

JavaScript : le DOM

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille
Chercheur en programmation par contrainte (IA)
Ingénieur en génie logiciel

`elmouelhi.achref@gmail.com`

1 Introduction

2 Récupérer un élément HTML

- `getElementById()`
- `getElementsByTagName()`
- `getElementsByClassName()`
- `getElementsByName()`
- `querySelectorAll()`
- `querySelector()`

3 Récupérer/modifier l'attribut d'un élément HTML

- `getAttribute()`
- `setAttribute()`
- `removeAttribute()`

- 4 Quelques raccourcis d'attributs
 - `className`
 - `classList`
- 5 Récupérer/modifier le contenu d'un élément HTML
- 6 Modifier les propriétés CSS d'un élément HTML
- 7 Parent et enfants d'un élément HTML
 - `parentNode`
 - `firstElementChild` **et** `lastElementChild`
 - `firstChild` **et** `lastChild`
 - `childNodes` **et** `children`

- 8 Ajouter un nouvel élément HTML
- 9 Autres opérations sur les éléments HTML
- 10 Identifiant en JavaScript
- 11 Évènements
 - Associer un évènement à un élément
 - Objet `event`
 - Supprimer un évènement
 - Annuler un évènement
 - Arrêter la propagation

JavaScript

JavaScript nous permet, via des objets prédéfinis, d'avoir des informations sur

- le visiteur
- son navigateur
- la structure de la page (document) qu'il consulte
- son écran
- ...

© Achref EL

JavaScript

JavaScript nous permet, via des objets prédéfinis, d'avoir des informations sur

- le visiteur
- son navigateur
- la structure de la page (document) qu'il consulte
- son écran
- ...

JavaScript

L'objet `Window` contient

- quatre autres objets importants : `document`, `location`, `navigator`, `screen`
- des méthodes basiques comme `alert`, `confirm`
- les objets comme `String`, `Date`, `Math`...
- toute variable, objet... définis par le développeur
- ...

L'objet document contient

- `contentType` : `text/html`, `text/xml`...
- toutes les balises HTML constituant le document (DOM)
- les attributs et leurs valeurs
- ...

© Achref EL ME

L'objet `document` contient

- `contentType` : `text/html`, `text/xml`...
- toutes les balises HTML constituant le document (DOM)
- les attributs et leurs valeurs
- ...

L'objet `location` contient

- `hostname` : `localhost`...
- `port` : `3000`
- `protocol` : `http`
- ...

L'objet navigator contient

- `language : fr_FR...`
- `connection : 4G`
- `cookieEnabled : true`
- ...

© Achref EL ME

L'objet navigator contient

- `language : fr_FR...`
- `connection : 4G`
- `cookieEnabled : true`
- ...

L'objet screen contient

- `height`
- `width`
- `orientation`
- ...

JavaScript

DOM : Document Object Model

- Interface de programmation (API) pour les documents **XML** et **HTML**
- Graphiquement, ça correspond à un arbre dont les nœuds sont les balises **HTML**
- Avant standardisation par le **W3C**, chaque navigateur avait son propre **DOM**.
- Utilisé par les scripts pour modifier un document **HTML** en
 - ajoutant un nœud
 - modifiant un autre
 - remplaçant un premier par un deuxième
 - supprimant un autre

JavaScript

Plusieurs méthodes pour récupérer un élément HTML

- selon l'identifiant : `getElementById()`
- selon le nom de la classe : `getElementsByClassName()`
- selon le nom de la balise : `getElementsByTagName()`
- selon l'attribut `name` : `getElementsByName()`
- selon un sélecteur CSS : `querySelectorAll()` ou `querySelector()`

