Javascript et CSS

Présentation

- Nous pouvons spécifier le style de l'élément en trois endroits :
 - En attribut de l'élément :

```
C'est le
style dit inline.
```

- Dans une feuille de style interne à la page, dans l'élément style enfant de l'élément head.
- Dans une feuille de style externe, spécifiée par un élément link enfant de head :

```
<link rel="stylesheet" type="text/css" href="style.css"/>
(HTML 5: l'attribut type n'est pas nécessaire.)
```

•

Règles css

- Dans les feuilles de style internes ou externes, nous pouvons donner à un ensemble d'éléments un même style, appelé sélecteur. L'association d'un sélecteur et de une ou plusieurs directives constitue une règle.
- Exemple:

```
<style>
p, li {
color: navy;
} </style>
```

• Priorité d'application des règles:

d'abord celle en attribut, puis en feuille de style interne, puis en feuille de style externe. S'il y a plusieurs feuilles externes, la dernière l'emporte

Règles css

Types de sélecteurs:

Il existe trois types de sélecteurs de base :

- Un nom de balise : les directives s'appliquent à tous les éléments de ce type. Le signe étoile (*) signifie : tout élément.
- .nomDeClasse : les directives s'appliquent à tous les éléments portant un attribut class="nomDeClasse".
- #idElement : les directives s'appliquent seulement à l'élément (unique) dont l'id est idElement.
- Les sélecteurs a:hover ou a:visited indiquent les liens quand la souris est au dessus du lien ou quand ils ont déjà été visités.
- Le sélecteur id l'emporte sur le sélecteur class, qui l'emporte sur le sélecteur de balise.

L'attribut style de JavaScript

- Tout élément DOM possède un attribut style, et chaque directive CSS en devient une propriété, son nom étant « camélisé ». Par exemple, font-size devient fontSize.
- l'attribut style d'un élément ele fait référence à l'attribut style de l'élément correspondant à ele dans le document HTML. Modifier une de ses propriétés ne pose aucun problème. Par contre, nous ne pouvons lire que celles définies dans l'attribut style de l'élément en HTML ou déjà modifiées en JavaScript. Pour les autres, nous obtenons une chaîne vide.

Les boîtes

- Display:bloc;display:inline
- element.style.display = "none"; // masque l'élément
- element.style.display = ""; // rétablit son affichage par defaut

Taille des boîtes: width et height

Les directives width et height, qui contrôlent la taille des boîtes, sont interprétées différemment selon le navigateur :

Internet Explorer <= IE 8, considère que ces tailles incluent la marge interne et la bordure, au contraire des autres navigateurs, qui suivent la recommandation W3C, pour qui elles indiquent uniquement la taille du contenu.

Les boîtes

Il est possible de changer la signification donnée par le W3C en celle donnée par Microsoft, grâce à la directive box-sizing, ajoutée dans CSS 3.

• box-sizing: border-box; /* la taille inclut border et padding (remplissage) , valeurs possibles :content-box | border-box | inherit */


```
Style:
<style type="text/css">
 td {
 background: #F6F6F6;
 padding: 4px;
 div {
 background: #CCDDEE;
 margin: 1ex;
 padding: 1ex;
 </style>
Contenu:
<div id="id1" onmouseover="afficher(1)">HTML</div>
 <div id="id2" onmouseover="afficher(2)">AJAX</div>
 <div id="id3" onmouseover="afficher(3)">JAVASCRIPT</div>
 Survolez un lien pour avoir
 Une définition
```

```
Fonction Javascript
function afficher(index) {
 // Afficher les détails d'un élément donné
 var id = "id" + index;
 obj=document.getElementById(id);
 var donnees = requeteAjax(url+ "?mot="+obj.innerHTML);
 document.getElementById("detail").innerHTML = donnees;
 // Mettre les zones au style par défaut
 for (var i=1; i<=3; i++) {
 document.getElementById("id" + i ).style.background =
"#CCDDEE";
 // Mettre en exergue celui qu'on détaille
 obj.style.background = "#99AABB";
 }
```

```
<style>
 .infoBox {
 border: solid 1px #BBCCDD;
 width: 15em;
 .infoBoxEntete {
 background: #DAEAF0;
 cursor: pointer;
 text-align: center;
 font-weight: bold;
 .infoBoxMessage {
 background: #F0F7FA;
  </style>
```

Script <script type="text/javascript"> function afficher(idDetail) { var style = document.getElementById(idDetail).style; style.display = (style.display == "none") ? "" : "none"; } </script> Contenu <h1>Afficher/masquer</h1> <div class="infoBox"> <div class="infoBoxEntete" onClick="afficher('details')"> La météo </div> <div id="details" class="infoBoxMessage" style="display:none"> Ici les données Météo
tor/>Température, ciel, vent </div> </div>

