

Éric Sarrion

React.js

LE framework JavaScript de Facebook

● Éditions
EYROLLES

React.js

Un ouvrage de référence pour les développeurs web

En tant que développeur, qui n'a pas encore entendu parler de React.js (ou React de façon raccourcie) ? Cette bibliothèque JavaScript, initialement écrite pour Facebook (en 2013), s'utilise maintenant couramment dans le monde de l'entreprise. Elle permet de structurer efficacement une application web, mais peut également s'utiliser dans une version dite native, pour écrire des applications mobiles à destination des iPhone ou Android.

Cet ouvrage vous permettra entre autres de créer des applications web autonomes, mais également de les interfacer avec un serveur en utilisant Ajax. Et surtout, vous comprendrez comment augmenter la complexité de votre application tout en conservant un code bien structuré, ceci grâce à React mais aussi Redux, étudié dans les derniers chapitres de l'ouvrage.

Agrémenté de nombreuses illustrations et de cas pratiques, cet ouvrage vous accompagne de façon progressive dans la découverte des concepts et propriétés associés à ce nouveau framework.

À qui s'adresse cet ouvrage ?

- Aux étudiants, développeurs et chefs de projet
- À tous les autodidactes férus de programmation qui veulent découvrir React.js

Au sommaire

JavaScript ES6 • Hello React • React et JSX • Objet state • Interactions dans les composants React • Cas pratique : gérer les éléments d'une liste • Gérer les formulaires avec React • Utiliser create-react-app pour créer une application React • Redux • React et Redux • Utiliser le module react-redux • React Router

Formateur et développeur en tant que consultant indépendant, **Éric Sarrion** participe à toutes sortes de projets informatiques depuis plus de 30 ans. Auteur des best-sellers *jQuery & jQuery UI*, *Programmation avec Node.js*, *Express.js* et *MongoDB*, et *jQuery mobile* aux éditions Eyrolles, il est réputé pour la limpidité de ses explications et de ses exemples.

React.js

DANS LA MÊME COLLECTION

R. GOETTER. – **CSS 3 Grid Layout.**

N°67683, 2019, 131 pages.

C. BLAESS. – **Solutions temps réel sous Linux.**

N°67711, 3^e édition, 2019, 318 pages.

T. PARISOT. – **Node.js.**

N°13993, 2018, 472 pages.

C. PIERRE DE GEYER, J. PAULI, P. MARTIN, E. DASPET. – **PHP 7 avancé.**

N°67720, 2^e édition, 2018, 736 pages.

H. WICKHAM, G. GROLEMUND. – **R pour les data sciences.**

N°67571, 2018, 496 pages.

F. PROVOST, T. FAWCETT. – **Data science pour l'entreprise.**

N°67570, 2018, 370 pages.

J. CHOKOGOUE. – **Maîtrisez l'utilisation des technologies Hadoop.**

N°67478, 2018, 432 pages.

H. BEN REBAH, B. MARIAT. – **API HTML 5 : maîtrisez le Web moderne !**

N°67554, 2018, 294 pages.

W. MCKINNEY. – **Analyse de données en Python.**

N°14109, 2015, 488 pages.

E. BIERNAT, M. LUTZ. – **Data science : fondamentaux et études de cas.**

N°14243, 2015, 312 pages.

Retrouvez nos bundles (livres papier + e-book) et livres numériques sur

<http://izibook.eyrolles.com>

Éric Sarrion

React.js

● Éditions
EYROLLES

ÉDITIONS EYROLLES
61, bd Saint-Germain
75240 Paris Cedex 05
www.editions-eyrolles.com

En application de la loi du 11 mars 1957, il est interdit de reproduire intégralement ou partiellement le présent ouvrage, sur quelque support que ce soit, sans l'autorisation de l'Éditeur ou du Centre Français d'exploitation du droit de copie, 20, rue des Grands Augustins, 75006 Paris.

© Éditions Eyrolles, 2019, ISBN : 978-2-212-67756-0

Table des matières

Avant-propos	1
Pourquoi un livre sur React.js ?	1
Guide de lecture	1
Public concerné	2
Remerciements	2
CHAPITRE 1	
JavaScript ES6	3
Les variables	4
Utilisation de const	4
Utilisation de let	5
Mise en forme des chaînes de caractères	9
Les fonctions en ES6	11
Utilisation de paramètres par défaut	11
Nouvelle forme de déclaration des fonctions en ES6	13
Objet this dans les fonctions	14
Les objets	18
Déstructurer un objet	18
Structurer un objet	21
Opérateur ... sur les objets	25
Les tableaux	27
Déstructurer un tableau	28
Structurer un tableau	29
Opérateur ... sur les tableaux	29
Les classes d'objets	30
Création d'une classe	30
Héritage de classe	33
Les modules	38
Division d'une page HTML en plusieurs fichiers	39
Intérêt des modules	42
Export de données	42
Utilisation du module dans le fichier HTML	43
Import de données	45
Utiliser plusieurs modules simultanément	46
<i>Import des modules dans un module global</i>	46
<i>Import des modules directement dans la page HTML</i>	48

