TRYBE

Bloco 5.2

JavaScript - Trabalhando com

Elementos

Elaborado por Ruâni Filipe (aluno - Turma 8), com base em anotações pessoais do assunto, via Course e Aulas ao Vivo

Objetivos:


Adicionar e remover elementos HTML, usando o JavaScript

Buscar elementos da página, usando a propriedade parentNode


Buscando Elementos


Buscando Elementos

Para melhor entender o assunto, vale olhar a árvore DOM e fazer relações de parentesco, tal qual uma árvore genealógica

Observando a imagem ao lado (igual à imagem anterior), percebemos que:

Body seria o pai de todos os elementos de sua linha abaixo, assim como o Header seria o pai de relação ao seu H1, assim como e que os são filhos de e assim por diante


Buscando Elementos (.parentNode)

Estruturação: document.querySelector (.nomeClasse).parentNode

Significa -> qual o elemento pai do .nomeClasse?

Obs.: Vale também para (#nomeld) e (tag)

Também é possível subir as "gerações" e buscar pelo avô, bisavô...

Basta concatenar outros .parentNode

Ex.: document.querySelector (.nomeClasse).parentNode.parentNode


Atenção: A propriedade .parentNode é somente leitura, isto é, não se pode reatribuir valores por meio dela

Buscando Elementos (outras propriedades de "filiação")

Estruturação: document.querySelector (.nomeClasse).childNodes

Significa -> quais são os elementos filhos? (retorna na forma de Array)

Obs.: ele retorna as linhas (que atendam à filiação) por completo

Estruturação: document.querySelector (.nomeClasse).children

Retorna apenas os elementos HTML (e não a linha por inteiro) que sejam filhos


Buscando Elementos (outras propriedades de "filiação") firstChild x firstElementChild

Estruturação: document.querySelector (.nomeClasse).firstChild Significa -> qual o primeiro nó-filho?

Estruturação: document.querySelector (.nomeClasse).firstElementChild Significa -> qual o primeiro elemento-HTML-filho?

nextSibling x nextElementSibling

Segue o mesmo raciocínio acima, .nextSibling -> traz o próximo nó; enquanto .nextElementSibling traz o próximo elemento


Criando Elementos e Adicionando e Removendo Filhos


Criando elementos (.createElement)

Estruturação: document.createElement("h1").innerHTML

Entre parênteses é o parâmetro da função .createElement

Vale também para (#nomeld) e (.nomeClasse)

Exemplo prático ao lado:

uma variável para melhor organizar, criando div;; div.className é para atribuir o nome da div criada; div.id atribui o nome ao id da div criada estrutura criada ao final <div class...>

Criando filhos (.appendChild)

Estruturação: document.nomePai.appendChild(nomeFilho)

Ex.: document.body.appendChild(div) -> para criar um filho <div> ligado direto ao <body>

Exemplo ao lado mostra:

- 1) a criação do (desgarrado) elemento filho;
- 2) a criação do "cordão umbilical" com o body;
- 3) estilizações diversas

```
.innerHTML -> acrescentando texto;
.style.backgroundColor -> acrescentando
cor de fundo
```

```
> let div = document.createElement('div');

 undefined

 document.body.appendChild(div);
 <div></div>
 div.innerHTML = "OLA PESSOAL!!";
"OLÁ PESSOAL!!"
> div.style.backgroundColor = 'yellow';
· "yellow"
```

Removendo filhos (.removeChild)

Estruturação: document.nomePai.removeChild(nomeFilho)

Ex.: document.body.removeChild(div) -> para remover um filho <div> ligado

direto ao <body>

```
> let divs = document.querySelectorAll('div');
< undefined
> for (let div of divs){
 document.body.removeChild(div);
}
<-> <div class="days-container">_</div>
```

Caso queira remover mais de um filho, pode-se fazer um for... ... of

O for... ...of vai contar div por div, dentre todas as divs (nesse exemplo) e a cada elemento div encontrado (que seja filho de <body>), ele a remove

