

Tehnologii Web

procesarea datelor XML/HTML (I)

DOM – Document Object Model

"Regula de aur este că nu există reguli de aur."

George Bernard Shaw

Cum putem prelucra documentele XML?

procesare manuală

e.g., expresii regulate 🕃

procesare obiectuală

DOM (Document Object Model) non-DOM

procesare condusă de evenimente

SAX (Simple API for XML) XPP (XML Pull Parsing)

vezi cursul viitor

procesare simplificată

Simple XML

vezi cursul viitor

procesare particulară

via API-uri specializate pentru a prelucra tipuri de documente specifice – *e.g.*, RSS, SOAP, SVG,...

Procesoare (analizoare) XML fără validare

verifică doar dacă documentul este bine-formatat (well formed)

Expat, libxml, MSXML,...

Procesoare (analizoare) XML cu validare

verifică dacă documentul este valid, conform unei metode de validare – *e.g.*, DTD

Apache Xerces, JAXP, libxml, MSXML,...

Modelul DOM

introducere interfețe DOM DOM Core

DOM - nivelul 2

DOM - nivelul 3

DOM – nivelul 4

implementări

DOM direct în navigatorul Web

dom: intro

Scop:

procesarea obiectuală – standardizată – a documentelor XML și/sau HTML

dom: caracterizare

Interfață de programare a aplicațiilor (API) abstractă pentru XML/HTML

dom: caracterizare

Interfață de programare a aplicațiilor (API) abstractă pentru XML/HTML

independentă de platformă și limbaj

standardizată de Consorțiul Web www.w3.org/DOM/DOMTR

dom: caracterizare

Definește o structură logică arborescentă a documentelor XML

document ≡ ierarhie a unui set de obiecte pe baza cărora se pot accesa/modifica date XML

DOM 1 (1998)

www.w3.org/TR/REC-DOM-Level-1/

DOM Core pentru XML

DOM HTML pentru procesarea standardizată a paginilor Web – uzual, la nivel de client (*browser*)

DOM 2 (2001)

www.w3.org/TR/REC-DOM-Level-2/

recomandări multiple privind diverse funcționalități: spații de nume, aplicare de stiluri, răspuns la evenimente etc.

DOM 3 (2004)

www.w3.org/TR/DOM-Level-3-Core/

funcționalități specifice oferite de module (unele deja standardizate)

XPath, traversare a arborelui, validare, încărcare și salvare (asincrone),...

DOM 4 (2015)

www.w3.org/TR/dom/

restructurarea unor interfețe + noi funcționalități

DOM Living Standard

dom.spec.whatwg.org

specific HTML5

în continuă dezvoltare (cea mai recentă actualizare: 29 martie 2019)

Modalitate abstractă de accesare și de modificare a reprezentării interne a unui document XML

Modalitate abstractă de accesare și de modificare a reprezentării interne a unui document XML

datele sunt încapsulate în obiecte, ascunse și/sau protejate de prelucrarea externă directă

Nu implică o implementare concretă, particulară

DOM oferă interfețe independente de implementare pentru accesarea/procesarea datelor

Interfețele sunt specificate cu IDL (*Interface Description Language*)

specificația curentă: www.omg.org/spec/IDL/

dom: interfețe - IDL

Definește tipurile de obiecte prin specificarea interfețelor acestora (proprietăți + metode publice)

pur declarativ

dom: interfețe - IDL

Oferă suport pentru moștenire multiplă prin intermediul interfețelor

specifică module, interfețe, metode, tipuri, atribute, excepții, constante

www.w3.org/TR/WeblDL-1/ (W3C Recommendation, 2016) heycam.github.io/webidl/ (în lucru, 26 martie 2019)

Specificarea interfeței **NodeList**

```
interface NodeList {
  getter Node? item (unsigned long index);
  readonly attribute unsigned long length;
};
```

```
Specificarea interfeței NodeList

metodă cu un parametru;
rezultat: o valoare de tip Node

interface NodeList {
 getter Node? item (unsigned long index);
 readonly attribute unsigned long length;
};

proprietate read-only
de tip întreg lung fără semn
```