CHAPITRE 2

Hello React	49
React, c'est quoi ?	49
Un premier affichage avec React	50
Ajout d'attributs à un élément	54
Création d'enfants dans un élément	58
Insertion dynamique d'éléments dans une liste	60
Utilisation d'une fonction en premier paramètre de la méthode <code>React.createElement()</code> ..	62
Transmission de paramètres lors de la création d'un élément React	63
Utilisation de la classe <code>React.Component</code>	66
Choisir une fonction ou une classe pour créer les éléments React	70

CHAPITRE 3

React et JSX	71
Hello React avec JSX	71
Utiliser Babel pour interpréter le code JSX	74
Créer une arborescence d'éléments avec JSX	75
Ajouts d'attributs dans le code JSX	77
Ajout des attributs <code>id</code> et <code>className</code> en JSX	77
Ajout de l'attribut <code>style</code> en JSX	78
Utilisation d'instructions JavaScript dans le code JSX	80
Créer un élément JSX avec une fonction	82
Créer une fonction qui retourne du code JSX	82
Transmettre des attributs dans un élément JSX	84
Créer la liste au moyen de composants	88
Créer un élément JSX avec une classe	89
Utiliser une fonction ou une classe pour créer les composants en JSX ?	92
Règles d'écriture du code JSX	92
Un seul élément parent peut être retourné	92
Utiliser un fragment avec le composant <code><React.Fragment></code>	93
Utiliser des parenthèses en début et en fin du code JSX	94
Commentaires dans le code JSX	95
Utiliser des expressions conditionnelles dans le code JSX retourné	96

CHAPITRE 4

Objet state	99
Utiliser l'objet state pour mettre à jour un composant	99
Utiliser l'objet props avec l'objet state	104
Arrêter le timer lorsqu'il est arrivé à 0	105
Cycle de vie d'un composant	107
Méthodes appelées lorsqu'un composant est créé	107
Méthodes appelées lorsqu'un composant est mis à jour	108
Méthodes appelées lorsqu'un composant est détruit	108
Utilisation du cycle de vie dans un composant <code>HelloReact</code>	109
Utilisation de la méthode <code>componentWillReceiveProps()</code>	113

CHAPITRE 5

Interactions dans les composants React..... 119

Gérer le clic sur un bouton	119
Le composant est créé via une fonction.	119
Le composant est créé via une classe.	123
Accès à l'objet this depuis une fonction de traitement	125
Conserver la valeur de this au moyen de la méthode bind(this) lors de l'appel. . . .	126
Conserver la valeur de this au moyen de la méthode bind() dans le constructeur . .	128
Conserver la valeur de this au moyen de la nouvelle définition des fonctions lors de l'appel.	129
Conserver la valeur de this au moyen de la nouvelle définition des fonctions dans une classe.	130
Quelle solution choisir pour conserver le this dans une fonction de callback ? . . .	131

CHAPITRE 6

Cas pratique : gérer les éléments d'une liste..... 133

Insertion d'un élément dans la liste	133
Styler les éléments de liste lors du passage de la souris	137
Suppression d'un élément dans la liste (première version)	138
Suppression d'un élément dans la liste (deuxième version)	140
Modification d'un élément dans la liste	150
Prise en compte du double-clic et transformation de l'élément en champ de saisie . .	150
Saisie dans le champ.	152
Confirmation de la modification en appuyant sur la touche Entrée	156
Agrandissement de la fenêtre	160

CHAPITRE 7

Gérer les formulaires avec React 171

Gérer les champs de saisie multilignes	171
Composant <TextArea> de base	172
Composant <TextArea> avec focus automatique	174
Composant <TextArea> avec effacement du champ lors de la prise du focus. . . .	175
Composant <TextArea> avec fonction de traitement	178
<i>Validation du champ lors de la sortie du champ</i>	178
<i>Validation du champ grâce à une combinaison de touches</i>	180
<i>Validation du champ grâce à un clic sur un bouton de validation</i>	181
Gérer les listes de sélection	186
Créer la liste de sélection avec React.	187
Récupérer la valeur sélectionnée dans la liste de sélection	189
Implémenter une fonction de traitement en attribut.	190
Sélectionner un élément par défaut dans la liste de sélection	191
Gérer les boutons radio	193
Afficher un groupe de boutons radio à l'aide d'un seul composant React	193
Afficher un groupe de boutons radio à l'aide de deux composants React.	195
Présélectionner un bouton radio.	196
Valider la sélection d'un bouton radio.	207
<i>Valider dès qu'un bouton radio est sélectionné</i>	207

<i>Valider en utilisant un bouton de validation externe</i>	210
Gérer les cases à cocher	213
Afficher les cases à cocher et gérer leur présélection éventuelle	214
Effectuer un traitement lors de la sélection ou désélection d'une case à cocher	216
Effectuer un traitement en validant un bouton externe	218
Utiliser les fonctionnalités du DOM avec React	221
Accès aux éléments DOM via l'objet refs	222
Accès aux composants React via l'objet refs	227
React et Ajax	230
Utiliser l'API Ajax de jQuery	231
Utiliser l'API Ajax interne du navigateur	233

CHAPITRE 8

Utiliser create-react-app pour créer une application React237

Installer l'application create-react-app	237
Créer un programme React avec la commande create-react-app	239
Analyse des fichiers sources de l'application React créée par défaut	243
Créer les fichiers sources de notre application React	248
Créer une application à destination d'un serveur de production	252
Vérifier le type des propriétés utilisées dans les composants	255

