent

ï représente votre classe de base (celle indiqué par extends, dans la déclaration de
votre classe)

Philippe.Renevier@unice.froption IHM, L2I et L2MI 66

TYPES : les chaînes de caractères
Å Traitement des variables dans les chaînes : cas des tableaux et des objets

<?php
// Ces exemples sont spécifiques à l'utilisation de tableaux dans une chaîne Lorsque vous êtes hors d'une chaîne,
// utilisez toujours des guillemets autour des index de tableau, et n'utilisez pas d'{accolades}.

// Affichons toutes les erreurs
error_reporting(E_ALL);

$fruits = array('fraise' => 'rouge', 'banane' => 'jaune');

// Fonctionne mais notez que cela fonctionne pas comme si cela était hors d'une chaîne
echo "Une banane est $fruits[banane].";

// Fonctionne
echo "Une banane est {$fruits['banane']}.";

// Fonctionne mais PHP cherche une constante appelée banane tel que décrit ci-dessous
echo "Une banane est {$fruits[banane]}.";

// Ne fonctionne pas, il manque les accolades. Cela donne une erreur d'analyse
echo "Une banane est$fruits['banane'].";

// Fonctionne
echo "Une banane est " . $fruits['banane'] . ".";

// Fonctionne
echo "Ce carré a un coté de $square->width mètres de large.";

// Ne fonctionne pas. width00 pourrait être un champ.
echo "Ce carré a un coté de $square->width00 centimètres.";

// Fonctionne
echo "Ce carré a un coté de {$square->width}00 centimètres.";
?>

Philippe.Renevier@unice.froption IHM, L2I et L2MI 67

Fonctions liées aux objets

Å call_user_method_array -- Appelle une méthode utilisateur avec un tableau de
paramètres

Å call_user_func -- Appelle une méthode utilisateur d'un objet
Å class_exists -- Vérifie qu'une classe a été définie
Å get_class_methods -- Retourne les noms des méthodes d'une classe
Å get_class_vars -- Retourne les valeurs par défaut des propriétés d'une classe
Å get_class -- Retourne la classe d'un objet
Å get_declared_classes -- Liste toutes les classes définies
Å get_declared_interfaces -- Retourne un tableau avec toutes les interfaces déclarées
Å get_object_vars -- Retourne un tableau associatif des propriétés d'un objet
Å get_parent_class -- Retourne le nom de la classe d'un objet
Å is_a -- Retourne TRUE si un objet a pour parent une classe donnée
Å is_subclass_of -- Détermine si un objet est une sous-classe
Å method_exists -- Vérifie que la méthode existe pour une classe
Å interface_exists -- Vérifie si une interface a été définie
Å property_exists -- Vérfie si un objet ou une classe a une propriété

Philippe.Renevier@unice.froption IHM, L2I et L2MI 68

Typage de paramètre dans les
fonctions

ÅPossible avec des interfaces ou des classes

ÅExemple :

ïhttp://deptinfo.unice.fr/~renevier/calendrier/index2.php

ïUne interface :
<?php
interface CaseGenerateur {

public function genereCase(Calendrier $cal);
public function initialiseCases($auj) ; }

?>

ï¦ƴŜ ŎƭŀǎǎŜ Υ /ŀƭŜƴŘǊƛŜǊΧ

http://deptinfo.unice.fr/~renevier/calendrier/index2.php

Philippe.Renevier@unice.froption IHM, L2I et L2MI 69

Formulaires et Php

[Ŝ ŎƾǘŞ ƘǘƳƭΧ

Le côté Php

Philippe.Renevier@unice.froption IHM, L2I et L2MI 70

Balises de formulaire : form
Å Contient des éléments de contrôle de formulaire (bouton, champs, etc.)