Considérons la page HTML suivante

```

<!DOCTYPE html>
<html lang="fr">

<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale
 =1.0">
  <title>My JS Page</title>
  <link rel="stylesheet" href="style.css">
</head>
<body>
  <div id=container>
 Considérons les paragraphes suivants :
 <p class=blue name=parConteneur> bonjour </p>
 <p class=red name=parConteneur> bonsoir, voici
 <a href="http://www.lsis.org/elmouelhia/"> ma page </a>
 </p>
 <p class=blue name=parConteneur> salut </p>
  </div>
  <script src="script.js"></script>
</body>

</html>

```

JavaScript

Contenu de `style.css`

```
.red {  
  color: red;  
}  
  
.blue {  
  color: blue;  
}  
  
.green {  
  color: green;  
}
```

JavaScript

Récupérer un élément selon son id, on ajoute dans `script.js`

```
var container = window.document.getElementById("container");  
console.log(container.innerHTML);
```

© Achref EL MOUELHI ©

JavaScript

Récupérer un élément selon son id, on ajoute dans `script.js`

```
var container = window.document.getElementById("container");  
console.log(container.innerHTML);
```

Ou sans passer par l'objet `window`

```
var container = document.getElementById("container");  
console.log(container.innerHTML);
```

JavaScript

Récupérer un élément selon son `id`, on ajoute dans `script.js`

```
var container = window.document.getElementById("container");  
console.log(container.innerHTML);
```

Ou sans passer par l'objet `window`

```
var container = document.getElementById("container");  
console.log(container.innerHTML);
```

Remarque

Il ne faut pas utiliser `#` dans `getElementById()`.

JavaScript

Récupérer des éléments selon le nom de la balise

```
var paragraphes = document.getElementsByTagName("p");  
  
for (let paragraphe of paragraphes) {  
 console.log(paragraphe.innerHTML);  
}
```

© Achref EL MOU

JavaScript

Récupérer des éléments selon le nom de la balise

```
var paragraphes = document.getElementsByTagName("p");  
  
for (let paragraphe of paragraphes) {  
 console.log(paragraphe.innerHTML);  
}
```

Ou encore

```
var paragraphes = container.getElementsByTagName("p");  
  
for (let paragraphe of paragraphes) {  
 console.log(paragraphe.innerHTML);  
}
```

Récupérer un élément selon sa classe

```
var bleus = document.getElementsByClassName("blue");  
  
for (let bleu of bleus) {  
 console.log(bleu.innerHTML);  
}
```

© Achref EL MOUELHI ©

Récupérer un élément selon sa classe

```
var bleus = document.getElementsByClassName("blue");  
  
for (let bleu of bleus) {  
 console.log(bleu.innerHTML);  
}
```

Ou aussi

```
var bleus = container.getElementsByClassName("blue");  
  
for (let bleu of bleus) {  
 console.log(bleu.innerHTML);  
}
```

Récupérer un élément selon sa classe

```
var bleus = document.getElementsByClassName("blue");

for (let bleu of bleus) {
  console.log(bleu.innerHTML);
}
```

Ou aussi

```
var bleus = container.getElementsByClassName("blue");

for (let bleu of bleus) {
  console.log(bleu.innerHTML);
}
```

Remarque

Il ne faut pas utiliser `.` dans `getElementsByClassName()`.

JavaScript

Récupérer un élément selon la valeur de son attribut `name`

```
var parConteneurs = document.getElementsByName("parConteneur");  
console.log(parConteneurs);
```

© Achref EL MOUËL

JavaScript

Récupérer un élément selon la valeur de son attribut `name`

```
var parConteneurs = document.getElementsByName("parConteneur");  
console.log(parConteneurs);
```

Ou aussi

```
for (let parConteneur of parConteneurs) {  
 console.log(parConteneur.innerHTML);  
}
```

JavaScript

Récupérer un élément selon un sélecteur CSS 3

```
var pbleus = document.querySelectorAll("p.blue");  
for (let bleu of pbleus) {  
 console.log(bleu.innerHTML);  
}
```

JavaScript

Récupérer le premier élément selon un sélecteur CSS 3

```
var pbleu = document.querySelector("p.blue");  
console.log(pbleu.innerHTML);
```