CHAPITRE 9

Redux.....259

But de Redux	259
Installation de Redux	260
Fonctionnement de Redux	262
Actions dans Redux	262
Les reducers dans Redux	265
Gérer l'état dans le reducer	267
Utilisation des actions avec le reducer	269
Prise en compte des changements de l'état dans notre programme	272
Mise en forme du programme dans des modules séparés	273
Conclusion	278

CHAPITRE 10

React et Redux279

Associer directement React et Redux pour gérer une liste d'éléments	279
Vue d'ensemble de l'application côté Redux	280
Vue d'ensemble de l'application côté React	283
Ajout d'un élément dans la liste	288
Suppression d'un élément dans la liste	289
Modification d'un élément dans la liste	292
Inversion de la liste à l'affichage	295

CHAPITRE 11

Utiliser le module react-redux	299
Installer le module "react-redux"	299
Principe de la méthode connect()	300
Écriture de la méthode connect()	301
Utiliser la fonction mapStateToProps(state)	305
Utiliser la fonction mapDispatchToProps(dispatch)	309
Écriture de l'exemple de gestion des éléments d'une liste avec le module "react-redux"	312
Conclusion	321

CHAPITRE 12

React Router	323
Créer les premières routes avec le composant <Route>	325
Afficher la première route qui correspond grâce au composant <Switch>	327
Utiliser l'attribut exact dans les routes	329
Utiliser une route inconnue	331
Afficher un composant dans une route	333
Utiliser des paramètres dans les routes	335
Utiliser des liens pour afficher les routes grâce au composant <Link>	340
Utiliser des boutons (à la place des liens) pour naviguer dans les routes	344

Index	347
--------------------	------------

Avant-propos

Pourquoi un livre sur React.js ?

En tant que développeur, qui n'a pas encore entendu parler de React.js (ou React de façon raccourcie) ? Cette bibliothèque JavaScript, initialement écrite pour Facebook (en 2013), s'utilise maintenant couramment dans le monde de l'entreprise. Elle permet de structurer efficacement une application web, mais peut également s'utiliser dans une version dite native, pour écrire des applications mobiles à destination des iPhone ou Android (seule la version web est ici explorée).

Guide de lecture

Le livre est écrit de façon progressive pour le lecteur. Chaque chapitre propose des connaissances qui seront utilisées dans les chapitres suivants. Il est donc déconseillé de sauter un chapitre.

Le but final est de comprendre, pas à pas, comment fonctionne React afin de l'utiliser de façon professionnelle. Pour cela, le livre est organisé en 12 chapitres :

- Chapitre 1 - JavaScript ES6. Découvrir la nouvelle syntaxe de JavaScript utilisée par React.
- Chapitre 2 - Hello React. Introduction à React pour écrire le premier programme.
- Chapitre 3 - React et JSX. Écrire plus facilement le code React à l'aide de la syntaxe JSX.
- Chapitre 4 - Objet state. Comprendre le fonctionnement des états dans les composants React.
- Chapitre 5 - Interactions dans les composants React. Gérer les événements extérieurs, comme par exemple les clics sur les boutons.
- Chapitre 6 - Cas pratique : gérer les éléments d'une liste. Exemple complet pour interagir sur les éléments d'une liste (ajout, modification et suppression).
- Chapitre 7 - Gérer les formulaires avec React. Utiliser chaque élément de formulaire pour les utilisations les plus courantes avec React.

- Chapitre 8 - Utiliser create-react-app pour créer une application React. Utiliser un logiciel spécifique qui crée l'architecture de l'application React.
- Chapitre 9 - Redux. Utiliser la bibliothèque Redux pour gérer les états de l'application.
- Chapitre 10 - React et Redux. Apprendre à associer React et Redux.
- Chapitre 11 - Utiliser le module react-redux. Utiliser ce module pour faciliter son association avec React.
- Chapitre 12 - React Router : utiliser un gestionnaire de routes dans React.

Public concerné

Développeurs, étudiants, et chefs de projets seront intéressés par la lecture de cet ouvrage.

Remerciements

Nous remercions vivement l'équipe des éditions Eyrolles, ainsi que Gabriel Bieules, Eliza Gapenne et Jean François Bichet pour leur relecture attentive.

Et merci à vous, cher lecteur, de lire ce livre ! Si celui-ci vous apporte une meilleure compréhension du sujet, je vous serai reconnaissant de vos remarques positives que vous pourrez déposer sur les réseaux sociaux et sites d'achat en ligne !

1

JavaScript ES6

JavaScript, langage permettant des interactions faciles entre une page web et l'utilisateur, a connu diverses évolutions ces dernières années, dont la plus significative est celle de la version ES6 (abréviation de « ECMAScript 6 »). Cette nouvelle version concerne particulièrement :

- les variables : déclaration, portée et mise en forme dans les chaînes de caractères ;
- les fonctions : paramètres par défaut, nouvelle forme de déclaration des fonctions ;
- les objets et les tableaux : déstructuration et opérateur... ;
- les classes d'objets : création et dérivation ;
- les promesses : utilisation du processus asynchrone ;
- les modules : pour mieux structurer le code JavaScript.

