

MedTech – Mediterranean Institute of Technology
CS-Web and Mobile Development

Chp3- Client-Side JavaScript

DOM, Forms and HTML Manipulation


Window object

Client-Side JavaScript

- Main entry point to all client-side JS features and APIs
- Represents a web browser window or frame
- Referred to with the identifier **window**
- It is the global object, and can be omitted
- Defines properties like:
 - **location** (URL currently displayed)
 - Ex: **window.location = "http://medtech.tn/"**
navigates to the website of the institute
 - **alert()** : displays a message in a dialog box
 - **setTimeout()**: registers a function to be invoked after a specific amount of time
 - **document**: represents the content displayed in the window


DOM: Document Object Model


Client-Side JavaScript

- W3C Standard
- Object-oriented model for representing HTML and XML documents
- The HTML DOM is a standard **object model and programming interface** for HTML. It defines:
 - The HTML elements as **objects**
 - The **properties** of all HTML elements
 - The **methods** to access all HTML elements
 - The **events** for all HTML elements
- The HTML DOM is a standard for how to get, change, add, or delete HTML elements.


DOM: Document Object Model

Client-Side JavaScript


```
<html>
  <head>
 <title> My title</title>
  </head>

  <body>
 <h1> A heading </h1>
 <a href="link text">
 and a link
 </a>
  </body>
</html>
```

Client-Side JavaScript

GOING THROUGH THE DOM ELEMENTS


DOM Programming Interface

Client-Side JavaScript


- The HTML DOM can be accessed with JavaScript (and with other programming languages).
- In the DOM, all HTML elements are defined as **objects**.
- The DOM Programming Interface is the set of properties and methods of each object
 - A **property** is a value that you can get or set (like changing the content of an HTML element).
 - A **method** is an action you can do (like add or deleting an HTML element).
- The top of the DOM tree is the object *window*
- The object *document* is a child element of *window*
 - It represents the web page and enables to access the HTML element


DOM Types

Client-Side JavaScript

- Node: The most generic type, all DOM elements are nodes
- Element: HTML or XML Element
- HTML Element:
 - An Element in an HTML DOM is an HTML Element
 - Represents the HTML elements of the document: the tags
- All DOM elements are objects, thus having their own methods and attributes
 - Some methods and attributes are common to all DOM objects, as they are all of the same type : *Node*


Elements Handling

Client-Side JavaScript

- To access HTML elements using the DOM, several methods are offered by the object *document*
- `getElementById()`: accesses an element via its id
- `getElementsByTagName()`: gets all the elements of the given tag as an array of objects
- `getElementsByName()`: returns an array of objects containing all the elements whose attribute *name* is equal to the given argument
- `querySelector()`
 - This function takes as a parameter a string representing a CSS selector
 - Returns the first element that corresponds to this selector
- `querySelectorAll()`
 - Returns an array of all the elements corresponding to the given selector


Elements Handling: getElementBy...

Client-Side JavaScript

```
<!doctype html>
<html>
<head>
 <meta charset="utf-8" />
 <title> My Test Page </title>
</head>
<body>
<div id="myMenu">
 <div class="item">
 <span> Menu 1</span>
 <span> Menu 2</span>
 </div>
 <div class="Pub">
 <span> Pub 1</span>
 <span> Pub 2</span>
 </div>
</div>
<div id="content">
 <span>
 Here is my content
 </span>
</div>
A weird form to test
getElementsByName() :
<form name="myName">
 <input type="password"
name= "myName">
 <input>
 <button name="myName"></button>
</form>
<script src="test.js"></script>
</body>
</html>
```

```
var getById=
 document.getElementById('myMenu');
var getElementByTagName =
 document.getElementsByTagName("div");
var getElementByName =
 document.getElementsByName("myName");
console.log("Result of getElementById : " +
 getById.textContent);
console.log("Result of getElementByTagName : ");

for(var i=0;i<elementByTagName.length;i++){
 console.log(elementByTagName[i]);
}

console.log("Result of getElementByName : ");
for(var i=0;i<elementByName.length;i++){
 console.log(elementByName[i]);
}
```