Les calques et le positionnement des boîtes

- La directive visibility est voisine de display. Si elle vaut visible, l'élément apparaît normalement ; si elle vaut hidden, l'élément disparaît, mais, à la différence de display, la place qu'il occupait demeure, et l'utilisateur voit une zone vide à la place.
- Les boîtes
 - La position d'une boîte est définie par les coordonnées de son coin supérieur gauche par rapport à celui de son bloc conteneur.
 - Pour les boîtes dans le flot, cette position est calculée par le navigateur en fonction des marges et des tailles des boîtes englobantes ou précédentes. Pour les autres, ces coordonnées sont spécifiées par les directives left et top, d'une part, et la directive position, d'autre part.
- Une boîte peut etre sortie du flot normal en donnant à la directive position une valeur autre que la valeur par défaut static. La boîte définit alors un nouveau flot pour ses éléments descendants, pour lesquels elle est considérée comme le bloc conteneur (containing block). Un bloc conteneur est la racine d'un flot. Pour le flot normal, le bloc conteneur est l'élément html.

Les calques et le positionnement des boîtes

directive position:

- absolute : les coordonnées sont relatives au premier bloc conteneur ancêtre positionné (s'il n'existe aucune boîte ancêtre positionnée alors les coordonnées left, right, bottom et top sont relatives au document : balise body) La boîte n'occupe plus de place dans le flux normal de ce bloc.
- fixed : les coordonnées sont relatives au coin supérieur gauche de la fenêtre. L'utilisateur voit toujours la boîte au même endroit de la fenêtre, même s'il fait défiler la page. Notons que cela ne fonctionne pas dans Internet Explorer 6.
- relative : les coordonnées sont relatives à la position qu'aurait la boîte si elle était dans le flux normal. La place qu'elle y occuperait est remplacée par une zone vide, un peu comme pour visibility:hidden.

Le positionnement flottant

• Le positionnement flottant

On positionne un élément en flottant avec une déclaration float: left ou float: right. Il est alors retiré du flux normal pour prendre place à gauche (respectivement à droite) du bloc qui le contient : c'est devenu un « flottant ». L'élément qui le suit s'écoulera alors dans l'espace ainsi laissé libre.

```
Style
 <style>
 div {
 width: 300px;
 height: 200px;
 background: yellow;
 #premier {
 width: 100px;
 background: orange;
 float:left;
 <sup>2</sup>#second {
 background: green;}
 </style>
Html
  <div>
  premier paragraphe de texte
  deuxième paragraphe de texte deuxième paragraphe de texte
  deuxième paragraphe de texte deuxième paragraphe de texte deuxième
  paragraphe de texte 
  </div>
```

Une liste de suggestion

```
<style>
  #suggestion {
  border: solid 1px black;
  padding: 2px;
  background: white;
  position: absolute;
  display: none;
  </style>
```

Le débordement de contenu (Overflow)

Les propriété overflow, overflow-x, overflow-y permettent gérer le contenu quand il est plus important que le conteneur.

Valeurs possibles:

- visible : le contenu est toujours visible.
- hidden : le contenu est toujours masqué.
- scroll : le contenu est visible par l'intermédiaire d'une barre de défilement qui est toujours visible.
- auto : barre de défilement affichée uniquement quand c'est nécessaire.

unités

Les longueurs CSS s'expriment en unités absolues, comme le pixel (px), ou relatives. Celles-ci comprennent la hauteur du caractère *x dans la police de l'élément (ex), la taille* de la police (em) ou le pourcentage (par exemple, 50%), celui-ci étant réservé à certaines directives, comme la largeur (width). L'avantage des unités relatives est de s'adapter aux préférences de l'utilisateur.

Les unités de longueur absolues

- Les unités absolues ont un certain rapport entre elles comme l'indiquent les valeurs suivantes :
- cm (centimeter = 1 cm = 10 mm)
- in (inche = 1in = 2.54 cm)
- mm (millimeter)
- pc (pica = 1pc = 12pt)
- pt (point = 1pt = 1/72 in)

Relatives

• L'unité em

• L'unité em se rapporte à la taille de la police Avec elle on peut affecter une mesure relative à la taille de police de l'élément parent. **Elle permet d'avoir des feuilles de style plus facilement adaptables d'un média à un autre**. Les nombres décimaux sont autorisés, mais il faut tout simplement remplacer la virgule par un point. Cette valeur em est utilisable pour d'autres propriétés acceptant la mention de longueur.

L'unité px

- L'écran d'un ordinateur ou moniteur est formé par plusieurs petits "carrés". Ces carrées définissent la résolution ou densité de l'écran en pixels d'affichage selon l'unité de sortie, c'est-à-dire l'écran de l'ordinateur. L'unité px qui veut dire pixel correspond à un de ces petits carrés.
- C'est en fait le plus petit élément de la résolution d'écran. Cette unité peut être utilisée pour toutes les propriétés acceptant les mentions de longueur.
- L'unité rem (root em): introduite en css3, cette unité est relative à l'élément racine.