React utilise de façon intensive ces nouveaux éléments. Ils seront détaillés dans les paragraphes suivants afin d'écrire et comprendre plus facilement le code React qui sera utilisé dans ce livre.

Quel éditeur de code utiliser ?

Vous pouvez utiliser n'importe quel éditeur de code, et si vous n'avez pas encore fait votre choix, nous vous conseillons d'utiliser Visual Studio Code (gratuit et maintenu par Microsoft).

Dans la suite du chapitre, nous utiliserons un fichier `index.html` qui contiendra le code JavaScript utilisé (au moyen de balises `<script>`). La structure de ce fichier est la suivante.

Fichier index.html

```
<html>

<head>
</head>

<body>
</body>

<script>

// Ici, le code JavaScript
// ...

</script>

</html>
```

Pour exécuter ce fichier HTML, vous disposez de deux méthodes :

- le sélectionner dans le gestionnaire de fichiers et le faire glisser dans la fenêtre d'un navigateur ;
- saisir l'URL `http://localhost/react` dans la barre d'adresses du navigateur, en supposant que vous avez au préalable lancé un serveur (PHP, Node.js, J2EE, etc.) et déposé le fichier `index.html` dans le répertoire `react` du serveur.

Dans ce chapitre, nous utilisons la première méthode.

Bien sûr, ce fichier ne contenant aucune ligne de code pour l'instant, son exécution produit une page blanche à l'écran.

Les variables

Divers mots-clés ont été ajoutés au langage JavaScript afin de modifier la portée des variables. Par ailleurs, le mot-clé `var` permettant de définir une variable locale est toujours actif, mais ses effets de bord ont été corrigés.

Utilisation de `const`

Le mot-clé `const` permet de définir une constante qui, par définition, ne pourra plus être modifiée. En cas de modification par le programme, une erreur JavaScript est provoquée.

Écrivons le code suivant dans le fichier `index.html`, dans la partie réservée (balise `<script>`).

Utilisation de const

```
const nom = "Sarrion";  
console.log(nom);  
nom = "Martin"; // Erreur
```

La modification de la constante `nom` provoque une erreur que l'on peut voir dans un navigateur, par exemple Chrome (figure 1-1), en utilisant ses outils de développement (touche `F12` puis onglet *Console*).

Figure 1-1

Une constante (définie par `const`) ne peut plus être affectée une seconde fois. Seule la première affectation est autorisée, tandis que les suivantes produisent une erreur nous permettant de corriger le bug.

Utilisation de let

Le mot-clé `let` permet de définir de vraies variables locales, qui disparaissent lorsque le bloc de code dans lequel elles sont définies n'est plus exécuté. De plus, si une variable du même nom est définie à un niveau supérieur dans le code, cette nouvelle variable définie avec `let` n'écrase pas la valeur de la variable de niveau supérieur. Le comportement de `let` est bien différent de celui de `var`.

Voyons sur un exemple la différence entre l'utilisation de `var` et celle de `let`. La différence se voit lorsque le mot-clé `var` ou `let` est utilisé dans un bloc de code (entouré par des accolades).

Avec utilisation de var dans un bloc

```
var nom = "Sarrion";


console.log("avant le bloc : " + nom); // "Sarrion"

if (true) {
  var nom = "Martin";
  console.log("dans le bloc : " + nom); // "Martin"
}

console.log("apres le bloc : " + nom); // "Martin"
```

La variable `nom` est définie en premier hors du bloc (à la valeur "Sarrion"). Une variable du même nom est créée dans le bloc, affectée avec une nouvelle valeur ("Martin"). Cette variable, déclarée à l'aide de `var`, vient écraser la variable du même nom définie avant le bloc. Cette variable modifiée est ensuite affichée après le bloc avec la nouvelle valeur.

Figure 1-2

La variable `nom` définie dans le bloc vient écraser la même variable (du même nom) définie avant le bloc, car la variable définie dans le bloc n'est pas vue comme étant locale au bloc. En fait, on n'a pas deux variables, mais une seule en mémoire.

L'effet d'écrasement (de la variable) observé vient du fait que la variable `nom` définie dans le bloc à l'aide de `var` n'est pas locale à ce bloc, mais vient prendre la même place qu'une éventuelle variable du même nom définie précédemment.

L'utilisation du mot-clé `let` va permettre de créer réellement des variables locales dans un bloc, sans interférer avec d'autres variables du même nom définies ailleurs.

Avec utilisation de `let` dans un bloc

```
var nom = "Sarrion";


console.log("avant le bloc : " + nom); // "Sarrion"

if (true) {
  let nom = "Martin";
  console.log("dans le bloc : " + nom); // "Martin"
}

console.log("apres le bloc : " + nom); // "Sarrion"
```

On utilise maintenant le mot clé `let` pour définir la variable dans le bloc. Le résultat va être très différent du précédent exemple...

Figure 1-3

La variable `nom` a maintenant une valeur différente dans le bloc et en dehors de celui-ci. C'est l'utilisation de `let` (dans le bloc) qui le permet.

On peut également observer la différence entre `var` et `let` sur un second exemple. Dans une boucle `for()`, une variable déclarée par `var` ou par `let` a une incidence sur le comportement du code JavaScript.