Menu 1 Menu 2

Pub 1 Pub 2

Here is my content

A weird form to test getElementsByName() :

Elements Handling: querySelector

Client-Side JavaScript

```
<!doctype html>
<html>
<head>
 <meta charset="utf-8" />
 <title> My Test Page </title>
</head>
<body>
<div id="myMenu">
 <div class="item">
 <span> Menu 1</span>
 <span> Menu 2</span>
 </div>
 <div class="Pub">
 <span> Pub 1</span>
 <span> Pub 2</span>
 </div>
</div>
<div id="content">
 <span>
 Here is my content
 </span>
</div>
A weird form to test
getElementsByName() :
<form name="myName">
 <input type="password"
name= "myName">
 <input>
 <button name="myName"></button>
</form>
<script src="test.js"></script>
</body>
</html>
```

```
var querySel=
 document.querySelector("head title");

var querySelAll=
 document.querySelectorAll("#myMenu .item
span");

console.log("Result of querySelector : " +
 querySel.textContent);

console.log("Result of querySelectorAll : ");
for(var i=0;i<querySelAll.length;i++){
 console.log(querySelAll[i].textContent);
}
```


Menu 1 Menu 2
Pub 1 Pub 2
Here is my content
A weird form to test getElementsByName() :

Elements Handling: Attributes

Client-Side JavaScript

- To read, create or update an attribute of an element of the DOM, the object Element defines two methods:
 - getAttribute(): gets the value of an attribute
 - setAttribute(): updates the value of an attribute

```
<!doctype html>
<html>
<head>
 <meta charset="utf-8" />
 <title>
 My Test Page
 </title>
</head>
<body>
You will find my CV
<a id= "link"
href="www.myCv.tn">here</a>.
<script
src="test2.js"></script>
</body>
</html>
```

```
var link=document.getElementById("myLink");
var dest=link.getAttribute("href");
console.log("URL of the link before
modification : "+ dest);
var newCVLink = prompt();
link.setAttribute("href", newCVLink);
dest = link.getAttribute("href");
console.log("URL of the link after
modification : "+dest);
```


You will find my CV here.


Elements Handling: Attributes

Client-Side JavaScript

- Another way of accessing an attribute is to use `.attrName`
 - Not supported by all the browsers

```
<!doctype html>
<html>
<head>
 <meta charset="utf-8" />
 <title>
 My Test Page
 </title>
</head>
<body>
You will find my CV
<a id= "myLink"
href="www.myCv.tn">here</a>.
<script
src="test2.js"></script>
</body>
</html>
```

```
var anotherLink=
 document.getElementById("myLink");

alert("old link: "+ anotherLink.href);

anotherLink.href="newLien.tn"

alert("new link: "+ anotherLink.href);
```


You will find my CV here.


Elements Handling: innerHTML

Client-Side JavaScript

- innerHTML
 - Gets the child HTML code of a tag
 - Adds directly HTML content
- textContent (or innerText, this latter not supported in all browsers)
 - Gets only the text, without the HTML tags

```
<html>
<head>
 <meta charset="utf-8" />
 <title> My Test Page</title>
</head>

<body>
<div id="div">
 <p> I am in a div with id div</p>
</div>
<div id="div1">
 <p> I am in a div with id div 1</p>
</div>
<script src="test3.js"></script>
</body>

</html>
```


I am in a div with id div

I am in a div with id div 1

```
var myDiv=document.getElementById("div");
var myDiv1=document.getElementById("div1");
function innerTest(){
 myDiv1.textContent="I delete everything in my
 road <b>i'm a monster 3:</b> ";
 myDiv.innerHTML="I delete everything in my road
 <b>i'm a monster too 3:</b> ";
}
```

