
Master IDL- 2007-2008 - Programmation Javascript

Devoir sur table - 15/01/2008 - Durée : 2h00

Les documents sont autorisés. Vous rendrez votre travail sous format numérique (format .doc), en envoyant un fichier attaché à Olivier.Kraif@u-grenoble3.fr. L'enseignant accusera réception avant votre sortie de la salle d'examen.

Pour chaque exercice, vous donnerez d'abord une explication en français de votre code (structures de données, algorithmes) et argumenterez vos choix. Soyez concis ! Vous donnerez ensuite le code Javascript comportant des commentaires appropriés, faisant apparaître les différentes étapes de vos traitements. Les barèmes sont donnés à titre indicatif et pourront être modifiés à la correction.

Si des bogues persistent ne vous acharnez pas : un code légèrement bogué pourra recevoir néanmoins une excellente note.

Tous les exercices ci-dessous sont liés au générateur d'activité vu en cours, dont le code est fourni ci-joint. Le code modifié sera également renvoyé à l'enseignant comme fichier attaché.

Exercice 1 : Affichage des corrections (10 points)

Faites en sorte que pour les activités dont la propriété feedback est égale à ''score+correction'', on affiche, dans chaque champ, les réponses attendues. Tous les champs corrigés apparaîtront alors en vert. Indication : s'inspirer des codes des fonctions pour le calcul du score.

Dans sequence.js (1 point)
// donne les réponses correctes de l'activité en fonction de son type

function correctActivity(id,type) {

if (type=="gapfill") {

return correctGapfill(id+"_gapfill");

}

if (type="questions") {

return correctGapfill(id+"_questions");

}

return "";

}

Dans gapfill.js (4 points)
// Remplit les trous avec les bonnes réponses pour l'activité d'identifiant id

// Entrées : id = string représentant l'identifiant de l'activité

// Sortie : pas de valeur de retour - affichage des réponses

function correctGapfill(id) {

var givenAnswer;

var correctAnswer;

var i;

var nbGaps; // enregistre le nombre de trous dans l'activité

var gapfill=document.getElementById(id);

var score=0;

// si non trouvé, on renvoie -1

if (! gapfill) {

return -1;

}

i=0;

// on parcours les mots escamotés en testant l'existance de l'identifiant id_+i

while (document.getElementById(id+"_"+i)) {

nbGaps++;

// on remplace la valeur du trou courant par la valeur du champ caché id_i_cor

document.getElementById(id+"_"+i).value=document.getElementById(id+"_"+i+"_cor").value;

// on modifie la couleur d'affichage du texte

document.getElementById(id+"_"+i).style.color="green";

i++;

}

}
Dans questions.js (5 points)
// Affiche les bonnes réponses pour le questionnaire d'identifiant id

// Entrées : id = string représentant l'identifiant du questionnaire

// Sortie : pas de valeur de retour, affichage des réponses

function correctQuestions(id) {

var i;

var j;

var k;

var questionnaire=document.getElementById(id);

var score=0;

var nbQuestions;

// si non trouvé, on renvoie -1

if (! questionnaire) {

return;

}

// on récupère la liste des objets div des question

var questionDivs=questionnaire.getElementsByTagName("div");

nbQuestions=questionDivs.length;

for (i=0;i<nbQuestions;i++) {

// on récupère la liste des objets input du div courant

var inputs=questionDivs[i].getElementsByTagName("input");

// cas numéro 1 : question ouverte avec un champ texte

if (inputs[0].type=="text") {

// on remplace la valeur du champ 'text' avec celle du champ 'hidden'

inputs[0].value=inputs[1].value;

inputs[0].style.color="green";

} else {

// cas numéro 2 : QCM ou QCU

// d'abord on décoche tous les items

for (j=0;j<inputs.length;j++) {

inputs[j].checked=false;

}

// on récupère la liste des items à cocher

correction=inputs[inputs.length-1].value;

correcNums=correction.split(" ");

// ensuite on coche tous les items dont les numéros sont dans la liste correcNums

for (j=0;j<inputs.length;j++) {

if (correcNums.inArray(j+1)) {

inputs[j].checked=true;

inputs[j].parentNode.style.color="green";

}

}

}

}

}
Exercice 2 : Affichage du bilan (10 points)

2.1 Ecrire la fonction reportSequence() qui affiche, dans le div 'report', un bilan activité par activité. Ce bilan comportera, pour chaque activité :

· le titre de l'activité

· le temps pris pour la réalisation et la mention « temps limite atteint » le cas échéant

· le score obtenu.