Modifions le fichier `index.html` pour créer cinq éléments `<div>` sur lesquels on intercepte le clic sur chacun d'eux. On utilise tout d'abord le mot-clé `var` pour définir l'indice `i` dans la boucle.

Clic sur les éléments <div> créés avec un indice de boucle défini par var dans une boucle for()


```
for (var i=0; i<5; i++) { // Utilisation de var pour définir l'indice i dans le bloc
  var div = document.createElement("div");
  var text = document.createTextNode("Element " + i);
  div.appendChild(text);
  document.getElementsByTagName("body")[0].appendChild(div);

  div.onclick = function() {
 console.log("Clic sur Element " + i);
  }
}
```

Ce programme effectue simplement une boucle de 0 à 4 inclus, afin de créer des éléments <div> sur lesquels on positionne un gestionnaire d'événement `onclick`. Chaque clic sur un élément <div> affiche "Clic sur Element " suivi de l'index de l'élément <div> sur lequel on a cliqué.

L'intérêt de ce petit programme ne réside pas dans le code JavaScript permettant de créer les éléments <div> dans la boucle, mais plutôt dans l'observation de la valeur affichée dans la console lors des clics sur les différents éléments <div> de la page. Chaque clic sur un élément produit l'affichage de « Clic sur Element 5 », sachant que cet élément 5 n'est même pas présent dans la page (figure 1-4) !

Figure 1-4

En effet, la variable `i` définie par `var` n'est pas locale au bloc dans lequel elle est définie, et vient donc écraser son ancienne valeur. A la fin de la boucle, elle finit par atteindre la valeur 5, ce qui provoque la fin de la boucle. Par la suite, le clic sur n'importe quel élément <div> récupère la valeur finale de cette variable, ici la valeur 5.

Un comportement bien différent est visible si l'on utilise le mot-clé `let` au lieu de `var` pour définir la variable `i` dans la boucle `for()`.

Clic sur les éléments <div> créés avec un indice de boucle défini par let dans une boucle for()

```
for (let i=0; i<5; i++) { // Utilisation de let pour définir i dans le bloc
  var div = document.createElement("div");
  var text = document.createTextNode("Element " + i);
  div.appendChild(text);
  document.getElementsByTagName("body")[0].appendChild(div);

  div.onclick = function() {
 console.log("Clic sur Element " + i);
  }
}
```

Le programme est identique au précédent, sauf que `let` a remplacé `var` pour définir la variable de boucle `i`.

Figure 1-5

On voit clairement que la variable `i` définie par `let` est maintenant locale à la boucle `for()`. Et chaque clic indique bien l'élément sur lequel on a cliqué.

Mise en forme des chaînes de caractères

L'utilisation de variables dans une chaîne JavaScript est un peu fastidieuse car il faut fermer chaque chaîne de caractères avant d'utiliser la variable à concaténer à cette chaîne. On écrit souvent des lignes de code telles que celles-ci :

Concaténation de variables dans les chaînes de caractères

```
var nom = "Sarrion";  
var prenom = "Eric";  
  
var txt = "Le nom est " + nom + ", le prenom est " + prenom;  
console.log(txt);
```

On voit que la ligne permettant de définir la variable `txt` oblige de fermer chaque chaîne de caractères avant d'utiliser une variable lors de la concaténation. Le résultat est celui attendu.

Figure 1-6

Une façon plus claire d'écrire peut être utilisée en ES6, sans fermer la chaîne de caractères lors de la concaténation des variables. On utilise pour cela le guillemet simple inversé (` `) pour définir la chaîne de caractères (au lieu du simple (' ') ou double (" ") guillemet traditionnel). Le programme peut alors s'écrire :

Concaténation de variables dans les chaînes de caractères avec ES6

```
var nom = "Sarrion";  
var prenom = "Eric";  
  
var txt = `Le nom est ${nom}, le prenom est ${prenom}`;  
console.log(txt);
```

Chaque variable est utilisée dans la chaîne au moyen de `${variable}`, sachant que la chaîne est entourée des guillemets simples inversés. Le résultat est identique au précédent, mais l'écriture est plus simple.

Le résultat est identique au précédent, et la forme d'écriture est plus concise.

Les fonctions en ES6

La déclaration des fonctions a été améliorée en ES6, pour la rendre plus performante et plus concise à écrire.

Utilisation de paramètres par défaut

On va maintenant pouvoir passer des valeurs par défaut à des paramètres de fonction, comme cela se fait dans d'autres langages de programmation. Pour cela, il suffit de définir les paramètres de la fonction en indiquant les valeurs par défaut qu'ils doivent avoir (pour ceux qui en ont), avec le signe =.

La règle est de définir les paramètres par défaut en fin de déclaration des paramètres, dans la fonction. Dès qu'une valeur par défaut est indiquée pour un paramètre, tous les autres paramètres qui suivent doivent également avoir une valeur par défaut définie (sinon une ambiguïté se crée lors de l'appel de la fonction, et il faut dans ce cas indiquer la valeur `undefined` pour cet argument lors de l'appel). C'est pourquoi ces paramètres sont indiqués par défaut à la fin de la déclaration de la fonction.