© Achref EL MOUELI

JavaScript

Récupérer le premier élément selon un sélecteur CSS 3

```
var pbleu = document.querySelector("p.blue");  
console.log(pbleu.innerHTML);
```

Ceci déclenche une erreur

```
var prouges = document.querySelector("p.red");  
for (let rouge of prouges) {  
 console.log(rouge.innerHTML);  
}
```

JavaScript

Récupérer l'attribut d'un élément HTML

```
var lien = document.querySelector('a');  
  
var href = lien.getAttribute('href');  
console.log(href);
```

JavaScript

Récupérer l'attribut d'un élément HTML

```
var lien = document.querySelector('a');  
lien.setAttribute('href', 'https://www.w3schools.com');  
  
console.log(lien);  
// affiche https://www.w3schools.com
```

JavaScript

Supprimer l'attribut d'un élément HTML

```
var lien = document.querySelector('a');  
lien.removeAttribute('href');
```

JavaScript

Pour certains attributs comme `href`, on peut accéder directement à la valeur via son nom

```
var lien = document.querySelector('a');  
var href = lien.href;  
console.log(href);
```

© Achref EL M...

JavaScript

Pour certains attributs comme `href`, on peut accéder directement à la valeur via son nom

```
var lien = document.querySelector('a');  
var href = lien.href;  
console.log(href);
```

Modifier l'attribut d'un élément HTML

```
lien.href = 'https://www.w3schools.com';  
console.log(lien);
```

JavaScript

Remarque

Les attributs `class` et `for` sont des mots-clés réservés en **JavaScript**, on ne peut donc les utiliser pour modifier leurs valeurs **HTML**.

© Achref EL MOU

JavaScript

Remarque

Les attributs `class` et `for` sont des mots-clés réservés en **JavaScript**, on ne peut donc les utiliser pour modifier leurs valeurs **HTML**.

Solution

- Utiliser `className` ou `classList` pour l'attribut `class`
- Et `forHtml` pour l'attribut `for`

JavaScript

Récupérer la classe d'un élément HTML

```
var container = document.getElementById("container");  
console.log(container.className);
```

© Achref EL MOUELHI ©

JavaScript

Récupérer la classe d'un élément HTML

```
var container = document.getElementById("container");  
console.log(container.className);
```

Modifier une classe d'un élément HTML

```
container.className = "blue";  
console.log(container.className);
```

JavaScript

Récupérer la classe d'un élément HTML

```
var container = document.getElementById("container");  
console.log(container.className);
```

Modifier une classe d'un élément HTML

```
container.className = "blue";  
console.log(container.className);
```

Ajouter une nouvelle classe à un élément HTML

```
container.className += " red";  
console.log(container.className);
```

JavaScript

Récupérer la liste des classes d'un élément HTML

```
var container = document.getElementById("container");  
var list = container.classList;  
console.log(list);
```

© Achref EL MOUELHI ©

JavaScript

Récupérer la liste des classes d'un élément HTML

```
var container = document.getElementById("container");  
var list = container.classList;  
console.log(list);
```

Ajouter une classe à un élément HTML

```
var container = document.getElementById("container");  
var list = container.classList;  
list.add('green');  
console.log(list);
```


JavaScript

Récupérer la liste des classes d'un élément HTML

```
var container = document.getElementById("container");  
var list = container.classList;  
console.log(list);
```

Ajouter une classe à un élément HTML

```
var container = document.getElementById("container");  
var list = container.classList;  
list.add('green');  
console.log(list);
```

Ajouter des classes à un élément HTML

```
var container = document.getElementById("container");  
var list = container.classList;  
list.add('red', "blue");  
console.log(list);
```

JavaScript

Supprimer une classe d'un élément HTML

```
list.remove('red');  
console.log(list);
```

© Achref EL MOUADJID

JavaScript

Supprimer une classe d'un élément HTML

```
list.remove('red');  
console.log(list);
```