Specificarea interfeței **Attr**

```
interface Attr : Node {
  readonly attribute DOMString name;
  readonly attribute boolean specified;
  attribute DOMString value;
};
```

Specificarea interfeței Attr

```
interface Attr: Node {
 readonly attribute DOMString name;
 readonly attribute boolean specified;
 attribute DOMString value;
};

3 proprietăți
```

Un document ≡ ierarhie de **obiecte-nod** care pot implementa interfețe (specializate)

Un document ≡ ierarhie de **obiecte-nod** care pot implementa interfețe (specializate)

nodurile posedă descendenți ori sunt noduri frunză

parcurgerea arborelui se realizează în preordine, în adâncime (*depth-first*)

a se (re)vedea

XML Infoset

Accesul la date

 liste de noduri, atribute, valori,... –
 se realizează recurgându-se la metodele specifice fiecărui tip de noduri ale arborelui

dom: core – tipuri de noduri

Document	Element, ProcessingInstruction, Comment, DocumentType
Document Fragment	Element, ProcessingInstruction, Comment, Text, CDATASection,
Element	Element, Text, Comment, CDATASection, EntityReference,
Attr	Text, EntityReference
Text	– (nod frunză al arborelui DOM)

Interfețe fundamentale:

DOMException

gestionează setul de excepții de procesare

Interfețe fundamentale:

DOMImplementation

furnizează detalii despre implementarea curentă

Interfețe fundamentale:

DocumentFragment: Node

acces la fragmente de arbore

(obiect minimal fără nod rădăcină)

Interfețe fundamentale:

Document

oferă acces la document

pentru consultare și/sau modificare

Interfețe fundamentale:

Document

proprietăți

doctype, implementation, documentElement

Interfețe fundamentale:

Document

proprietăți

doctype, implementation, documentElement

acces la elementul-rădăcină

Interfețe fundamentale:

Document

metode createElement(), createTextNode(), createAttribute(), getElementsByTagName(), getElementsByTagNameNS(), getElementById(), createElementNS(), importNode() etc.

Interfețe fundamentale:

Node

acces la nodurile arborelui

tipuri de noduri – *e.g.*, Document, Element, CharacterData (Text, Comment, CDATASection), DocumentFragment, DocumentType, EntityReference,... – prelucrate în mod similar

Interfețe fundamentale:

Node

proprietăți: nodeName nodeValue nodeType parentNode parentElement childNodes firstChild lastChild previousSibling nextSibling

Tipuri de noduri (proprietatea nodeType)	Valoare
ELEMENT_NODE	1
ATTRIBUTE_NODE	2
TEXT_NODE	3
CDATA_SECTION_NODE	4
ENTITY_REFERENCE_NODE	5
ENTITY_NODE	6
PROCESSING_INSTRUCTION_NODE	7
COMMENT_NODE	8
DOCUMENT_NODE	9
DOCUMENT_TYPE_NODE	10
DOCUMENT_FRAGMENT_NODE	11
NOTATION_NODE	12

Interfețe fundamentale:

Node

metode insertBefore(), appendChild(), replaceChild(), removeChild(), cloneNode(), hasChildNodes(), isEqualNode(), isSameNode()

Interfețe fundamentale:

Element

facilitează accesul la elementele XML

Interfețe fundamentale:

Element

proprietăți: tagName id

childNodes firstChild lastChild

attributes

nextElementSibling

previousElementSibling

Interfețe fundamentale:

Element

metode getAttribute(), getAttributeNS(), getAttributeNames(), getAttributeNode(), setAttribute(), setAttributeNS(), removeAttribute(), removeAttributeNS(), hasAttribute(), hasAttributeNS(),...