Utilisation des valeurs par défaut dans les fonctions

```
function log(nom="Sarrion", prenom="Eric") {
  console.log(`${nom} ${prenom}`);
}


log("Martin", "Gerard"); // "Martin Gerard"
log(); // "Sarrion Eric"
log("Martin"); // "Martin Eric"
log(undefined, "Gerard"); // "Sarrion Gerard"
log(null, "Gerard"); // "null Gerard"
log("", "Gerard"); // "Gerard"
```

La fonction `log()` possède deux paramètres ayant des valeurs par défaut, et nous utilisons la fonction avec 0, 1 ou 2 arguments afin de voir son comportement (figure 1-7, page suivante).

On voit que lorsqu'un argument n'est pas utilisé, il est remplacé par sa valeur par défaut. Toutefois, comme tous les arguments sont ici facultatifs, il faut utiliser la valeur `undefined` lors de l'appel de la fonction si l'argument n'est pas le dernier (les valeurs `null` ou `""` ne sont pas remplacées par les valeurs par défaut).

Voici une variante de ce programme en mettant par défaut uniquement le premier paramètre (ce qui n'est pas conseillé car cela produit des ambiguïtés). Le comportement du programme est tout autre.

Figure 1-7

Utilisation d'une valeur par défaut dans le premier paramètre de la fonction

```
function log(nom="Sarrion", prenom) {  
  console.log(`${nom} ${prenom}`);  
}  
  
log("Martin", "Gerard"); // "Martin Gerard"  
log(); // "Sarrion undefined"  
log("Martin"); // "Martin undefined"  
log(undefined, "Gerard"); // "Sarrion Gerard"  
log(null, "Gerard"); // "null Gerard"  
log("", "Gerard"); // "Gerard"
```

L'ambiguïté porte ici sur l'appel à `log("Martin")`, pour lequel l'argument "Martin" est considéré comme le premier paramètre de la fonction. Pour lever l'ambiguïté, on est obligé de mentionner `undefined` en premier argument lors de l'appel à `log(undefined, "Gerard")`, ce qui permet de remplacer l'argument `undefined` par sa valeur par défaut.

On retiendra donc que les paramètres par défaut s'ajoutent en priorité à la fin de la liste des paramètres lors de la définition des fonctions.

Figure 1-8

Nouvelle forme de déclaration des fonctions en ES6

Prenons la fonction `log(nom, prenom)` écrite précédemment. On peut également l'écrire sous la forme suivante :

Fonction `log()` écrite en ES6

```
var log = (nom="Sarrion", prenom="Eric") => {  
  console.log(`${nom} ${prenom}`);  
};
```

Le mot-clé `function` a disparu, remplacé par le signe `=>`. Les paramètres de la fonction s'écrivent toujours entre parenthèses, tandis que le corps de la fonction est toujours entouré des accolades de début et de fin.

Si la fonction n'a pas de paramètres, on l'écrit de la façon suivante.

Fonction `log()` écrite en ES6

```
var log = () => {  
  console.log("Bonjour");  
};
```

L'appel de la fonction s'effectue toujours de la même manière qu'auparavant (seule la définition peut s'effectuer de façon différente).

Appel à la fonction log()

```
log(); // Sans paramètres  
log("Sarrion"); // Avec paramètres
```

Objet this dans les fonctions

Cette façon de définir les fonctions en ES6 peut avoir des incidences sur la valeur de l'objet `this`, qui représente l'objet en cours d'utilisation.

Considérons par exemple l'objet suivant, dans lequel est défini une liste de noms à afficher au moyen de la fonction `log()` définie également dans l'objet. On utilise l'ancienne forme de déclaration des fonctions (avec le mot-clé `function` au lieu de `=>`).

Objet avec fonction log() incorporée (non ES6)

```
var obj = {  
  noms : ["Sarrion", "Martin", "Duval"],  
  log: function() {  
 console.log(this.noms);  
  }  
}  
  
obj.log(); // ["Sarrion", "Martin", "Duval"]
```

L'objet `this` représente ici l'objet en cours d'utilisation de la fonction `log()`, donc l'objet `obj`.

Figure 1-9

L'objet `this` permet d'accéder aux noms, qui sont ainsi affichés dans la fonction `log()`.

À présent, écrivons la fonction en tenant compte de la notation ES6.

Objet avec fonction log() incorporée (en ES6)

```
var obj = {
  noms : ["Sarrion", "Martin", "Duval"],
  log: () => {
 console.log(this.noms);
  }
}

obj.log();
```

Il s'agit du même programme écrit en notation ES6. Le résultat devrait être identique... Pourtant, lors de l'exécution de ce programme, on observe que le résultat est différent du précédent (figure 1-10) !

Figure 1-10

La propriété `noms` de l'objet n'est plus accessible (et vaut donc `undefined`) car `this` représente maintenant l'objet JavaScript `window`, et non plus l'objet `obj`. Pour s'en assurer, il suffit d'afficher la valeur de `this` dans la console.

Affichage de `this` dans la console

```
var obj = {
  noms : ["Sarrion", "Martin", "Duval"],
  log: () => {
 console.log(this); // window
  }
}

obj.log();
```

Figure 1-11

C'est bien l'objet `window` qui est référencé par `this`.

Cette observation peut avoir un intérêt lors de l'utilisation de fonctions asynchrones, très utilisées avec JavaScript.