Supprimer plusieurs classes d'un élément HTML

```
list.remove('red', 'green');  
console.log(list);
```

JavaScript

Supprimer une classe si elle existe, sinon l'ajouter

```
list.toggle('red');  
console.log(list);
```

© Achref EL MOU

JavaScript

Supprimer une classe si elle existe, sinon l'ajouter

```
list.toggle('red');  
console.log(list);
```

Remplacer une classe

```
list.replace('red', 'blue');  
console.log(list);
```

JavaScript

Autres méthodes de `classList`

- `length` : retourne le nombre de classes.
- `contains(classe)` : retourne `true` si classe appartient à `classList`, `false` sinon.
- `item(i)` : retourne la classe d'indice `i` si `i` est inférieur à la longueur de la liste, `null` sinon.

JavaScript

Les attributs d'un formulaire

- `value` : pour récupérer la valeur saisie dans une zone de saisie (`input`, `textarea`...)
- `checked` : pour déterminer si une case à cocher ou un bouton radio a été coché ou non (`true` ou `false`)
- ...

JavaScript

Récupérer le contenu d'un élément HTML (y compris les balises)

```
var container = document.getElementById("container");  
console.log(container.innerHTML);
```

© Achref EL MOU

JavaScript

Récupérer le contenu d'un élément HTML (y compris les balises)

```
var container = document.getElementById("container");  
console.log(container.innerHTML);
```

Récupérer le contenu d'un élément HTML (sans les balises)

```
var container = document.getElementById("container");  
console.log(container.textContent);
```

JavaScript

Modifier le contenu d'un élément HTML avec `innerHTML`

```
var container = document.getElementById("container");  
container.innerHTML += "<p> hello </p>";  
console.log(container.innerHTML);
```

© Achref EL MOUL

JavaScript

Modifier le contenu d'un élément HTML avec `innerHTML`

```
var container = document.getElementById("container");  
container.innerHTML += "<p> hello </p>";  
console.log(container.innerHTML);
```

Récupérer le contenu d'un élément HTML avec `textContent`

```
var container = document.getElementById("container");  
container.textContent += "<p> hello </p>";  
console.log(container.textContent);  
console.log(container.innerHTML);
```

JavaScript

Modifier la couleur

```
var container = document.getElementById("container");  
container.style.color = "red";
```

© Achref EL MOUELHI ©

JavaScript

Modifier la couleur

```
var container = document.getElementById("container");  
container.style.color = "red";
```

Pour les propriétés CSS composées de deux mots séparés par –, il faut supprimer – mettre la propriété en camelCase

```
var container = document.getElementById("container");  
container.style.backgroundColor = "red";
```

JavaScript

Modifier la couleur

```
var container = document.getElementById("container");  
container.style.color = "red";
```

Pour les propriétés CSS composées de deux mots séparés par –, il faut supprimer – mettre la propriété en camelCase

```
var container = document.getElementById("container");  
container.style.backgroundColor = "red";
```

Remarque

Un élément **HTML**, ayant classe `red` qui modifie la couleur de fond en rouge, n'a pas forcément la valeur `red` attribuée au `style.backgroundColor`

JavaScript

Récupérer le parent d'un élément HTML (l'objet)

```
var container = document.getElementById("container");  
var parent = container.parentNode;  
console.log(parent);
```

© Achref EL MOU

JavaScript

Récupérer le parent d'un élément HTML (l'objet)

```
var container = document.getElementById("container");  
var parent = container.parentNode;  
console.log(parent);
```

Récupérer le parent d'un élément HTML (le nom)

```
var container = document.getElementById("container");  
var parent = container.parentNode;  
console.log(parent.nodeName);
```


JavaScript

Récupérer le premier élément fils d'un élément HTML

```
var container = document.getElementById("container");  
var premierFils = container.firstElementChild;  
console.log(premierFils.nodeName);
```