Interfețe fundamentale:

Attr: Node

acces la atributele unui element

Interfețe fundamentale:

NodeList – acces la colecții de noduri via indecși

NamedNodeMap – acces pe baza cheilor

amedNodeMap – acces pe baza cheilor

(în cazul HTML, pentru liste de atribute)

proprietate: length
metode: item() getNamedItem() getNamedItemNS()

setNamedItem() removeNamedItem() etc.

dom: html

DOM HTML extinde DOM Core

specializarea interfețelor și oferirea de suport obiectual pentru prelucrarea documentelor HTML

standardizează procesarea paginilor Web (e.g., în cadrul navigatorului)


```
Markup to test (permalink, save, upload, download, hide):
<!DOCTYPE html>
<html><head><title>DOM</title></head><body><article><h1 class="h">Web</h1>
<img src="image" alt="Web"/>Document <em>Object</em> Model</article></body>
DOM view (hide, refresh):
 -DOCTYPE: html
_ HTML
 în cazul HTML, numele elementelor
 HEAD
 sunt disponibile cu litere mari (capitals)
 TITLE
 #text: DOM
  - BODY
 ARTICLE
 H1 class="h"
 └#text: Web
 #text:
 -IMG src="image" alt="Web"
 -#text: Document
 EM
 #text: Object
 #text: Model
```

un document HTML și arborele DOM corespunzător reprezentat via Live DOM Viewer software.hixie.ch/utilities/js/live-dom-viewer/

```
Markup to test (permalink, save, upload, download, hide):

<!DOCTYPE html>
<head><title>DOM</title></head><body><article><h1 class="h">Web</h1>
<img src="image" alt="Web"/>Document <em>Object</em> Model</article></body>
```

DOM view (hide, refresh):

un document HTML și arborele DOM corespunzător reprezentat via Live DOM Viewer software.hixie.ch/utilities/js/live-dom-viewer/

Arborele DOM asociat documentului HTML poate fi accesat/alterat via obiectul document

instanță a clasei implementând interfața HTMLDocument

```
interface HTMLDocument : Document {
 attribute DOMString title; // titlul documentului
 readonly attribute DOMString referrer; // adresa resursei ce referă pagina
 readonly attribute DOMString domain; // domeniul de care aparţine
 readonly attribute DOMString URL; // URL-ul absolut al documentului
 attribute HTMLElement body; // acces la elementul <body>
 readonly attribute HTMLCollection images; // lista tuturor imaginilor
 readonly attribute HTMLCollection links; // lista tuturor legăturilor
 readonly attribute HTMLCollection forms; // lista tuturor formularelor
 attribute DOMString cookie; // acces la cookie-uri
 // emite o excepție dacă e asignată o valoare
 void open (); // deschide un flux de scriere (alterează DOM-ul curent)
 void close (); // închide fluxul de scriere și forțează redarea conținutului
 void write (in DOMString text); // scrie un șir de caract. (e.g., cod HTML)
 void writeln (in DOMString text); // idem, dar inserează și new line
 NodeList getElementsByName (in DOMString numeElement);
```

// furnizează o listă de elemente conform unui nume de tag

dom: html

Interfața HTMLCollection reprezintă o listă de noduri HTML

un nod poate fi accesat folosind un index numeric sau pe baza unui identificator – stabilit via atributul id


```
interface HTMLCollection {
  readonly attribute unsigned long length; // oferă numărul nodurilor din listă
  Node item (in unsigned long index); // oferă un nod via un index numeric
  Node namedltem (in DOMString name); // furnizează un nod pe baza numelui
};
```