Considérons que l'on affiche les noms inscrits dans l'objet `obj` précédent, au bout de quelques millisecondes, en utilisant un timer JavaScript. Ce timer s'écrit au moyen d'une fonction asynchrone définie par `setTimeout()`.

Afficher les noms au bout de 10 ms

```
var obj = {
  noms : ["Sarrion", "Martin", "Duval"],
  log : function() {
 setTimeout(function() {
 console.log(this.noms); // undefined
 }, 10); // Exécution du timer au bout de 10 ms
  }
}


obj.log();
```

L'objet `this` est maintenant utilisé dans la fonction `setTimeout()`, elle-même définie sur l'objet `window` de la page HTML.

L'objet `this` représente donc l'objet `window` (c'est-à-dire l'objet qui utilise la fonction `setTimeout()`, comme si nous avions écrit dans le code `window.setTimeout()`).

L'utilisation d'une fonction asynchrone modifie complètement le comportement de notre programme. La notation ES6 permet de remédier à ce problème.

Figure 1-12

Utiliser la notation ES6 pour définir une fonction asynchrone

```
var obj = {  
  noms : ["Sarrion", "Martin", "Duval"],  
  log : function() {  
 setTimeout(() => { // Notation ES6  
 console.log(this.noms);  
 }, 10);  
  }  
}  
  
obj.log();
```

Figure 1-13

Le résultat est maintenant conforme à nos attentes. La valeur `this` de l'objet est bien conservée et transmise dans la fonction asynchrone.

Les objets

Afin de manipuler plus aisément les objets, ES6 permet de les structurer/déstructurer, notions qui sont détaillées dans les paragraphes qui suivent.

Déstructurer un objet

Commençons par expliquer la déstructuration d'un objet. Elle permet d'accéder aisément aux propriétés d'un objet qui nous intéressent, sans nous préoccuper de celles qui ne nous intéressent pas dans l'immédiat.

Prenons l'exemple de l'objet `personne`, composé des attributs `nom`, `prenom` et `ville` affectés à cette personne.

Objet `personne`

```
var personne = {  
  nom : "Sarrion",  
  prenom : "Eric",  
  ville : "Paris"  
}
```

Afin d'accéder au `nom` et `prenom` de la personne, par exemple, on peut écrire en ES6 le code suivant.

Accès au `nom` et `prenom` de la personne

```
var { nom, prenom } = personne;
```

Cela crée deux variables `nom` et `prenom`, possédant respectivement la valeur de `personne.nom` et `personne.prenom`. On appelle cela la déstructuration d'un objet, car on accède uniquement aux propriétés intéressantes (dans cet endroit du programme).

Si seul le `nom` nous intéresse, on écrira la ligne suivante.

Accès uniquement au `nom` de la personne

```
var { nom } = personne;
```

Attention

Même si la notation permettant la déstructuration s'écrit avec des accolades, elle ne crée pas un nouvel objet, mais uniquement des variables qui correspondent aux valeurs des propriétés de l'objet auxquelles on accède. Ici on crée donc la variable `nom` dont la valeur est `personne.nom`.

Cette notation sera particulièrement utile pour transmettre un objet en paramètre, en montrant clairement quelles sont les propriétés de l'objet qui sont finalement utilisées dans la fonction. Utilisons-la, par exemple, pour transmettre l'objet `personne` dans la fonction `log(personne)`, sachant que la fonction `log()` n'utilise que le `nom` et le `prenom` de la personne (on suppose ici que la propriété `ville` définie pour l'objet `personne` n'est pas utilisée dans la fonction `log()`).

Fonction `log()` définie en indiquant les propriétés réellement utilisées dans l'objet transmis en paramètres

```
var personne = {
  nom : "Sarrion",
  prenom : "Eric",
  ville : "Paris"
}

var log = ({nom, prenom}) => { // Seules les propriétés nom et prenom seront
 // utilisées dans la fonction
  console.log(`${nom} ${prenom}`);
}
log(personne); // La fonction est appelée avec l'objet en argument
```

On transmet un objet `personne` lors de l'appel de la fonction `log()`, mais seuls le `nom` et `prenom` sont utilisés dans celle-ci. Plutôt que d'indiquer un objet `personne` en paramètre de la fonction, on indique les réelles propriétés qui nous intéressent dans la fonction en les écrivant sous forme déstructurée `{ nom, prenom }` dans la liste des paramètres.

Figure 1-14

Le même programme, écrit de manière traditionnelle et donc sans utiliser la déstructuration des objets, peut s'écrire de la façon suivante.

Fonction log() écrite sans utiliser la déstructuration des objets

```
var personne = {
  nom : "Sarrion",
  prenom : "Eric",
  ville : "Paris"
}

var log = (p) => {
  console.log(`${p.nom} ${p.prenom}`);
}
log(personne);
```

La fonction `log()` utilise ici le paramètre `p` correspondant à une personne. Rien n'indique, dans la liste des paramètres, que ce qui nous intéresse réellement dans le corps de la fonction est le `nom` et le `prenom`. Alors que l'utilisation de la forme déstructurée permet de bien voir les propriétés réellement utilisées dans l'objet passé en paramètres.