Au final, on affichera le total des scores obtenus, avec un feedback textuel adapté en fonction du score, par exemple :

· score < 20 %
Ces compétences ne sont pas encore assimilées.

· 20%<= score < 40%
Encore quelques lacunes à combler !

· 40%<= score < 60%
Assez bien, mais vous pouvez encore progresser...

· 60%<= score < 80%
C'est bien !

· 80% <= score < 100%
Excellent !

· score = 100%
Parfait !

Dans sequence.js (6 points)
// Gère l'affichage du bilan

// Prérequis : toutes les activités sont validées

// Sortie : affichage du calque "report" avec le bilan demandé

function reportSequence() {

var i=0;

var report="<div class='reportTitle'>Bilan de l'activité</div>";

var duration;

var totalScore=0; // score cumulé

var nbScores=0; // nombre d'activité donnant lieu à score

var averageScore; // score moyen = totalScore/nbScores

for (i=0;i<sequence.activities.length;i++) {

var activity=sequence.activities[i];

report+="<p class='titleActivity'>"+activity.title+"</p>\n";

duration=Math.round((activity.timeEnd-activity.timeBegin)/1000,0);

report+="- Temps écoulé : "+duration+" s";

if (activity.timeOut>0 && duration>=activity.timeOut) {

report+=" (temps limite atteint)";

}

report+="
\n";

if (activity.scoreType!="") {

report+="- Score : "+activity.score+" %

\n";

totalScore+=activity.score;

nbScores++;

}

}

// si il y a un score total

if (nbScores>0) {

averageScore=totalScore/nbScores;

report+="<p class='totalScore'>Score total de la séquence : "+Math.round(averageScore,1)+"% - ";

if (averageScore<20) {

report+=sequence.feedbackScore1;

} else if (averageScore<40) {

report+=sequence.feedbackScore2;

} else if (averageScore<60) {

report+=sequence.feedbackScore3;

} else if (averageScore<80) {

report+=sequence.feedbackScore4;

} else if (averageScore<100) {

report+=sequence.feedbackScore5;

} else {

report+=sequence.feedbackScore6;

}

report+="</p>";

}

document.getElementById("report").innerHTML=report;

document.getElementById("report").style.display="block";

}

2.2 Faites en sorte que ces feedbacks soient définis dans les attributs XML d'une séquence (et par conséquent dans les propriétés d'un objet).

Dans sequence.data.js, on ajoute l'élément parameters (2points)
seq+='<parameters
backward="yes"';

seq+='

feedbackScore1="Ces compétences ne sont pas encore assimilées"';

seq+='

feedbackScore2="Encore quelques lacunes à combler !"';

seq+='

feedbackScore3="Assez bien, mais vous pouvez encore progresser"';

seq+='

feedbackScore4="C\'est bien !"';

seq+='

feedbackScore5="Excellent !"';

seq+='

feedbackScore6="Parfait !"';

seq+='
/>';

Dans sequence.js, dans la fonction sequence(), on analyse l'élément parameters (2 points)

// lecture des données concernant la sequence

if (element=="titre") {

this.title=attr_val['value'];

}

if (element=="parameters"){

this.backward=attr_val['backward'];

this.feedbackScore1=attr_val['feedbackScore1'];

this.feedbackScore2=attr_val['feedbackScore2'];

this.feedbackScore3=attr_val['feedbackScore3'];

this.feedbackScore4=attr_val['feedbackScore4'];

this.feedbackScore5=attr_val['feedbackScore5'];

this.feedbackScore6=attr_val['feedbackScore6'];

}

Exercice 3 : Exercice lacunaire (10 points)

Un exercice lacunaire peut se révéler difficile si l'on ne donne aucune indication concernant le remplissage des trous. Plusieurs solutions existent :

· inscrire une partie de la forme escamotée dans le trou (p.ex. les trois premières lettres) ;

· donner la liste des formes escamotées, triées alphabétiquement, à côté du texte ;

· donner la liste des formes escamotées dans un menu déroulant à l'intérieur de chaque trou, le remplissage des trous étant effectué par sélection de l'item correct.