Interfața HTMLElement o extinde pe cea generală oferită de DOM – nivelul 2

fiecare element HTML derivă din ea

▶ o interfață specifică fiecărui element HTML


```
// un element HTML generic
interface HTMLElement : Element {
 attribute DOMString
 // identificator asociat elementului
 id;
 attribute DOMString
 // titlu explicativ
 title;
 attribute DOMString
 // limba în care e redactat conținutul
 lang;
 attribute DOMString className;
 // numele clasei CSS folosite pentru redare
// specifică un formular Web
interface HTMLFormElement : HTMLElement {
 readonly attribute HTMLCollection elements; // elementele HTML incluse în formular
 readonly attribute long
 length; // numărul câmpurilor formularului
 attribute DOMString
 action; // URI-ul resursei ce procesează datele
 attribute DOMString
 enctype; // tipul MIME de codificare a datelor
 // (application/x-www-form-urlencoded)
 attribute DOMString
 method; // metoda HTTP folosită (GET sau POST)
 submit(); // trimite date URI-ului definit de 'action'
 void
// interfața DOM pentru elementul <img/> (e.g., conținut grafic raster: GIF, JPEG, PNG)
interface HTMLImageElement : HTMLElement {
 attribute DOMString
 alt; // text alternativ descriind conținutul grafic
 // URL-ul resursei reprezentând imaginea
 attribute DOMString
 src;
```

dom: html

Aspecte specifice:

innerHTML

proprietate – mutabilă – ce furnizează marcajele HTML din cadrul unui nod de tip **Element**

utilizare nerecomandabilă

dom: html

Aspecte specifice:

textContent

proprietate ce furnizează/stabilește conținutul textual al nodului și posibililor descendenți

Extinde funcționalitățile DOM1

crearea unui obiect Document copierea unui nod dintr-un document în altul

și multe altele...

specificația DOM 2 Core

Extinde funcționalitățile DOM1

alte facilități: controlul aplicării foilor de stiluri CSS

tratarea evenimentelor

specificarea filtrelor și iteratorilor (parcurgeri sofisticate de arbori DOM)

Suport pentru procesarea foilor de stiluri CSS

StyleSheet
StyleSheetList
MediaList
DocumentStyle

detalii la www.w3.org/TR/DOM-Level-2-Style

Suport pentru procesarea foilor de stiluri CSS

pentru HTML5, se realizează pe baza unui model obiectual specific: **CSSOM** (*CSS Object Model*)

specificație în lucru (*draft*) – 21 ianuarie 2019

drafts.csswg.org/cssom/

Suport pentru procesarea foilor de stiluri CSS

actualmente, modificarea proprietăților de stil se poate realiza via proprietatea HTMLElement.style

```
// asocierea mai multor stiluri CSS
elem.style.cssText = "color: blue; border: 1px solid #000";
// similar cu:
elem.setAttribute("style", "color: blue; border: 1px solid #000;");
```

Tratarea evenimentelor

definirea de activități (callback-uri) executate la apariția unui eveniment

eveniment = acțiune produsă în cadrul mediului de execuție în urma căreia programul va putea reacționa

Tratarea evenimentelor

definirea de activități (callback-uri) executate la apariția unui eveniment

eveniment = acțiune produsă în cadrul mediului de execuție în urma căreia programul va putea reacționa

în cazul *browser*-ului Web, codul JavaScript invocat la apariția unui eveniment va putea fi încapsulat într-o funcție de tratare a acestuia (*event handler*)

Tratarea evenimentelor

descrierea arborescentă a fluxului de evenimente

capture versus bubble

Tratarea evenimentelor

descrierea arborescentă a fluxului de evenimente

tratarea evenimentului se poate face pornind de la rădăcină până la obiectul-țintă – *capture phase*

Tratarea evenimentelor

descrierea arborescentă a fluxului de evenimente

tratarea evenimentului poate avea loc atunci când evenimentul e propagat de la obiectul unde a survenit până la entitățile superioare lui – *bubbling phase*

fluxul de evenimente (T. Leithead et al., 2012)

a se studia și W. Page, *An Introduction to DOM Events* (2013) www.smashingmagazine.com/2013/11/an-introduction-to-dom-events/