Si la fonction `log()` possède d'autres paramètres, il suffit de les indiquer dans la liste lors de sa définition. Supposons que l'on veuille indiquer en paramètre un texte qui sera affiché devant le `nom` et le `prenom`. On écrira alors le code qui suit.

Fonction log() avec plusieurs paramètres

```
var personne = {
  nom : "Sarrion",
  prenom : "Eric",
  ville : "Paris"
}

var log = ({nom, prenom}, texte) => {
  console.log(`${texte} ${nom} ${prenom}`);
}
log(personne, "Voici le nom et prénom : ");
```

Figure 1-15

On peut également utiliser des valeurs par défaut pour les paramètres de la fonction. Par exemple, indiquons que le texte affiché a une valeur par défaut (utilisée si le texte n'est pas indiqué lors de l'appel de la fonction), et que le nom par défaut est "Sarrion" s'il n'est pas indiqué dans les propriétés de l'objet `personne` transmis lors de l'appel.

Utilisation de valeurs par défaut dans les paramètres de la fonction `log()`


```
var personne = { // Objet personne défini sans le nom
  prenom : "Eric",
  ville : "Paris"
}

var log = ({nom="Sarrion", prenom}, texte="Voici le nom et prénom : ") => {
  console.log(`${texte} ${nom} ${prenom}`);
}

log(personne); // Un seul argument lors de l'appel
```

L'objet `personne` est défini sans la propriété `nom`, qui aura une valeur par défaut lors de la définition de la fonction `log()`.

Figure 1-16

Structurer un objet

La structuration d'un objet est le processus inverse de la déstructuration vue précédemment. Elle permet de créer un objet JavaScript à partir de variables définies dans le code JavaScript.

Cela était déjà possible avec les versions antérieures de JavaScript, mais nécessitait une syntaxe plus verbeuse. Pour créer un objet `personne` à partir des variables `nom`, `prenom` et `ville` définies dans le programme, on écrivait par exemple ce qui suit.

Définir un objet personne à partir des variables nom, prenom et ville

```
var nom = "Sarrion";
var prenom = "Eric";
var ville = "Paris";

var personne = { nom : nom, prenom : prenom, ville : ville };
console.log(personne);
```

L'objet `personne` possède les propriétés `nom`, `prenom` et `ville` qui correspondent aux mêmes noms que les variables définies dans le programme, d'où la redondance entre le nom de la propriété (à gauche du caractère `:`) et sa valeur (à droite du caractère `:`).

Figure 1-17

Plutôt que d'écrire l'objet `personne` sous la forme propriété : valeur, ES6 permet d'écrire uniquement le nom de la propriété, sans la valeur, car celle-ci correspondra à la valeur de la variable ayant le même nom que la propriété. On écrira donc, en utilisant la structuration des objets ES6, le code suivant.

Définir un objet personne en ES6 à partir des variables nom, prenom et ville

```
var nom = "Sarrion";
var prenom = "Eric";
var ville = "Paris";

var personne = { nom, prenom, ville }; // Structuration de l'objet personne
console.log(personne);
```

Les propriétés `nom`, `prenom` et `ville` de l'objet `personne` doivent correspondre à des variables définies au préalable dans le code JavaScript. Ces variables sont ici définies par le mot-clé `var`, mais elles pourraient aussi être définies par les mots-clés `let` ou `const` vus précédemment.

On peut mixer l'ancienne notation (avec le caractère `:`) et la nouvelle. Par exemple, en définissant la propriété `ville` directement dans l'objet `personne` sans passer par une variable `ville`.

Utilisation des deux notations JavaScript

```
var nom = "Sarrion";
var prenom = "Eric";

var personne = { nom, prenom, ville : "Paris" };
console.log(personne);
```

Le `nom` et le `prenom` sont récupérés directement depuis les variables de même nom, tandis que la propriété `ville` est directement affectée dans l'objet `personne`.

Figure 1-18

Si une fonction est définie dans les propriétés de l'objet `personne`, on peut l'écrire de la façon suivante.

Définition de la fonction `log()` dans l'objet `personne`

```
var nom = "Sarrion";
var prenom = "Eric";
var log = function() {
  console.log(`${this.nom} ${this.prenom}`);
}

var personne = { nom, prenom, log };
personne.log();
```

La fonction `log()` est définie sur les propriétés de l'objet `personne` de la même façon que les autres propriétés de l'objet. Une variable `log` est recherchée et si elle est trouvée (ce qui est le cas ici) sa valeur est attachée à cette propriété de l'objet.

Figure 1-19

La fonction `log()` peut également être définie de la façon suivante (avec la notation `=>`) :

Fonction `log()` définie avec `=>`

```
var nom = "Sarrion";
var prenom = "Eric";
var log = () => {
  console.log(`${this.nom} ${this.prenom}`);
}

var personne = { nom, prenom, log };
personne.log();
```

Une façon plus classique d'écrire l'objet `personne` est la suivante.

Définition de l'objet `personne` intégrant la fonction `log()`

```
var nom = "Sarrion";
var prenom = "Eric";

var personne = {
  nom,
  prenom,
  log : function() {
 console.log(`${this.nom} ${this.prenom}`);
  }
};
personne.log();
```

ES6 permet de supprimer le mot-clé `function` lors de la définition de la fonction dans l'objet. On peut alors écrire l'objet de la façon suivante.