Elements Handling: querySelector

Client-Side JavaScript

- `querySelector()` returns the first element in the document that matches a specified *CSS selector(s)* in the document.
 - To return all the matches, use the `querySelectorAll()` method instead.


```
function querySelTest() {  
 var elem = document.querySelector("p");  
 console.log(elem);  
 var elems = document.querySelectorAll("p");  
 console.log(elems);  
}
```


Elements Handling: Nodes

Client-Side JavaScript

- There are some useful attributes that help extracting DOM elements
- **nodeType**: gets the type of DOM node, in the form of a number such as:
 - 1: Element
 - 2: Attribute
 - 3: Text
- **nodeName**: gets the name of the element node in Uppercase

Node Type	Name of the constant	Value
Element	Node.ELEMENT_NODE	1
Attribute	Node.ATTRIBUTE_NODE	2
Text Node	Node.TEXT_NODE	3
	Node.CDATA_SECTION_NODE	4
	Node.ENTITY_REFERENCE_NODE	5
	Node.ENTITYT_NODE	6
Instruction	Node.PROCESSING_INSTRUCTION_NODE	7
Comment	Node.COMMENT_NODE	8
	Node.DOCUMENT_NODE	9
	Node.TYPE_NODE	10
XML Fragment	Node.DOCUMENT_FRAGMENT_NODE	11
	Node.NOTATION_NODE	12

Elements Handling: Nodes

Client-Side JavaScript

- Other attributes to go through the DOM
 - `parentNode`: enables to access the parent node of an element
 - `firstChild` : enables to access the first child of a node
 - `lastChild`: enables to access the last child of a node
 - `firstElementChild` : enables to access the first `element` child of a node
 - `lastElementChild` : enables to access the last `element` child of a node
 - `childNodes`: returns an array containing all the child nodes
 - `nextSibling`: accesses the next node, sibling of the current
 - `previousSibling`: accesses the previous node


Elements Handling: Nodes

Client-Side JavaScript

```
<!doctype html>
<html>
<head>
 <meta charset="utf-8" />
 <title> My Test Page </title>
</head>
<body>

<p id="para"> You will find my CV
<a id="link"
href="www.myCv.tn">here</a>. Please
call me on <i>222222</i> for
further details</p>

<div id="myMenu">

 <div id="item">
 <span>menu 1</span>
 <span>menu 2</span>
 </div>

 <div class="pub">
 <span>Pub 1</span>
 <span>Pub 2</span>
 </div>

</div>
<script src="test4.js">
</script>
</body>
</html>
```

```
var nod = document.getElementById("para");
console.log("Hi I am the node "+nod.nodeName);

console.log("Difference between firstChild and
firstElementChild ");

console.log("Hi, I am the first child : "
+nod.firstChild);

console.log("Hi, I am the first Elementchild : "
+nod.firstElementChild);

console.log(" Next Sibling: "+nod.nextSibling);
console.log(" Next Element Sibling: "
+nod.nextElementSibling);
```


You will find my CV [here](#). Please call me on 222222 for further details

menu 1 menu 2
Pub 1 Pub 2

Elements Handling: Nodes

Client-Side JavaScript

```
<!doctype html>
<html>
<head>
 <meta charset="utf-8" />
 <title> My Test Page </title>
</head>
<body>

<p id="para"> You will find my CV
<a id="link"
href="www.myCv.tn">here</a>. Please
call me on <i>222222</i> for
further details</p>

<div id="myMenu">

 <div id="item">
 <span>menu 1</span>
 <span>menu 2</span>
 </div>

 <div class="pub">
 <span>Pub 1</span>
 <span>Pub 2</span>
 </div>

</div>
<script src="test5.js">
</script>
</body>
</html>
```

```
var nod=document.getElementById("para");
console.log("Hi, I am the node: "+nod.nodeName);
console.log("These are my children : ");
var children=nod.childNodes;
for (var i=0;i<children.length;i++) {
 console.log("Hi, I am child number:"+ (i+1)+" my name is: "
+children[i].nodeName+" and my content text
is:");
 if (children[i].nodeType==Node.ELEMENT_NODE) {
 console.log(children[i].firstChild.data);
 } else{
 console.log(children[i].data);
 }
}
```