Tratarea evenimentelor

se va utiliza un set standard de evenimente

www.w3.org/TR/DOM-Level-2-Events

Tipuri de evenimente:

de interfață – context: interacțiunea cu utilizatorul

mouse: click, mousedown, mouseup, mouseover, mousemove tastatură: keypress, keydown, keyup

uzual, folosite în contextul HTML

Tipuri de evenimente:

referitoare la interacțiunea cu browser-ul

specifice HTML (document Web ori formular)

load, unload, abort, error, select, submit, focus, blur, resize, scroll

Tratarea evenimentelor

sunt puse la dispoziție interfețele:

EventTarget

EventListener

Event – minimal: UIEvent și MouseEvent

Traversarea arborilor DOM

se specifică interfețele opționale TreeWalker NodeIterator Filter

www.w3.org/TR/DOM-Level-2-Traversal-Range

(în loc de) pauză

RECENTLY DURING THE JOB INTERVIEW

geek-and-poke.com

Extinde DOM 2, oferindu-se interfețe pentru manipularea XML via module DOM

un modul pune la dispoziție o facilitate particulară

Modulul Core include interfețele fundamentale ce trebuie implementate de toate implementările DOM conformându-se standardului

www.w3.org/TR/DOM-Level-3-Core

module disponibile: XML, HTML, XPath, Traversal, Range, Validation, Events, Views, Load & Save, Stylesheet,...

Module DOM 3 standardizate DOM Load & Save

interfețe puse la dispoziție: LSParser, LSInput, LSSerializer, LSOutput

www.w3.org/TR/DOM-Level-3-LS

Module DOM 3 standardizate
DOM Validation

oferă funcționalități de creare/editare (automată)
de documente conformându-se
unor scheme de validare

www.w3.org/TR/DOM-Level-3-Val

www.w3.org/TR/DOM-Level-3-Val

Unifică DOM3 Core, Element Traversal, Selectors API – nivelul 2, DOM3 Events

noi interfețe: ParentNode, ChildNode, Elements,...

suport și pentru specificarea de evenimente proprii via interfața CustomEvent

Interfața Element include noile metode: getElementsByClassName () și matches ()

Selectors API acces la diverse date via selectorii CSS cu metodele query() queryAll() querySelector() querySelectorAll()

exemplificare - folosim consola browser-ului Web:
document.querySelectorAll ("section[id^=\"week\"]:nth-child(odd) > h2");

DOMDocument – clasă PHP php.net/manual/en/book.dom.php

HXT (Haskell XML Toolbox) – procesări DOM în Haskell wiki.haskell.org/HXT

JAXP (Java Architecture for XML Processing)
parte integrantă din J2SE (javax.xml.*)
docs.oracle.com/javase/tutorial/jaxp/

jsdom – modul Node.js: github.com/jsdom/jsdom

JSXML – bibliotecă JavaScript: jsxml.net

QDOM – la Qt (C++): doc.qt.io/qt-5/qdomdocument.html

libxml – procesor XML scris în C: xmlsoft.org baza unor biblioteci pentru C++, Perl, PHP, Python, Ruby,...

MSDOM – procesări XML în C++ (parte din MSXML SDK) msdn.microsoft.com/en-us/library/ms763742(v=vs.85).aspx

org.w3c.dom.Document – interfață DOM (Android) developer.android.com/reference/org/w3c/dom/Document.html

script::dom - modul Rust: doc.servo.org/script/dom/

TinyXML2 – bibliotecă de procesare DOM pentru C++ github.com/leethomason/tinyxml2

Xerces DOM API – platformă de procesare XML (C++ și Java): xerces.apache.org

XmlDocument – clasă .NET Framework (C# *et al.*) docs.microsoft.com/en-us/dotnet/api/system.xml.xmldocument

XMLDocument – clasă Objective-C / Swift developer.apple.com/documentation/foundation/xmldocument