© Achref EL MOUADJID

JavaScript

Récupérer le premier élément fils d'un élément HTML

```
var container = document.getElementById("container");  
var premierFils = container.firstElementChild;  
console.log(premierFils.nodeName);
```

Récupérer le dernier élément fils d'un élément HTML

```
var container = document.getElementById("container");  
var dernierFils = container.lastElementChild;  
console.log(dernierFils.nodeName);
```

JavaScript

Récupérer le premier fils (élément, texte ou autre) d'un élément HTML

```
var container = document.getElementById("container");  
var premierFils = container.firstChild;  
console.log(premierFils.nodeName);
```

© Achref EL MOUADJIB

JavaScript

Récupérer le premier fils (élément, texte ou autre) d'un élément HTML

```
var container = document.getElementById("container");  
var premierFils = container.firstChild;  
console.log(premierFils.nodeName);
```

Récupérer le dernier fils (élément, texte ou autre) d'un élément HTML

```
var container = document.getElementById("container");  
var dernierFils = container.lastChild;  
console.log(dernierFils.nodeName);
```

JavaScript

Récupérer tous les enfants (élément, texte ou autre) d'un élément HTML

```
var enfants = container.childNodes;  
for(let enfant of enfants)  
 console.log(enfant);
```

© Achref EL ME

JavaScript

Récupérer tous les enfants (élément, texte ou autre) d'un élément HTML

```
var enfants = container.childNodes;  
for(let enfant of enfants)  
 console.log(enfant);
```

Récupérer tous les éléments enfants d'un élément HTML

```
var enfants = container.children;  
for(let enfant of enfants)  
 console.log(enfant);
```

JavaScript

Enfants suivant et précédent

- `previousSibling`
- `nextSibling`
- `previousElementSibling`
- `nextElementSibling`

JavaScript

Enfants suivant et précédent

- `previousSibling`
- `nextSibling`
- `previousElementSibling`
- `nextElementSibling`

Attention

À chaque appel d'une de méthodes précédentes, le pointeur passe à l'élément suivant (ou précédent).

JavaScript

Étapes

- Créer l'élément
- Préparer ses attributs [et valeurs]
- L'ajouter au document

JavaScript

Créer un élément de type p

```
var par = document.createElement("p");
```

© Achref EL MOUELHI ©

JavaScript

Créer un élément de type `p`

```
var par = document.createElement("p");
```

Préparer ses attributs [et valeurs]

```
par.id = "intro";  
par.setAttribute("class", "blue");  
var text = document.createTextNode("JS paragraph");  
par.appendChild(text);
```

JavaScript

Créer un élément de type `p`

```
var par = document.createElement("p");
```

Préparer ses attributs [et valeurs]

```
par.id = "intro";  
par.setAttribute("class", "blue");  
var text = document.createTextNode("JS paragraph");  
par.appendChild(text);
```

Ajouter l'élément au DOM

```
var container = document.getElementById("container");  
container.appendChild(par);
```

JavaScript

Créer un élément de type `p`

```
var par = document.createElement("p");
```

Préparer ses attributs [et valeurs]

```
par.id = "intro";  
par.setAttribute("class", "blue");  
var text = document.createTextNode("JS paragraph");  
par.appendChild(text);
```

Ajouter l'élément au DOM

```
var container = document.getElementById("container");  
container.appendChild(par);
```

`appendChild()` ajoute l'élément comme dernier fils de conteneur

JavaScript

On peut aussi utiliser

- `.insertBefore(newnode, existingnode)` : pour insérer newnode **avant** existingnode

JavaScript

La méthode `insertAdjacentHTML(position, text)`

permet d'insérer un texte HTML (`text`), dans une position spécifiée (`position`)

- `afterbegin`,
- `afterend`,
- `beforebegin`,
- `beforeend`.

