

DOM Operations

Creating Dynamic Pages

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

Table of Contents

- ◆ Traversing the DOM
 - ◆ Parents, Children and Siblings
- ◆ DOM manipulation
 - ◆ Adding, Removing and Altering Elements
- ◆ Static and Live NodeLists

DOM Elements

- ◆ DOM element is a JavaScript object that represents an element from the HTML
 - ◆ Selected using any of the DOM selectors
 - ◆ Created dynamically from code
- ◆ DOM elements can be changed
 - ◆ These changes are immediately applied to the DOM, and the HTML page

```
//changes the content of the div  
selectedDiv.innerHTML = "changed";  
//changes the background of the div to "#456"  
selectedDiv.style.background = "#456";  
var div = document.createElement("div");
```

DOM Elements

Live Demo

Traversing the DOM

Traversing the DOM

- ◆ DOM elements have properties about their position in the DOM tree
 - ◆ Their parent
 - ◆ Their children
 - ◆ Their siblings
 - ◆ Elements before and after the element
- ◆ These properties can be used to traverse through the DOM

Traversing the DOM (2)

- ◆ **element.parentNode**
 - ◆ Returns the direct parent of the element
 - ◆ The parent of document is null
- ◆ **element.childNodes**
 - ◆ Returns a nodeList of all the child nodes
 - ◆ Including the text nodes (whitespaces)

Traversing the DOM - Example

```
var trainersList =  
 document.getElementsByClassName("trainers-list")[0];  
  
var parent = trainersList.parentNode;  
log("parent of trainers-list: " + parent.nodeName + "  
 with id: " + parent.id);  
  
var children = trainersList.childNodes;  
log("elements in trainers-list: " + children.length);  
  
log("element in trainers-list");  
for (var i = 0, len = children.length; i < len; i++) {  
 var subItem = children[i]  
 log(subItem.nodeName + " content: " +  
 subItem.innerText);  
}
```

Traversing the DOM

Live Demo

Using the Named Elements in DOM Objects

- ◆ DOM elements have some properties for special elements inside/near them
 - First and last child node
 - The element before/after the current node
- ◆ The named elements are:
 - firstChild and lastChild
 - nextSibling / nextElementSibling
 - previousSibling / previousElementSibling

Using the Named Elements in DOM Objects

Live Demo

Manipulating the DOM

Making a web page dynamic

Manipulating the DOM

- ◆ DOM can be manipulated dynamically with JS
 - ◆ HTML elements can be created
 - ◆ HTML elements can be removed
 - ◆ HTML elements can be altered
 - ◆ Change their content
 - ◆ Change their styles
 - ◆ Change their attributes

Creating HTML elements

- ◆ The document object has a method for creation of HTML elements
 - ◆ `document.createElement(elementName)`
 - ◆ Returns an object with the corresponding HTML element type

```
var liElement = document.createElement("li");
console.log(liElement instanceof HTMLLIElement); //true
console.log(liElement instanceof HTMLElement); //true
console.log(liElement instanceof HTMLDivElement); //false
```

Creating HTML Elements (2)

- ◆ After an HTML element is created it can be treated as if it was selected from the DOM
- ◆ When HTML elements are created dynamically they are just JavaScript objects
 - They are still not in the DOM (the web page)
 - New HTML elements must be appended to DOM

```
var studentsList = document.createElement("ul");
var studentLi = document.createElement("li");
studentsList.appendChild(studentLi);
document.body.appendChild(studentsList);
```

Appending Elements to the DOM

Live Demo

Inserting Elements Before/After Other Element

- ◆ The DOM API supports inserting a element before or after a specific element
 - ◆ `appendChild()` inserts the element always at the end of the DOM element
 - ◆ `parent.insertBefore(newNode, specificElement)`

Inserting Elements After/Before Other Elements

Live Demo

Removing Elements

- ◆ Elements can be removed from the DOM
 - ◆ Using `element.removeChild(elToRemove)`
 - ◆ Pass the element-to-remove to their parent

```
var trainers = document.getElementsByTagName("ul")[0];
var trainer = trainers.getElementsByTagName("li")[0];
trainers.removeChild(trainer);

//remove a selected element
var selectedElement = //select the element
selectedElement.parentNode.removeChild(selectedElement);
```

