DOM

Michel Gagnon École Polytechnique de Montréal

Ce qui se passe lorsqu'un document HTML est chargé

- 1. Déclenchement du processus de construction du DOM (Document Objet Model)
- Quand une balise <script> est rencontrée, la construction du DOM est interrompue pour charger et exécuter le script (sauf s'il y a présence de l'attribut async ou defer) (ex. <script src='script.js' async></script>)
- 3. Les scripts asynchrones sont téléchargés et exécutés dès que possible, mais en attendant on continue la construction du DOM
- Quand le DOM est construit, les scripts déclarés avec l'attribut defer sont exécutés (ex. <script src='script.js' defer></script>)
- Il se peut, à ce stage, qu'il reste encore des éléments à télécharger, comme des images. Quand tout est téléchargé, le navigateur déclenche un événement load

DOM

- Fournit une représentation structurée (sous forme d'objets) d'un document HTML
- Le DOM contient les items suivants:
 - Nœuds (classe Node): tous les items qui forment l'arborescence du document HTML (chaque nœud, sauf la racine, a donc un parent)
 - Événements (classe Event)

DOM

- Les nœuds qui composent le DOM implémentent une des interfaces suivantes:
 - Element: il s'agit d'un élément du document, correspondant à une balise HTML
 - Text: il s'agit du texte délimité par une balise
- Les nœuds forment un arbre dont la racine est l'objet document

Exemple d'arbre DOM

DOM (API par nœuds)

DOM (API par éléments)

Propriété style

- Cette propriété est associée à des déclarations en-ligne CSS qui indiquent la présentation de l'élément
- Si on utilise cet attribut pour fixer des valeurs de propriété, elles seront au niveau « en-ligne » dans la cascade CSS
- Ce n'est pas cette propriété qu'il faut utiliser pour connaître le style d'un élément, puisqu'elle ne concerne que les déclarations en-ligne (utiliser plutôt la méthode getComputedStyle() de l'objet window)

18

Objet window

- Propriétés:
 - console
 - fullscreen
 - history
 - ...
- Méthodes:
 - alert()
 - close()
 - confirm()
 - getComputedStyle()
 - ...

Manipulation du DOM Exemple

```
<html>
<script>
// lancer cette fonction quand le document est chargé
window.onload = function() {
 // crée quelques éléments dans
 // une page HTML pour l'instant vide
 heading = document.createElement("h1");
 heading_text = document.createTextNode("Grand titre");
 heading.appendChild(heading_text);
 document.body.appendChild(heading);
}
</script>
```

</script>

Interface NodeList

- Certaines méthodes, comme getElementsByClass(), retournent une collection d'éléments, qui sont contenus dans un objet de type NodeList
- On peut accéder à chaque élément contenu individuellement, avec l'opérateur [], comme si c'était un tableau
- Attention: très souvent ce conteneur est « vivant », c'est-à-dire que des changements dans le DOM seront reflétés dans la collection
- Le conteneur retourné par querySelectorAll() n'est pas « vivant »

Exemple de NodeList vivant

```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <title>Exemple simple DOM</title>
 <script>
 window.onload = function() {
 paragraphes = document.getElementsByTagName('p');
 alert(paragraphes.length);
 nouveauParagraphe = document.createElement('p');
 nouveauParagraphe.textContent = "Dernier paragraphe";
 document.body.appendChild(nouveauParagraphe);
 alert(paragraphes.length);
 J Exemple simple DOM
 </script>
 → X 📑 file:///Users/michel/SVN/log... 🏠 🗏
  </head>
 Applications > Yesod.Form.Function > Autres favoris
  <body>
 Premier paragraphe
 Premier paragraphe
 Deuxiè
 Deuxième paragraphe
 Alerte JavaScript
 Troisiè
 Troisième paragraphe
  </body>
</html>
```