Dans gapfill.js, on modifie generateGapfill() en bleu (gapfill_parts=2 points, gapfill_list=4 points, gapfill_dropdown=4 points)

// Entrées :id = string représentant l'identifiant du questionnaire

//

indexText = entier indiquant le text dans le tableau texts

//

gapWords = string contenant la liste des mots à escamoter, séparés par des ,

//

indications = string (type d'indications à donner : gapfill_part, gapfill_list, gapfill_dropdown)

// Sortie : le code généré sous forme de string

function generateGapfill (id,indexText,gapWords,indications) {

var i; // indice du mot à escamoter

var n; // indice du trou à créer

var gapWord; // mot à escamoter

var gapWordList; // liste des mots à escamoter

var corrections= Array(); // tableau associatif associant les ids des trous avec les corrections

var idGap;

// identifiant du champ input de type text

var idCor;

// identifiant du champ caché contenant la correction

var code="<div id='"+id+"' class=\"gapfill\">\n";

var options;
// string, enregistre la liste des options pour le cas où indications="gapfill_dropdown"

var words=Array(); // tableau associatif, qui enregistre dans ses clés la liste des mots escamotés (pour construire la variable options)

var sortedWords=Array(); // tableau à indice numérique, qui enregistre la liste triée, et sans doublon, des mots escamotés (pour construire la variable options)

var form;

var titre=texts[indexText][0];

code+="<p class=\"titleText\">"+titre+"</p>";

var text=texts[indexText][1];

gapWordList=gapWords.split(/,/);

n=0;

for (i=0;i<gapWordList.length;i++) {

gapWord=gapWordList[i];

gapWord=gapWord.trim();

var reg=RegExp("(\\b"+gapWord+"\\b)","i");

// on effectue un seul remplacement à la fois, afin de pouvoir affecter des ids différents aux trous qui concernent les mêmes formes

// tant qu'on trouve des formes à remplacer, on boucle

while (text.match(reg)) {

idGap=id+"_"+n;

if (indications=="gapfill_dropdown") {

text=text.replace(reg,"<select id='"+idGap+"' name='"+idGap+"' ><options></select>");
// on insère une balise temporaire <options> qui sera remplacée ultérieurement

} else if (indications=="gapfill_part") {

// cas où l'on ajout les trois premières lettres comme indication

form=RegExp.$1;

// si la forme fait plus de 3 lettres, on prendre les 3 premières lettres

if (form.length>3) {

form=form.substring(0,3);

} else {

// sinon on supprime la dernière lettre

form=form.substring(0,form.length-1);

}

text=text.replace(reg,"<input type='text' id='"+idGap+"' name='"+idGap+"' value='"+form+"...'/>");

} else {

// cas général : pas d'indications

text=text.replace(reg,"<input type='text' id='"+idGap+"' name='"+idGap+"' />");

}

words[RegExp.$1]=1;

corrections[idGap]=RegExp.$1;

// ATTENTION :on enregistre la forme escamotée dans un tableau car on ne peut tout de suite ajouter le <input> caché contenant la correction, sous peine de créer boucle infinie

n++;

}

}

// calcul de sortedWords, la liste des mots escamotés (triée et sans doublon)

for (word in words) {

// on n'ajoute pas la clé correspondant à la méthode inArray

if (word!="inArray") {

sortedWords.push(word);

}

}

sortedWords=sortedWords.sort();

// traitement des indications list et dropdown

if (indications=="gapfill_list") {

code+="<p>Liste des mots escamotés : "+sortedWords.join(", ")+"</p>\n";

}

if (indications=="gapfill_dropdown") {

// on construit la liste déroulante qui sera injectée dans chaque trou

options="<option>"+sortedWords.join("</option><option>")+"</option>\n";

text=text.replace(/<options>/g,options);
// on remplace toute les balises temporaires <options> par les options de la liste déroulante

}

// remplacement des \n par des balises de fermeture et d'ouverture de paragraphe

text=text.replace(/\n/,"</p>\n<p class='para'>");

text="<p class='para'>"+text+"</p>\n";

// ajout des champs cachés contenant les formes escamotés

for (idGap in corrections) {

idCor=idGap+"_cor";

text+="<input type='hidden' id='"+idCor+"' name='"+idCor+"' value='"+corrections[idGap]+"'/>\n";

}

code+=text;

code+="</div>\n"; // fin du div du questionnaire

return code;

}

Pour la mise en oeuvre de ces fonctionnalités, ajoutez la propriété 'indications' aux activités. Les valeurs suivantes : 'gapfil_part', 'gapfil_list' et 'gapfil_dropdown' correspondront aux trois cas énumérés. Modifier la génération des exercices lacunaires pour implémenter ces options.