JavaScript

Exemple : HTML

```
<!DOCTYPE html>
<html>
  <head>
 <title> float et clear </title>
 <link rel="stylesheet" href="style.css">
  </head>
  <body>
 <p id=first>
 bonjour
 </p>
 <script src="script.js"></script>
  </body>
</html>
```

Le script script.js


```
var p = document.getElementById('first');
p.insertAdjacentHTML("afterbegin", "<p class=skyblue> afterbegin </p>");
p.insertAdjacentHTML("afterend", "<p class=pink> afterend </p>");
p.insertAdjacentHTML("beforebegin", "<p class=pink> beforebegin </p>");
p.insertAdjacentHTML("beforeend", "<p class=skyblue> beforeend </p>");
```

Le fichier style.css

```
.skyblue {
  background-color:
 skyblue;
}
.pink {
  background-color: pink;
}
.green {
  background-color: green;
}
```


JavaScript

Le résultat

JavaScript

Quelques opérations

- `replaceChild` : pour remplacer un nœud
- `cloneNode()` : pour cloner un nœud
- `removeChild()` : pour supprimer un nœud fils
- `hasChildNodes()` : pour vérifier l'existence d'au moins un nœud enfant

JavaScript

Pour récupérer un élément selon son `id`, une solution possible consiste à utiliser la méthode `getElementById()`

```
var container = document.getElementById("container");  
console.log(container.innerHTML);
```

© Achref EL MOUELHI

JavaScript

Pour récupérer un élément selon son `id`, une solution possible consiste à utiliser la méthode `getElementById()`

```
var container = document.getElementById("container");  
console.log(container.innerHTML);
```

Tous les éléments HTML ayant un identifiant seront chargés dans l'espace global, donc on peut directement faire (sans avoir besoin d'utiliser `getElementById()`)

```
console.log(window.container.innerHTML);;
```

JavaScript

Pour récupérer un élément selon son `id`, une solution possible consiste à utiliser la méthode `getElementById()`

```
var container = document.getElementById("container");  
console.log(container.innerHTML);
```

Tous les éléments HTML ayant un identifiant seront chargés dans l'espace global, donc on peut directement faire (sans avoir besoin d'utiliser `getElementById()`)

```
console.log(window.container.innerHTML);;
```

Ou en plus simple

```
console.log(container.innerHTML);;
```

JavaScript

Remarque

Pour éviter les conflits avec des éventuelles variables ou fonctions portant le même nom, il est conseillé d'utiliser `getElementById()`.

JavaScript

Quelques évènements

- `click` et `dblclick` : clic et double clic
- `mouseover`, `mouseout`, `mousedown`, `mouseup` et `mousemove` : mouvement de la souris
- `keyup`, `keydown` et `keypress` : touches de clavier
- `focus` et `blur` : ciblage et annulation de ciblage
- `change`, `input` et `select` : pour les éléments d'un formulaire
- `reset` et `submit` : pour la ré-initialisation et la soumission de formulaire
- `load` : chargement de la fenêtre
- `scroll` : évènement lié au mouvement du **scroll**
- ...

JavaScript

Deux façons différentes pour installer un écouteur d'évènement

- comme attribut d'une balise **HTML** en précédant le nom d'évènement par le préfixe `on` ayant comme valeur le nom d'une fonction **JavaScript**
- dans le fichier **JavaScript** avec la méthode `addEventListener()`

JavaScript

Première méthode (la page HTML)

```
<!DOCTYPE html>
<html lang="fr">

<head>
  <link rel="stylesheet" href="style.css">
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale
 =1.0">
  <title>Event Test</title>
</head>

<body>
  <div id=container>
 <input type=text id=nom>
 <button onclick="direBonjour()" id=clicquer> cliquer </button>
  </div>
  <script src="script.js"></script>
</body>

</html>
```

JavaScript

Contenu du script.js

```
function direBonjour(){  
 var nom = document.getElementById('nom').value;  
 alert ("Bonjour " + nom);  
}
```