ï « block» (sauf form) ou script

ï Attributs

Åaction (uri)

Åmethod ("get" ou "post")

ïƎŜǘ Υ ŜƴǾƻƛ Řŀƴǎ ƭΩǳǊƭ ŘŜǎ ǇŀƛǊŜǎ ƪŜȅκǾŀƭǳŜ Υ ΚǘƻǘƻҐǾŀƭϧǘƛǘƛҐǾŀƭнϧΧ

ïpost : envoi

Åenctype (pour une méthode "post")

ïPar défaut : application/x-www-form-urlencoded - encodage : espace devient
+ et les autres non alphanumériques %HH et les retours à la ligne : "CR LF"
(i.e., `%0D%0A')

ïmultipart/form -data - envoi en différentes parties (types à préciser à la
source)

Åaccept-charset (liste - , - ŘΩŜƴŎƻŘŀƎŜ ǇƻǎǎƛōƭŜ ǇƻǳǊ ƭŜǎ ŎŀǊŀŎǘŝǊŜǎ ŀŎŎŜǇǘŞǎ ǇŀǊ ƭŜ
server)

ÅAccept (liste - , - de types de contenu acceptés par le server)

Åevents : onsubmit et onreset

ï Start tag: required, End tag: required

Philippe.Renevier@unice.froption IHM, L2I et L2MI 71

Balises de formulaire : type de
input

Å ǘŜȄǘ Υ ŎƘŀƳǇǎ ŘΩŜƴǘǊŞŜ ŘŜ ǘŜȄǘŜΦ

Å ǇŀǎǎǿƻǊŘ Υ ƭΩŞŎƘƻ ǎƻƴǘ ŘŜǎ ΨϝΩΦ ǎŞŎǳǘƛǘŞ ǇŀǳǾǊŜΦ

Å checkbox

Å radio (radiobutton)

Å submit : un bouton pour envoyer

Å ƛƳŀƎŜ Υ ǳƴ ōƻǳǘƻƴ ǎǳōƳƛǘ ƎǊŀǇƘƛǉǳŜΦ !ǘǘǊƛōǳǘ ǎǊŎ ŘƻƴƴŜ ƭΩ¦wL ŘŜ ƭΩƛƳŀƎŜΦ
¦ǘƛƭƛǎŜǊ ƭΩŀǘǘǊƛōǳǘ ŀƭǘΦ [Ŝǎ ŎƻƻǊŘƻƴƴŞŜǎ Řǳ ŎƭƛŎ ǎƻƴǘ ǇŀǎǎŞǎ ŀǳ ǎŜǊǾŜǊ ǎƻǳǎ ƭŀ
forme name.x et name.y

ïǇǊƻōƭŝƳŜ ŘΩŀŎŎŞǎǎƛōƛƭƛǘŞ Υ ƴŀǾƛƎŀǘŜǳǊ ƴƻƴ ƎǊŀǇƘƛǉǳŜΣ ŎƭƛŎ ŘƛŦŦƛŎƛƭŜΣ ŜǘŎΦ

ï à remplacer par plusieurs boutons submit ou par des scripts côtés client.

Å reset (bouton).

Å button : bouton sans comportement prédéfini (script)

Å hidden : champs caché (parfois utile pour passer une valeur masquée)

Å ŦƛƭŜ Υ ǎŞƭŜŎǘƛƻƴ ŘΩǳƴ ŦƛŎƘƛŜǊ

Philippe.Renevier@unice.froption IHM, L2I et L2MI 72

Balises de formulaire : input

ÅBalise vide
ïStart tag: required, End tag: forbidden

ÅAttributs
ï type

ïname : nom de contrôle (très important)

ïvalue (valeur initiale ou libellé) : optionnel sauf pour radio et checkbox

ïǎƛȊŜ όŜƴ ǇƛȄŜƭ ǎŀǳŦ ǇƻǳǊ ǘŜȄǘ Ŝǘ ǇŀǎǎǿƻǊŘ ƻǴ ŎΩŜǎǘ ǳƴ ƴƻƳōǊŜ ŘŜ ŎŀǊŀŎǘŝǊŜύ

ïmaxlength : pour text ou password : nombre de caractères maximum

ïchecked : pour radio et checkbox

ïsrc : pour image : la source (ne pas oublier alt)

Philippe.Renevier@unice.froption IHM, L2I et L2MI 73

Balises de formulaire : select
Å select : menu
ï (optgroup | option)+
ï attributs