OK

Exemple de NodeList vivant

```
<head>
 <meta charset="utf-8">
 <title>Exemple simple DOM</title>
 <script>
 window.onload = function() {
 paragraphes = document.getElementsByTagName('p');
 alert(paragraphes.length);
 nouveauParagraphe = document.createElement('p');
 nouveauParagraphe.textContent = "Dernier paragraphe";
 document.body.appendChild(nouveauParagraphe);
 alert(paragraphes.length);
 </script>
  </head>
 Alerte JavaScript
  <body>
 Empêcher cette page de générer des boîtes de dialogue supplémentaires
 Premier paragraphe
 Premi
 Deuxième paragraphe
 Deuxi
 Troisième paragraphe
 Troisième paragraphe
  </body>
 Dernier paragraphe
</html>
```

OK

<!doctype html>

<html>

Exemple de NodeList vivant

```
<!doctype html>
<html>
  <head>
 <meta charset="utf-8">
 <title>Exemple simple DOM</title>
 <script>
 window.onload = function() {
 paragraphes = document.guerySelectorAll('p');
 alert(paragraphes.length);
 nouveauParagraphe = document.createElement('p');
 nouveauParagraphe.textContent = "Dernier paragraphe";
 document.body.appendChild(nouveauParagraphe);
 alert(paragraphes.length);
 J Exemple simple DOM
 </script>
 → X 🗋 file:///Users/michel/SVN/log... 🏠 🗏
  </head>
 Applications > Yesod.Form.Function > Autres favoris
  <body>
 Premier paragraphe
 Premier paragraphe
 Deuxiè
 Deuxième paragraphe
 Alerte JavaScript
 Troisiè
 Troisième paragraphe
  </body>
</html>
```

Exemple de NodeList vivant

<!doctype html>

<html>

```
<head>
 <meta charset="utf-8">
 <title>Exemple simple DOM</title>
 <script>
 window.onload = function() {
 paragraphes = document.querySelectorAll('p');
 alert(paragraphes.length);
 nouveauParagraphe = document.createElement('p');
 nouveauParagraphe.textContent = "Dernier paragraphe";
 document.body.appendChild(nouveauParagraphe);
 alert(paragraphes.length);
 </script>
 Alerte JavaScript
  </head>
 =
  <body>
 Empêcher cette page de générer des boîtes de dialogue supplémentaires
 Pre
 Premier paragraphe
 OK
 Deu
 Deuxième paragraphe
 Troisième paragraphe
 Troisième paragraphe
 Dernier paragraphe
  </body>
</html>
```

Propriété dataset

- Il s'agit d'un objet qui contient tous les attributs fixés par la forme data-*, dans la balise correspondant à l'élément
- Pour chacune des occurrences, il y a une propriété associée dataset, dont le nom correspond à tout ce qui vient après « data- », sans les tirets, et où tout caractère qui succède à un tiret est mis en majuscule

Propriété **dataset** - exemple

```
<div id="user" data-ident="123456" data-user="mg" data-date-of-birth>
  Michel Gagnon
</div>
 el.dataset.ident = '123456'
 el.dataset.user = 'mg'
var el = document.querySelector('#user');
 el.dataset.dateOfBirth = "
// Fixer la date de naissance
 Exemple simple propriété ×
el.dataset.dateOfBirth = '1999-01-01':
 ← → C ☐ file:///Users/michel/SVN/log... ☆
 Applications > Yesod.Form.Function > Autres favoris
// On ajoute une nouvelle propriété
 Michel Gagnon
el.dataset.autresDonnees = 'mesdonnées':

 123456

 • 1999-01-01
document.write('');

 mesdonnées

document.write('' + el.dataset.ident + '');
document.write('' + el.dataset.user + '');
document.write('' + el.dataset.dateOfBirth + '');
document.write('' + el.dataset.autresDonnees + '');
document.write('');
```

Événements

- Chaque événement a un nom: click, change, load, mouseover, etc.
- Chaque événement a une cible (target), soit l'élément sur lequel il a été déclenché
- Il faut associer à chaque événement une fonction qui sera appelée lorsque celui-ci sera déclenché (gestionnaire d'événement)
- Trois manières d'associer un gestionnaire d'événement à un élément:
 - Le spécifier directement dans la balise (déconseillé)
 - L'associer à un attribut de l'élément (onclick, onchange, onload, onmouseover, etc) (pas très conseillé)
 - Utiliser la méthode addEventListener() qui, contrairement à la méthode précédente, permet d'ajouter plusieurs gestionnaires à un événement