XML::DOM – modul Perl: search.cpan.org/perldoc?XML::DOM bazat pe procesorul Expat: libexpat.github.io

xml.dom - modul Python: docs.python.org/3/library/xml.dom.html

dom: api-uri particulare (exemple)

node-xmpp – biblioteca Node.js (JavaScript) pentru XMPP xmppjs.org

OpenDocument Format (ODF) SDKs – procesarea documentelor ODF în C#, Java, PHP, Python,... opendocumentformat.org/developers/

Open Street Map API – acces la datele XML oferite de serviciul cartografic liber OpenStreetMap wiki.openstreetmap.org/wiki/OSM_XML wiki.openstreetmap.org/wiki/API

dom: api-uri particulare (exemple)

SVG DOM API – procesarea documentelor SVG în Java (Apache Batik): **xmlgraphics.apache.org/batik/** developer.mozilla.org/Web/API/Document_Object_Model#SVG_interfaces

TwiML (*Twilio Markup Language*) API – accesarea serviciilor de telefonie Twilio via biblioteci C#, Java, Node.js, PHP, Python, Ruby: www.twilio.com/docs/voice/twiml

Xamarin.Forms – crearea via C# de interfețe-utilizator specificate în XAML pentru Android, iOS și Windows www.xamarin.com/forms

Procesarea documentelor XML/HTML

Studiu de caz: preluarea informațiilor referitoare la lista proiectelor propuse

vezi exemplele de cod asociate acestei prelegeri

```
try {
 $doc = new DomDocument; // instanțiem un obiect DOM
 $doc->load ("projects.xml"); // încărcăm documentul XML
 // afișăm informații privitoare la proiecte: titlul + clasa (dacă există)
 $projs = $doc->getElementsByTagName("project");
 foreach ($projs as $proj) { // preluăm nodurile-element <title>
  $titles = $proj->getElementsByTagName("title");
  foreach ($titles as $title) {
 echo "Proiect: ". $title->nodeValue;
  // verificăm dacă există specificată clasa proiectului
  if ($proj->hasAttribute("class")) {
 echo " de clasa " . $proj->getAttribute("class");
} catch (Exception $e) {
 procesări DOM
 die ("Din păcate, a survenit o excepție.");
```

în limbajul PHP

```
import urllib import xml.dom
```

from xml.dom.minidom import parse

procesări DOM în limbajul Python

```
using System.Xml;
try {
 doc = new XmlDocument(); // instanțiem un document XML
 doc.Load("projects.xml"); // pentru a fi încărcat
 // afișăm informații privitoare la proiecte: titlu și clasă
 XmlNodeList projs = doc.GetElementsByTagName("project");
 foreach (XmlElement proj in projs) {
  // selectăm nodurile <title> via o expresie XPath
  XmlNodeList titles = proj.SelectNodes("./title"); // DOM nivelul 2
  foreach (XmlElement title in titles) {
 Console.Write("Project: {0} ", title.InnerXml);
  if (proj. Has Attribute ("class") == true) { // există clasa specificată?
 Console.WriteLine("de clasa '{0}'.", proj.GetAttribute("class"));
} catch ( Exception e ) {
 procesări DOM
 // a survenit o excepție...
 în C# (.NET)
```

```
import org.w3c.dom.*; import javax.xml.parsers.*;
DocumentBuilderFactory dbf = DocumentBuilderFactory.newInstance();
DocumentBuilder docb = dbf.newDocumentBuilder();
Document doc = docb.parse("projects.xml");
// traversăm recursiv arborele DOM
traversează (doc.getDocumentElement());
static private void traversează (Node nod) {
 // afișăm numele nodurilor de tip element, plus numărul de atribute
 if (nod.getNodeType() == Node.ELEMENT_NODE) {
  System.out.println ("Elementul " + nod.getNodeName() + " are " +
 nod.getAttributes().getLength() + " atribute.");
 Node copil = nod.getFirstChild();
 if (copil != null) { traversează (copil); }
 copil = nod.getNextSibling();
 procesări DOM
 if (copil != null) { traversează (copil); }
 în Java
```

Prelucrarea documentelor XML prin DOM la nivel de client Web?