Removing Elements

Live Demo

Altering the Elements

- ◆ DOM elements can be removed and/or changed
 - ◆ Both the node's children and the node itself
- ◆ With the DOM API each DOM element node can be altered
 - ◆ Change its properties
 - ◆ Change its appearance

Altering the Elements (2)

- ◆ Keep in mind that each HTML element is unique in the DOM
 - ◆ If JavaScript changes its appearance or its position, it is still the same element object

```
<div id="f"><p id="the-p">text</p></div>
<div id="s"></div>
...
var second = document.getElementById("s");
var theP = document.getElementById("the-p");
second.appendChild(theP);
...
//the DOM is:
<div id="f"></div>
<div id="s"><p id="the-p">text</p></div>
```

Altering HTML Elements

Live Demo

Altering the Style

- ◆ The style of each HTML element can be altered using JavaScript
 - ◆ Meaning changing the **style** attribute
 - ◆ The **inline styles**, not CSS

```
var div = document.getElementById("content");
div.style.display = "block";
div.style.width = "123px";
```

Do not forget
the unit

Altering HTML Element Style

Live Demo

DOM Optimizations

Appending DOM Elements

- ◆ The DOM API provides a method for appending DOM elements to a element
 - ◆ The `appendChild()` method
- ◆ `parentNode.appendChild(node)` appends the DOM element `node` to the DOM element `parentNode`
 - ◆ If `parentNode` is appended to the DOM, the `node` is also appended

Optimizing the Appending of Elements

- ◆ Appending elements to the DOM is a very slow operation
 - When an element is appended to the DOM, the DOM is rendered anew
 - All newly created elements must be appended together
- ◆ Here comes the DocumentFragment element
 - It is a minimal DOM element, with no parent
 - It is used to store ready-to-append elements and append them at once to the DOM

Appending Elements (2)

◆ Using DocumentFragment

- Append the elements to a DocumentFragment
- Appending DocumentFragment to the DOM appends only its child elements
- <http://jsperf.com/append-doc-fragment/2>

```
dFrag = document.createDocumentFragment();
```

```
dFrag.appendChild(div);
```

```
...
```

```
document.body.appendChild(dFrag);
```

DocumentFragment

Live Demo

Faster Creation of Elements

- ◆ Creating a DOM element is a slow operation
 - ◆ Create the element
 - ◆ Set its content
 - ◆ Set its style
 - ◆ Set its attributes
- ◆ This is an issue when creating many elements that have a common structure
 - ◆ Only one thing is different for all elements

Faster Creation of Elements

- ◆ Creating a dynamic list of elements
 - ◆ All of the LI elements have the same classes, styles, attributes
 - ◆ Only the innerHTML is different
- ◆ DOMElement.cloneNode(true) can be used
 - ◆ Creates a full copy (deep copy) of the element

```
var clonedNode = someElement.cloneNode(true)
```

Faster Creation of Elements

Live Demo

DOM and DOM Manipulation

Questions?

1. Write a script that creates a number of div elements.
Each div element must have the following

- Random width and height between 20px and 100px
- Random background color
- Random font color
- Random position on the screen (position:absolute)
- A strong element with text "div" inside the div
- Random border radius
- Random border color
- Random border width between 1px and 20px

Homework (2)

2. Write a script that creates 5 div elements and moves them in circular path with interval of 100 milliseconds
3. Create a text area and two inputs with type="color"
 - Make the font color of the text area as the value of the first color input
 - Make the background color of the text area as the value of the second input

4. Create a tag cloud:

- Visualize a string of tags (strings) in a given container
- By given `minFontSize` and `maxFontSize`, generate the tags with different font-size, depending on the number of occurrences


```
var tags = ["cms", "javascript", "js",
"ASP.NET MVC", ".net", ".net", "css",
"wordpress", "xaml", "js", "http", "web",
"asp.net", "asp.net MVC", "ASP.NET MVC",
"wp", "javascript", "js", "cms", "html",
"javascript", "http", "http", "CMS"]
```

```
var tagCloud = generateTagCloud(tags,17,42);
```


5. *Create a TreeView component

- Initially only the top items must be visible
- On item click
 - If its children are hidden (collapsed), they must be made visible (expanded)
 - If its children are visible (expanded), they must be made hidden (collapsed)
- Research about events

Initial

Sub item expanded

Top level expanded