Événements (suite)

- Le gestionnaire reçoit en paramètre un objet de type **Event** qui fournit de l'information sur l'événement (notamment, la cible)
- L'événement est propagé dans les éléments englobant celui qui l'a déclenché
- Certains événements ont une action par défaut qui leur est associée:
 - Clic sur un hyperlien: se déplacer à l'URL indiquée
 - Clic sur bouton de type submit: envoyer au serveur les données d'un formulaire

Interface Event

- Propriétés:
 - bubbles : indique si l'événement doit être propagé
 - target : l'élément sur lequel l'événement a été déclenché
 - **type** : le nom de l'événement
- Méthodes:
 - preventDefault(): annule l'événement
 - stopPropagation(): interrompt la propagation de l'événement
- Certains événements ont aussi une propriété relatedTarget, qui identifie un élément secondaire (par exemple, pour un événement mouseover, ce sera l'élément d'où provient la souris)
- Selon le type spécifique d'événement, d'autres propriétés peuvent apparaître

Événements de formulaires

- submit et reset
- Différents types d'événement selon le type d'input
- inputEvent lancé chaque fois que le contenu d'un input textarea est modifié

Événements de fenêtre

- Le plus important est load, lancé quand toute la page et ses ressources additionnelles sont chargées et affichées
- Autres événements:
 - unload, beforeunload
 - focus, blur
 - resize, scroll

Événements de souris

- Déclenchés par l'élément le plus imbriqué parmi ceux qui se trouvent sous la souris
- Contiennent des propriétés supplémentaires indiquant la position de la souris et l'état des boutons
- Exemples: mousemove, mousedown, mouseup, click, dblclick, mouseover, mouseout
- Remarques sur mouseout et mouseover:
 - L'événement a une propriété **relatedTarget** pour indiquer l'élément d'où on vient (ou celui où l'on va)
 - La propagation nous oblige à vérifier si l'élément en question est réellement celui qui nous intéresse

Événements de clavier

- Ils sont associés à l'élément qui a le focus et ils sont propagés aux objets document et window
- Événements de bas niveau: keydown et keyup
- Si la touche de clavier correspond à un caractère, on a en plus un événement keypress, qui spécifie le caractère en question

Événements du DOM (niveau 3)

- focusin et focusout, sont des alternatives à focus et blur, mais qui se propagent
- mouseenter et mouseleave sont des alternatives à mouseover et mouseout, mais qui ne se propagent pas
- keypress a les attributs supplémentaires key et char
- Événement **textinput**, qui contient les propriétés suivantes:
 - data, qui contient le texte entré
 - inputMethod, qui identifie la manière dont le texte a été entré (clavier, copier/coller, drop, etc.)

Événements de HTML5

- Événements associés aux balises <audio> et
 <video>: canplay, playing, pause, etc.
- Événements associés à l'API drag and drop: dragstart, drag, dragenter, dragend, drop, ended, etc.
- Gestion de l'historique: hashchange, popstate
- Applications hors-ligne: cached, checking, downloading, progress, etc.
- Gestion du stockage local: storage

element.addEventListener(événement, gestionnaire, capture)

element.addEventListener(événement, gestionnaire, capture)

Élément du DOM auquel on veut assigner le gestionnnaire

element.addEventListener(événement, gestionnaire, capture)

type d'événement (click, mouseover, etc.)

element.addEventListener(événement, gestionnaire, capture)

Une fonction qui représente le gestionnaire d'événement (qui sera exécutée chaque fois que l'événement sera déclenché

element.addEventListener(événement, gestionnaire, capture)

true si on on veut que le gestionnaire soit exécuté lors de la phase de capture, false s'il doit être exécuté lors de la phase de propagation

Propagation d'événements

CAPTURE

PROPAGATION

Gestionnaire associé à un attribut on*

- Un seul gestionnaire peut être associé à un élément par cette méthode
- Si le gestionnaire retourne false, quand il est appelé, le comportement par défaut sera annulé