Prelucrarea documentelor XML în *browser*-ul Web

dom: browser

Accesarea/procesarea documentelor HTML și XML
– fără validare – se realizează via DOM de programe

JavaScript (ECMAScript) interpretate de navigatorul Web

pentru detalii, a se studia prelegerile materiei Dezvoltarea aplicațiilor Web la nivel de client profs.info.uaic.ro/~busaco/teach/courses/cliw/web-film.html

dom: browser

Exemplul #1: crearea dinamică de marcaje HTML via un program JavaScript

```
// funcție care generează un număr de elemente HTML
// pe care le adaugă elementului identificat prin 'identificator'
function genereazaElemente(numarElem, numeElem, identificator) {
 for (var it = 0; it < numarElem; it++) {
  // creăm un element specific
 var element = document.createElement(numeElem);
  // ...si-i atasăm un nod text
 var text = document.createTextNode("Salut, lumea...");
 element.appendChild(text);
 // adăugăm nodul creat
 document.getElementById(identificator).appendChild(element);
genereazaElemente(3, "div", "continut"); // 3 <div>-uri
genereazaElemente(2, "p", "lumi");  // 2 paragrafe ()
```

<div id="lumi"></div>
<h1 id="continut"></h1>

a se studia exemplele din arhivă

dom: browser

Exemplul #2: tratarea unor evenimente generate de interacțiunea cu utilizatorul

```
// Adaptare după https://eloquentjavascript.net/14_event.html
const trateazaEveniment = ev => {
  // plasăm un 'punct' la coordonatele cursorului mouse-ului
  let pct = document.createElement ('div');
  pct.className = (ev.type === 'dblclick') ? 'punct roz' : 'punct';
  pct.style.left = (ev.pageX - 5) + 'px';
  pct.style.top = (ev.pageY - 5) + 'px';
  document.body.appendChild (pct);
  console.log (`${ev.type}: Am plasat un punct
 la coord. (${ev.pageX}, ${ev.pageY}).`);
// "ascultăm" evenimentele click și dblclick
document.addEventListener ('click', trateazaEveniment);
document.addEventListener ('dblclick', trateazaEveniment);
```

vezi exemplul complet în arhivă

tratarea evenimentelor click și dblclick

```
div.punct | 10×10
 R
 Elements
 Console
 Memory
 >>
 X
 Sources
 Network
 Performance
 Application
  <!DOCTYPE html>
 Styles Computed Event Listeners
 >>
 <html>
 Ancestors All
 Framework listeners
  ▶ <head>...</head>
...▼ <body> == $0
 ▼ click
 Un click (dublu) de mouse, te rog...
 ▼ document
 clicks.html:25
 <script type="application/javascript">...
 useCapture: false
 </script>
 <div class="punct" style="left: 311px; top:</pre>
 passive: false
 107px;"></div>
 once: false
 <div class="punct" style="left: 143px; top:</pre>
 ▼ handler: ev => {...}
 181px; "></div>
 ▶ [[Scopes]]: Scopes[2]
 <div class="punct" style="left: 143px; top:</pre>
 [[FunctionLocation]]: <unknown>
 181px; "></div>
 ▶ proto : f ()
 <div class="punct roz" style="left: 143px;</pre>
 name: "trateazaEveniment"
 top: 181px; "></div>
 <div class="punct" style="left: 95px; top:</pre>
 length: 1
 71px;"></div>
 caller: (...)
 <div class="punct" style="left: 694px; top:</pre>
 arguments: (...)
 22px;"></div>
 ▶ dblclick
 </body>
 body
html
```

Un click (dublu) de mouse, te rog...

