

[SPIP] comment organiser ses fonctions javascript

mardi 1er juillet 2014, par [placido](#)

```
1. var App = function () {  
2.  
3. var fn1 = function() {  
4.  
5. }  
6.  
7. var fn2 = function() {  
8.  
9. }  
10.  
11. var fn3 = function() {  
12.  
13. }  
14.  
15. #####  
16.  
17. // Surveiller le scroll  
18. var spyScroll = function() {  
19.  
20. var scrollticker;  
21. $(window).on('scroll',function() {  
22. //Clear Timeout if one is pending  
23. if(scrollticker) {  
24. window.clearTimeout(scrollticker); scrollticker = null;  
25. }  
26. scrollticker=window.setTimeout(function(){  
27. App.scroll();  
28. }, 2500); // timeout  
29. });  
30. }  
31.  
32. // Surveiller le resize  
33. var spyResize = function() {  
34.  
35. var resizeticker;  
36. window.onresize = function() {  
37. //Clear Timeout if one is pending  
38. window.clearTimeout(resizeticker);  
39. resizeticker=window.setTimeout(function(){  
40. App.resize();  
41. }, 2500); // timeout
```

```

42. };
43. }
44.
45. // suivre ajaxcallback de spip
46. var spySpipAjax = function() {
47. if (typeof onAjaxLoad == 'function') {
48. onAjaxLoad(App.reboot);
49. }
50. }
51.
52. #####
53. return {
54. //Attention à l'ordre d'appel des modules
55. init: function () {
56. fn1();
57. fn2();
58. fn3();
59. // les fonctions "espions"
60. spySpipAjax();
61. spyScroll();
62. spyResize();
63. },
64. // ici les fonctions "ajaxcallback proof"
65. reboot: function () {
66. fn2();
67. },
68. // ici les fonctions qui réagissent au scroll
69. scroll: function () {
70. fn3();
71. },
72. // ici les fonctions qui réagissent au resize screen
73. resize: function () {
74. fn3();
75. }
76. };
77.  }();
78.
79. //go !
80. $(function(){App.init();});

```

[Télécharger](#)

P.-S.

mis à jour le 21 février 2016