Exemple - événement click

```
img {
 border: solid red 1px;
function fixerLargeur(largeur) {
  document.getElementById("img1").style.borderWidth = largeur + "px";
var boutonAgrandir = document.guerySelector('#boutonAgrandir');
var boutonReduire = document.guerySelector('#boutonReduire');
boutonAgrandir.addEventListener('click', function(event){ fixerLargeur(20); }, false);
boutonReduire.addEventListener('click', function(event){ fixerLargeur(5); }, false);
<body>
>
  <img id="img1"
 src="logoPoly.jpeg"
 width="480" height="240"
 alt="logo Poly">
<form name="UnFormulaire">
  <input id="boutonAgrandir"</pre>
 type="button"
 value="Agrandir la bordure à 20px" />
  <input id="boutonReduire »</pre>
 type="button »
 value="Réduire la bordure à 5px" />
</form>
</body>
```

Exemple - événement click

```
border: solid red 1px;
function fixerLargeur(largeur) {
  document.getElementById("img1").style.borderWidth = largeur + "px";
var boutonAgrandir = document.guerySelector('#boutonAgrandir');
var boutonReduire = document.guerySelector('#boutonReduire');
boutonAgrandir.addEventListener('click', function(event){ fixerLargeur(20); }, false);
boutonReduire.addEventListener('click', function(event){ fixerLargeur(5); }, false);
<body>
>
  <img id="imq1"
 src="logoPoly.jpeg"
 width="480" height="240"
 alt="logo Poly">
<form name="UnFormulaire">
  <input id="boutonAgrandir"</pre>
 type="button"
 value="Agrandir la bordure à 20px" />
  <input id="boutonReduire »</pre>
 type="button »
 value="Réduire la bordure à 5px" />
</form>
</body>
```

img {


```
table {
  border: 1px solid red;
  font-size: xx-large;
#col1 { background-color: pink; }
function gestionnaire(e) {
 col2 = document.getElementById("col2");
 col2.innerHTML = "Allo";
 e.stopPropagation();
 alert("Propagation de l'événement interrompue");
window.onload = function () {
 elem = document.getElementById("ligne1");
 elem.addEventListener("click", gestionnaire, false);
 elem = document.getElementById("tableau");
 elem.addEventListener("click",function(e) {alert('Coucou!');}, false);
<body>
 CLIOUEZ ICI
 CLIQUEZ ICI AUSSI
 </body>
```

```
table {
  border: 1px solid red;
 Propagation d'événement ×
  font-size: xx-large;
 ← → C ☐ file:///Users/michel/SVN/log... ☆
 Applications > Yesod.Form.Function > Autres favoris
#col1 { background-color: pink; }
 CLIQUEZ ICI
function gestionnaire(e) {
 col2 = document.getElementById("col2");
 CLIQUEZ ICI AUSSI
 col2.innerHTML = "Allo";
 e.stopPropagation();
 alert("Propagation de l'événement interrompue");
window.onload = function () {
 elem = document.getElementById("ligne1");
 elem.addEventListener("click", gestionnaire, false);
 elem = document.getElementById("tableau");
 elem.addEventListener("click",function(e) {alert('Coucou!');}, false);
<body>
 CLIOUEZ ICI
 CLIQUEZ ICI AUSSI
 </body>
```

```
table {
  border: 1px solid red;
 On a
 Propagation d'événement ×
  font-size: xx-large;
 cliqué ici
 ← → C  file:///Users/michel/SVN/log... ☆ ≡
#col1 { background-color: pink; }
 lications > Yesod.Form.Function > Autres favoris
 CLIQUEZ ICI
function gestionnaire(e) {
 col2 = document.getElementById("col2");
 Allo
 col2.innerHTML = "Allo";
 e.stopPropagation();
 alert("Propagation de l'événement interrompue");
 Alerte JavaScript
 Propagation de l'événement interrompue
window.onload = function () {
 elem = document.getElementById("ligne1");
 elem.addEventListener("click", gestionnaire, false);
 elem = document.getElementById("tableau");
  elem.addEventListener("click",function(e) {alert('Coucou!');}, false);
<body>
  CLIOUEZ ICI
 CLIQUEZ ICI AUSSI
  </body>
```