Exercice 4 : Implémentation du bouton retour (10 points)

Ajoutez la propriété 'backward' à l'objet sequence. Ajouter une fonction prevActivity() afin que lorsque cette propriété est égale à 'yes', l'utilisateur puisse revenir en arrière (à condition que l'activité courante soit validée). Faites en sorte que ce bouton soit accessible depuis le bilan.

Dans sequence.js, on modifie nextActivity() (4 points) et prevActivity() (4 points)
// Active l'activité suivante suivante de l'objet sequence défini comme variable globale
// Entrées : sequence définie au niveau global

// Sortie : validation de l'activité actuelle si ce n'est déjà fait (appel validateActivity()), activation ou affichage de l'activité suivante (runActivity())

function nextActivity() {

// s'il y a une activité courante déjà lancée il faut la désactiver

if (sequence.activities[sequence.currentActivity]) {

var currentActivity=sequence.activities[sequence.currentActivity];

// cas où l'activité n'a pas encore été validée

if (currentActivity.status=='running') {

answer=confirm("Etes-vous sûr de vouloir valider cette activité pour passer à la suite ?");

if (answer) {

validateActivity('activ_'+sequence.currentActivity);

}

return;

}

// le calque de l'activité courante devient invisible

document.getElementById("activ_"+sequence.currentActivity).style.display="none";

}

sequence.currentActivity++;

// cas où l'activité est la dernière : on appelle le bilan

if (sequence.currentActivity==sequence.activities.length) {

reportSequence();

} else {

// si l'activité n'est pas encore validée, on la lance

if (sequence.activities[sequence.currentActivity].status=='init') {

runActivity('activ_'+sequence.currentActivity);

// sinon on se contente d'afficher l'activité suivante

} else {

document.getElementById("activ_"+sequence.currentActivity).style.display= "block";

}

}

// mise à jour des boutons de navigation

// si on n'est pas arrivé au bilan, et si escape="yes" ou si l'activité est validée, on active le bouton suivant

var rightButton=document.getElementById("rightButton");

if (sequence.currentActivity < sequence.activities.length && (sequence.activities[sequence.currentActivity].escape == "yes" || sequence.activities[sequence.currentActivity].status == "over")) {

rightButton.style.display="inline";

} else {

rightButton.style.display="none";

}

// si sequence.backward="yes", et si on n'est pas sur la première activité, et si l'activité est validée, on affiche le bouton précédent

var leftButton=document.getElementById("leftButton");

if (sequence.currentActivity > 0 && sequence.backward == "yes" && sequence.activities[sequence.currentActivity].status=='over') {

leftButton.style.display="inline";

} else {

// si on en est à la première activité, on efface le bouton retour

leftButton.style.display="none";

}

}
// Affiche l'activité précédente de l'objet sequence défini comme variable globale (activité qui est nécessairement validée)

// Entrées : sequence définie au niveau global

// Sortie : affichage de l'activité précédente

function prevActivity() {

// le calque de l'activité courante devient invisible

// cas où l'on est au bilan

if (sequence.currentActivity==sequence.activities.length) {

document.getElementById("report").style.display="none";

// cas où l'on est sur une activité

} else {

document.getElementById("activ_"+sequence.currentActivity).style.display="none";

}

sequence.currentActivity--;

// l'activité précédente devient visible

document.getElementById("activ_"+sequence.currentActivity).style.display="block";

// mise à jour des boutons

// dans tous les cas on affiche le bouton droit

var rightButton=document.getElementById("rightButton");

rightButton.style.display="inline";

// on affiche le bouton gauche si on n'est pas arrivé au début

var leftButton=document.getElementById("leftButton");

if (sequence.currentActivity > 0) {

leftButton.style.display="inline";

} else {

// si on en est à la première activité, on efface le bouton retour

leftButton.style.display="none";

}

}
Dans sequence.js, on modifie validateActivity() (2 points)

// si autonext, on passe automatiquement au suivant

if (activity.autonext=="yes") {

nextActivity();

} else {

// affichage du bouton permettant de passer à l'activité suivante

var rightButton=document.getElementById("rightButton");

rightButton.style.display="inline";

if (sequence.backward="yes") {

var leftButton=document.getElementById("leftButton");

leftButton.style.display="inline";

}

}