JavaScript

Première méthode (la page HTML)

```
<!DOCTYPE html>
<html lang="fr">

<head>
  <link rel="stylesheet" href="style.css">
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale
 =1.0">
  <title>Event Test</title>
</head>

<body>
  <div id=container>
 <input type=text id=nom>
 <button id=clicquer> cliquer </button>
  </div>
  <script src="script.js"></script>
</body>

</html>
```

JavaScript

Contenu du `script.js`

```
var cliquer = document.getElementById('cliquer');

cliquer.addEventListener('click', function() {
 var nom = document.getElementById('nom').value;
 alert ("Bonjour " + nom);
});
```

JavaScript

L'objet `event` permet de récupérer des données sur l'évènement (rien à modifier dans le HTML)

```
var cliquer = document.getElementById('cliquer');

cliquer.addEventListener('click', function (event) {
 console.log(event);
 var nom = document.getElementById('nom').value;
 alert("Bonjour " + nom);
});
```

JavaScript

Pour supprimer un évènement associé à un élément HTML

```
element.removeEventListener(event, nomFunction);
```

JavaScript

Considérons la page `index.html` suivante

```
<!DOCTYPE html>
<html lang="fr">

<head>
  <link rel="stylesheet" href="style.css">
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale
 =1.0">
  <title>Prevent event</title>
</head>

<body>
  <div>
 Saisir seulement des caractères alphabétiques en minuscule :
 <input type="text" id="nom">
  </div>
  <script src="script.js"></script>
</body>

</html>
```

JavaScript

Pour annuler une saisie qui n'est pas en minuscule

```
let nom = document.getElementById('nom');

nom.addEventListener('keypress', function (event) {
  let pressedKey = event.key;
  if (pressedKey < 'a' || pressedKey > 'z') {
 event.preventDefault();
 alert("Merci de tout écrire en minuscule");
  }
});
```


JavaScript

On ne peut annuler que certains évènements

- saisir un texte
- cliquer sur une case à cocher
- soumettre un formulaire
- cliquer sur un lien
- glisser un élément (drag and drop)

JavaScript

Considérons la page `index.html` suivante


```
<!DOCTYPE html>
<html lang="fr">

<head>
  <meta charset="UTF-8">
  <meta name="viewport" content="width=device-width, initial-scale=1.0">
  <title>Stop propagation</title>
  <style>
 div {
 padding: 50px;
 cursor: pointer;
 }
  </style>
</head>


<body>
  <div style="background-color:gold" onclick="jaune()">
 Parent
 <div style="background-color:teal" onclick="vert()">
 Fils
 </div>
  </div>
  <script src="script.js"></script>
</body>

</html>
```

Les deux div parent et fils

Les deux div parent et fils

Code JavaScript de `vert()` et `jaune()`

```
function vert(){  
 alert("vert");  
}  
function jaune(){  
 alert("jaune");  
}
```

JavaScript

Constats

- En cliquant sur le jaune, jaune est affiché
- En cliquant sur le vert, jaune et vert sont affichés

© Achref EL M

JavaScript

Constats

- En cliquant sur le jaune, jaune est affiché
- En cliquant sur le vert, jaune et vert sont affichés

Solution

Utiliser la méthode `stopPropagation`

JavaScript

Nouveau code de la fonction `vert()` (pas de changement pour `jaune()`)

```
function vert(event){  
 alert("vert");  
 event.stopPropagation();  
}  
  
function jaune(){  
 alert("jaune");  
}
```

© Achref EL

JavaScript

Nouveau code de la fonction `vert()` (pas de changement pour `jaune()`)

```
function vert(event) {  
 alert("vert");  
 event.stopPropagation();  
}  
  
function jaune() {  
 alert("jaune");  
}
```

Une modification dans le HTML

```
<div style="background-color:gold" onclick="jaune()" >  
 Parent  
 <div style="background-color:teal" onclick="vert(event)">  
 Fils  
 </div>  
</div>
```