dom: browser

Exemplul #3:

parcurgerea arborelui DOM

corespunzător unui document HTML

pentru a selecta anumite elemente

```
// instanțiem un obiect TreeWalker pentru parcurgere
 avansat
let calator = document.createTreeWalker(document.body,
 NodeFilter.SHOW_ELEMENT, // selectăm doar nodurile de tip element
 { acceptNode: nod => { // ...și le filtrăm (doar , <div> și <strong>)
 if (nod.nodeName === 'P' || nod.nodeName === 'DIV' ||
 nod.nodeName === 'STRONG') return NodeFilter.FILTER_ACCEPT;
 }});
let noduri = [];
// baleiem toate nodurile găsite și le plasăm în tabloul 'noduri'
while(calator.nextNode()) noduri.push(calator.currentNode);
// listăm nodurile găsite
let elem = document.getElementByld('info');
noduri.forEach(nod => {
 // plasăm informațiile în DOM, în <div> înainte de ultimul nod copil
 elem.insertAdjacentText('beforeend', nod.outerHTML + "\u25CF");
 // și la consola browser-ului Web
 console.log (`Element ${nod.nodeName}: ${nod.textContent}`);
});
```

```
HTML .
 JavaScript .
 Console
<html>
 // instantiem un obiect TreeWalker pentru a parcurge arborele DOM
 "Element P: JS
 <head>
 let calator = document.createTreeWalker(
 + DOM
 <meta charset="utf-8" />
 document.documentElement,
 <title>Parcurgerea arborelui DOM</title>
 // selectam doar elementele
 </head>
 NodeFilter.SHOW_ELEMENT,
 "Element STRONG: JS"
 <body>
 // ...si le filtram (acceptam doar  si <div>)
 <!-- -->
 "Element STRONG: DOM"
 <strong>JS</strong>
 acceptNode: nod => {
 if (nod.nodeName == 'P' ||
 + <strong>DOM</strong>
 "Element DIV: <strong>JS</strong>
 nod.nodeName == 'DIV' ||
 = 💚
 + <strong>DOM</strong>
 <div id="info"></div>
 nod.nodeName == 'STRONG')
 </body>
 return NodeFilter.FILTER_ACCEPT;

<strong>JS</strong>o<strong>DOM
</html>
 id=\"info\"><p&gt;&lt;strong&gt;
 JS&lt:/strong>
 let noduri = [];
 <strong&gt;DOM&lt;/strong&gt;
 // baleiem toate nodurile gasite si le plasam in tabloul 'noduri'
 ₩</p&gt;•&lt;strong&gt;JS&lt;
 while (calator.nextNode())
 noduri.push(calator.currentNode);
 /strong>•<strong&gt;DOM&lt;
 /strong> •</div>•"
 // listam nodurile gasite
 let elem = document.getElementById('info');
 noduri.forEach(nod => {
 // plasam informatiile in DOM, in <div>
 // inainte de ultimul nod copil
 elem.insertAdjacentText('beforeend', nod.outerHTML + "\u25CF");
 // si la consola browser-ului Web
 console.log('Element ${nod.nodeName}: ${nod.textContent}');
 Bin info
```

```
JS + DOM = V

<strong>JS</strong> + <strong>DOM</strong> = V
•<strong>JS</strong>•<strong>DOM</strong>•<div id="info">&lt;
p&gt;&lt;strong&gt;JS&lt;/strong&gt; + &lt;strong&gt;DOM&lt;/strong&gt; =
V&lt;/p&gt;•&lt;strong&gt;JS&lt;/strong&gt;•&lt;strong&gt;DOM&lt;
/strong&gt;•</div>•
```

program disponibil la JSFiddle: jsfiddle.net/busaco/ofm958vr/

dom: browser

Se oferă suport și pentru transfer asincron de date între client (*browser*) și server Web

AJAX – Asynchronous JavaScript And XML via obiectul XMLHttpRequest și/sau Fetch API

vezi cursurile viitoare

rezumat

modelul DOM: caracterizare, niveluri de specificare, exemple

episodul viitor:

procesări XML via SAX + prelucrări simplificate