OK

```
table {
  border: 1px solid red;
 Propagation d'événement ×
  font-size: xx-large;
 ← → C ☐ file:///Users/michel/SVN/log... ☆ ≡
 On a
 Applications > Yesod.Form.Function > Autres favoris
#col1 { background-color: pink; }
 cliqué ici
 MOUEZ ICI
function gestionnaire(e) {
 CLIQUEZ ICI AUSSI
 col2 = document.getElementById("col2");
 col2.innerHTML = "Allo";
 e.stopPropagation();
 alert("Propagation de l'événement interrompue");
 Alerte JavaScript
 Coucou!
window.onload = function () {
 elem = document.getElementById("ligne1");
 elem.addEventListener("click", gestionnaire, false);
 elem = document.getElementById("tableau");
 elem.addEventListener("click",function(e) {alert('Coucou!');}, false);
<body>
 CLIOUEZ ICI
 CLIQUEZ ICI AUSSI
 </body>
```

OK

jQuery

- Bibliothèque Javascript pour simplifier la manipulation du DOM (entre autres)
- Grand avantage: le code devient automatiquement adapté à tous les navigateurs (IE8 inclus)
- Principe de base: des requêtes pour extraire les éléments qu'on désire manipuler
- Ajoute aussi certaines fonctionnalités qui n'existent pas dans le DOM

La fonction jQuery() ou \$ ()

- Elle est fondamentale: elle prend un argument et retourne un objet jQuery sur lequel un grand nombre de manipulations peuvent être réalisées
- Très souvent, lorsque la requête correspond à plusieurs éléments, cet objet est une collection d'items, qui se manipule comme un tableau
- On peut aussi exécuter une méthode sur cette collection d'items, ce qui aura pour effet de l'appliquer à chaque item de cette collection
- Exemples:
 - Pour changer la couleur de fond de tous les paragraphes, on pourrait écrire ceci (ne faites pas ça dans votre application!):

```
$('p').css('background-color','#ccc')
```

 Pour ajouter un gestionnaire de l'événement click à tous les éléments ayant la classe cliquerPourCacher:

```
$('.cliquerPourCacher').click(function() { $(this).hide(); });
```

Comment invoquer la fonction jQuery()

- 1. On lui passe un sélecteur CSS
 - Si on lui passe un élément comme second argument, la recherche se fera seulement dans cet élément et ses descendants (ex. \$('p', document.getElementByld('mondiv')))
- On lui passe un élément, l'objet document ou l'objet window: dans ce cas, il retourne un objet jQuery qui englobe celui qui est passé en paramètre (ex. \$(document))
- 3. On lui passe du code HTML
 - On peut lui passer en second argument un objet qui indique les valeurs de certaines propriétés

On peut aussi lui passer comme second argument un élément qui servira de contexte

```
(ex. $('', { 'class': 'unLien' }) ou $(''))
```

4. On lui passe une fonction: celle-ci est exécutée lorsque la construction du DOM est terminée (on lui passe en argument le document) (ex. \$(function() { ... }))

Comment itérer sur une collection d'items

- Méthode each(): reçoit en paramètre une fonction qui sera appelée pour chaque item de la collection
 - La fonction reçoit l'indice de l'item comme premier argument et l'élément concerné comme second argument
 - this représente aussi l'élément concerné
 - Si la fonction retourne false, l'itération s'arrête
- Itération implicite: beaucoup de méthodes itèrent de manière implicite sur tous les items:
 - \$('button').click(function() { ... })

Méthode map()

- Comme each(), elle reçoit en paramètre une fonction qui sera appelée sur tous les items de la collection
- Retourne une nouvelle collection qui contient tous les résultats obtenus par l'application de la fonction à chaque item
- Exemple:
 - \$('div').map(function() {
 return this.id;
 }).toArray().sort()

Méthode index()

- Si elle reçoit un élément en paramètre, elle retourne l'indice de cet élément
- Si elle reçoit un sélecteur CSS, elle retourne l'indice du premier élément qui correspond à ce sélecteur

Méthode is()

- Prend un sélecteur CSS comme argument
- Retourne **true** si l'élément correspond au sélecteur en paramètre
- Exemple:

```
$('div').each(function() {
  if ($(this).is(':hidden')) return;
});
```