You will find my CV [here](http://www.myCv.tn). Please call me on 222222 for further details

menu 1 menu 2
Pub 1 Pub 2

Elements Handling: Adding Nodes

Client-Side JavaScript

- In order to add a new node in the DOM, follow the next steps:
 - Create the element to add, using the method `createElement()` that takes a String as a parameter, representing the name of the element to create.
 - Add the necessary attributes to the element using one of the following methods:
 - `setAttribute(attr_name, value)`
 - `<obj>.<attribute> = value`
 - Insert the element in the DOM using the method `appendChild()` that takes as a parameter the element to insert, and adds this element as the last child of the object calling the method.
- To add a text node, use the method `createTextNode()` with the corresponding text as a parameter
- The method `insertBefore(n, s)` inserts the node *n* before the node *s*


Elements Handling: Adding Nodes

Client-Side JavaScript

```
<!doctype html>
<html>
<head>
 <meta charset="utf-8" />
 <title> My Test Page </title>
</head>
<body>

<p id="para"> You will find my CV
<a id="link"
href="www.myCv.tn">here</a>. </p>
<div id="myImage">
 <button onclick="addImage()">
 Add Image
 </button>
</div>
<div id="myMenu">

 <div id="item">
 <span>menu 1</span>
 <span>menu 2</span>
 </div>

 <div class="pub">
 <span>Pub 1</span>
 <span>Pub 2</span>
 </div>

</div>
<script src="test6.js">
</script>
</body>
</html>
```


```
var nod = document.getElementById("myImage");
function addImage() {
 var newNode = document.createElement("img");
 newNode.id = "jsimg";
 newNode.src = "js.jpg";
 newNode.alt = "Javascript...";
 newNode.width = "200";
 newNode.height = "200";
 nod.appendChild(newNode);
}
```

You will find my CV [here](#).

Add Image

menu 1 menu 2

Pub 1 Pub 2


Elements Handling: Cloning Nodes

Client-Side JavaScript

- In order to clone a node in the DOM, call the method `cloneNode()`
- It takes a boolean as a parameter, which value is:
 - True: if the node will be cloned with its children and attributes
 - False: if the node will be cloned without them


```
function clone() {
 var trueClonedNode = nod.cloneNode(true);
 var falseClonedNode = nod.cloneNode(false);
 cloneDiv.appendChild(trueClonedNode);
 cloneDiv.appendChild(falseClonedNode);
}
```


Elements Handling: Deleting Nodes

Client-Side JavaScript

- In order to delete a node from the DOM, call the method `removeChild()` from the father node
 - This method takes as a parameter the node to delete
 - The return value is a reference of the deleted node


```
function deleteMe() {  
 var elem = document.getElementById("item");  
 elem.removeChild(elem.firstChild);  
}
```


Elements Handling: Replacing Nodes

Client-Side JavaScript

- In order to replace a node in the DOM, call `replaceChild()` from the father node.
 - This method takes as a parameter the new node, followed by the old node


```
function replaceMe() {  
 var nod = document.getElementById("item");  
 var newnod = document.  
 getElementsByClassName("pub")[0].  
 cloneNode(true);  
 nod.replaceChild(newnod, nod.lastElementChild);  
}
```


Events Handling

Client-Side JavaScript

- HTML DOM events allow JavaScript to register different event handlers on elements in an HTML document.
- Events are normally used in combination with functions, and the function will not be executed before the event occurs (such as when a user clicks a button).
- Every DOM element has its own addEventListener method, which allows you to listen specifically on that element.


```
<button>Click me</button>
<p>No handler here.</p>
<script>
 var button = document.querySelector("button");
 button.addEventListener("click", function() {
 alert("Button clicked.");
 });
</script>
```