Åname : nom de contrôle
ÅǎƛȊŜ όƴƻƳōǊŜύ Υ ƴƻƳōǊŜ ŘΩŞƭŞƳŜƴǘǎ ǾƛǎƛōƭŜǎ ǇƻǳǊ ǳƴŜ ǎŎǊƻƭƭ ƭƛǎǘ
Åmultiple (pas de valeur) : permet la sélection multiple

ï start tag: required, end tag: required
Å option
ï #pcdata (texte)
ï attributs

ÅǎŜƭŜŎǘŜŘ Υ ǇƻǳǊ ǇǊŞǎŞƭŜŎǘƛƻƴƴŜǊ ƭΩŞƭŞƳŜƴǘ
Åvalue (texte) : pour donner une valeur autre que le texte (#pcdata)
Ålabel (texte) : pour faire apparaître un autre nom (plus court) à la charge du

navigateur !! (pas sûr que cela fonctionne !!)
ï start tag: required, end tag: optional

Å optgroup
ï regrouper les options : (option)+
ï attribut : label (texte) : libellé
ï start tag: required, end tag: required

Philippe.Renevier@unice.froption IHM, L2I et L2MI 74

Balises de formulaire : textarea

Å/ƘŀƳǇǎ ŘΩŜƴǘǊŞŜ ǎǳǊ ǇƭǳǎƛŜǳǊǎ ƭƛƎƴŜǎ

Åtextarea

ï#PCDATA : texte initiale

ïAttributs

Åname : nom de contrôle

Åcols : nombre de colonne

Årows : nombre de ligne

ïStart tag: required, End tag: required

Philippe.Renevier@unice.froption IHM, L2I et L2MI 75

Balises de formulaire : label

ÅtŜǊƳŜǘ ŘΩŀǎǎƻŎƛŜǊ ǳƴ ǘŜȄǘŜ Ł ǳƴ ŞƭŞƳŜƴǘ ŘŜ
formulaire sans texte

ïinline

ïStart tag: required, End tag: required

Å!ǘǘŀŎƘŞ ǇŀǊ ƭΩŀǘǘǊƛōǳǘ ŦƻǊ

ï±ŀƭŜǳǊ Ґ ƛŘ ŘΩǳƴ ŎƘŀƳǇ ŘŜ ŎƻƴǘǊƾƭŜ

Philippe.Renevier@unice.froption IHM, L2I et L2MI 76

Balises de formulaire : navigation

ÅTransfert de focus
ïSouris

ïClavier : tabulation ou touche raccourcie

ÅTabulation : attribut tabindex (numéro)
ïa, area, button, input, object, select et textarea.

ïмύ /ŜǳȄ ǉǳƛ ƻƴǘ ƭΩŀǘǘǊƛōǳǘ Υ ŘŜ ƭŀ Ǉƭǳǎ ǇŜǘƛǘŜ Ł ƭŀ Ǉƭǳǎ ƎǊŀƴŘŜ ǾŀƭŜǳǊΦ tŀǎ
ŦƻǊŎŞƳŜƴǘ ŎƻƴǎŞŎǳǘƛŦǎΦ 9ƴ Ŏŀǎ ŘΩŞƎŀƭƛǘŞΣ ƻǊŘǊŜ ŘΩŀǇǇŀǊƛǘƛƻƴ όŦƭƻǘǎ ŘŜ ŎŀǊŀŎǘŝǊŜύ

ïнύ /ŜǳȄ ǉǳƛ ƴŜ ƴΩƻƴǘ Ǉŀǎ όƛƳǇƻǎǎƛōƭŜ ƻǳ ƴƻƴ ŘƻƴƴŞύ Υ ƻǊŘǊŜ ŘΩŀǇǇŀǊƛǘƛƻƴ

ï3) Les désactivés (c.f. transparent suivant) ne participent pas.

ÅTouche raccourcie : attribut (un caractère)
ïa, area, button, input, label, legend et textarea.

ïǎƻǳǎ ǿƛƴŘƻǿǎ Υ ōŜǎƻƛƴ ŘŜ ƭŀ ǘƻǳŎƘŜ ŀƭǘ Ŝƴ ǇƭǳǎΧ