Manipulation des attributs

- La même méthode est utilisée pour lire la valeur courante et pour fixer une nouvelle valeur
- Lorsqu'il s'agit d'une collection, l'opération est appliquée à tous les items de la collection, s'il s'agit de fixer une nouvelle valeur
- S'il s'agit de lire la valeur courante, cela sera appliqué seulement sur le premier item
- On peut passer comme argument un objet pour fixer la valeur de plusieurs attributs
- Souvent, on peut aussi passer une fonction qui retournera la nouvelle valeur désirée: dans ce cas, elle sera appliquée à l'item et recevra deux arguments (l'indice de l'item et sa valeur courante)

64

Méthodes de manipulation des attributs

- attr()
- **css()**
- addClass(), removeClass(), toggleClass()
- val()
- text() et html()
- width(), height(), innerWidth(), outerWidth(), ...
- data(), removeData()

Modification de la structure du document

- Ajout d'éléments:
 - append(), prepend(), before(), after(), replaceWith()
 - appendTo(), prependTo(), insertBefore(), insertAfter(), replaceAll()
- Copie d'éléments:
 - clone()
 - Par défaut, ne copie pas les gestionnaires d'événements attachés
- Enrobage: wrap(), wrapInner(), wrapAll()
- Retrait d'éléments: empty(), remove(), detach(), unwrap()

Événements en jQuery

- Pour chaque événement du DOM, il y a une méthode (par exemple: click -> click())
- Ajouts:
 - hover(): prend deux fonctions en argument, soit une pour mouseenter et une autre pour mouseleave
 toggle(): pour chaque clic, retire ou affiche l'item en alternance
 toggleClass(): pour chaque clic, retire ou ajoute la classe en alternance
- Le gestionnaire reçoit en paramètre un objet correspondant à l'événement (attributs de l'objet: target, relatedTarget, which, type, pageX, pageY etc.; méthodes: preventDefault(), stopPropagation()
- Si un gestionnaire retourne **false**, la propagation et le comportement par défaut sont éliminés

Événements « vivant »

- Supposons que le code suivant s'exécute:\$('a').click(gestionnaire)
- Si d'autres éléments <a> s'ajoutent par la suite, le gestionnaire n'y sera pas attaché
- Pour obtenir ce comportement, il faut utiliser la méthode delegate():
 \$(document).delegate('a','click',gestionnaire)
- Principe: lorsque la propagation atteint l'élément sur lequel delegate() est appelé (le document, dans l'exemple précédent), on détermine si la cible correspond au sélecteur et si c'est le cas on exécute le gestionnaire sur cette cible

- On peut utiliser les sélecteurs CSS
- Ajout de pseudo-classes: :animated, :button, :checkbox, :contains(text), :eq(n) :even, :file, :first (ne pas confondre avec :first-child) :gt(n), :has(sel), :header, :hidden, :image, :input, :las t, :lt(n), :odd, :parent, :password, :radio, :reset, :selecte :submit, :text, :visible
- Exemple: \$('p:nth-child(3):not(:has(a))')

- On peut aussi utiliser des méthodes de sélection définies par jQuery
- Méthode slice(m,n): sélectionne les items des indices m à n
- Méthode filter(): sélectionne les items correspondant au critère passé en paramètre:
 - Un sélecteur CSS
 - Une autre collection jQuery
 - Une fonction prédicat (qui retourne une valeur booléenne) (ex. \$('p').filter('.middle'))
- Méthode not()
 (ex. \$('p').not(':even'))
- Méthode has()
 (ex. \$('p').has('strong'))

- Méthode find(): cherche parmi les descendants de l'item concerné
 - Exemple: \$('div').find('a') pour obtenir tous les éléments <a> inclus dans un <div>
- Méthodes children(), contents(), next(), prev(), nextAll(), prevAll(), siblings(), parents()

- Méthode end(): pour revenir à niveau précédent dans la chaîne
- Exemple:

```
var divs = $('div');
var paras = divs.find('p');
paras.addClass('important');
divs.css('border','solid black 1pt')
est équivalent à ceci:
$('div').find('p').addClass('important').end().css(...)
ou encore:
$('div').css(...).find('p').addClass('important')
```