Events Handling

Client-Side JavaScript

- The removeEventListener method, called with arguments similar to as addEventListener, removes a handler.


```
<button>Act-once button</button>
<script>
 var button = document.querySelector("button");
 function once() {
 console.log("Done.");
 button.removeEventListener("click", once);
 }
 button.addEventListener("click", once);
</script>
```


Events Handling: Event Objects

Client-Side JavaScript

- The event object, passed as a parameter to addEventListener, gives additional information about the event


```
<button>Click me any way you want</button>
<script>
 var button = document.querySelector("button");
 button.addEventListener("mousedown", function(event) {
 if (event.which == 1)
 console.log("Left button");
 else if (event.which == 2)
 console.log("Middle button");
 else if (event.which == 3)
 console.log("Right button");
 });
</script>
```


Events Handling: Event Propagation

Client-Side JavaScript

- DOM elements can be nested inside each other. And somehow, the handler of the parent works even if you click on its child.
 - If a button inside a paragraph is clicked, event handlers on the paragraph will also receive the click event.
- Event Propagation:
 - In all browsers, except IE <9, there are two stages of event propagation:
 - The event first goes down, from the topmost element to the innermost element: called **Capturing** (1->2->3)
 - It then bubbles up, to trigger on parents in nesting order: called **Bubbling** (3->2->1)


Events Handling: Event Propagation

Client-Side JavaScript

- All methods of event handling ignore the capturing phase.
 - By default, only the bubbling takes place
 - Using addEventListener with last argument true is only the way to catch the event at capturing.
- The event object has a target property referring to the node where they originated


```
<div class="d1"> 1
 <div class="d1"> 2
 <div class="d1"> 3 </div>
 </div> </div>
<script>
 var divs= document.getElementsByTagName("div");
 for (var i = 0; i < divs.length; i++) {
 divs[i].addEventListener('click', function(event) {
 alert("target: " + event.target.className + " - this: " + this.className)
 });
 }
</script>
```


Events Handling: Event Propagation

Client-Side JavaScript

- You can stop the event propagation by running `event.stopPropagation()`
 - Or `event.cancelBubble = true` for IE <9

```
<p>A paragraph with a <button>button</button>.</p>
<script>
 var para = document.querySelector("p");
 var button = document.querySelector("button");
 para.addEventListener("mousedown", function() {
 console.log("Handler for paragraph.");
 });
 button.addEventListener("mousedown", function(event) {
 console.log("Handler for button.");
 if (event.which == 3) event.stopPropagation();
 });
</script>
```


Events Handling: Events

Client-Side JavaScript

- Javascript defines various DOM events, such as:
 - onmouseover: when the mouse hovers over the element
 - onblur: when the element loses focus
 - onfocus: when the element gains focus
 - onselect: when the element is selected
 - onchange: when the content of the element is changed
 - onsubmit: when a form is submitted
 - onload: when an element ends its loading phase
 - ...


JavaScript/ECMAScript


RUNNING EXAMPLE


Todo App

Running Example

- Go back to the TODO app you created the last time: we are going to add an interface to it!
- Follow these steps:
- Step1: Interface
 - Create an interface that looks like the following


Todo App

Running Example

- For now, all the display will be on the console
- Step 2:
 - Add a listener to the button add, that adds the written element to the todolist
 - Add a listener for the modify button, that modifies the element which id is given in the first input with the task in the second
 - Add a listener for the delete button, that deletes the task which id is given in the input
 - Add a listener to the toggle completed button, that does that to the task which id is given in the input
 - Add a listener to the ToggleAll button
- Step 3:
 - Now, the tasks will be displayed in an unordered list under the form. Every modification of the list is immediately impacted on the display


References

- M. Haverbeke, *Eloquent JavaScript: A modern introduction to programming*, 2014
- Textbook
 - D. Flanagan, *JavaScript: The Definitive Guide*, 6th edition, O'reilly, 2011

