Javascript: manipuler l'arbre DOM

Technologies du Web 1

Jean-Christophe Routier Licence 1 SESI Université Lille 1

UFR IEEA Formations en Informatique de Lille 1

Sélection d'éléments

Pour manipuler les éléments de la page il faut au préalable les sélectionner.

La sélection d'éléments peut se faire

- par son attribut id
- par son attribut class
- par sa balise
- par un sélecteur CSS

+ sélection par attribut name sur certains éléments

Sélection par l'identité

getElementById

la méthode **getElementById** de l'objet **document** sélectionne l'unique élément du document dont l'id est fourni en paramètre, ou **null** si aucun

▶ le résultat est un objet élément (de type HTMLElement)

```
var element = document.getElementById("joconde");
```

getElementsByClassName

la méthode getElementsByClassName sélectionne les éléments dont la classe est fournie en paramètre

getElementsByTagName

la méthode **getElementsByTagName** sélectionne les éléments dont la balise est fournie en paramètre

Ces 2 méthodes :

- peuvent s'appliquer au document ou à un élément du document, dans le second cas seuls les éléments descendants sont sélectionnés
- ont pour résultat la liste des éléments sélectionnés
 - \longrightarrow se manipule comme un tableau non mutable cette liste est dynamique

Sélection par sélecteurs CSS

querySelectorAll

la méthode querySelectorAll sélectionne les éléments retenus par le sélecteur CSS fourni en paramètre querySelector est similaire mais ne fournit que le premier élément

- peut s'appliquer à document ou à un élément dans le cas d'une invocation sur un élément e, le sélecteur est appliqué à tout le document et seuls les éléments descendants de e sont retenus
- la liste résultat n'est pas dynamique
- ▶ certaines pseudo-classes (:link, :visited) et pseudo-éléments (::first-letter, ::first-line) ne sont pas acceptés

```
// tous les éléments <img> du document emboités dan un
 // élément < div > de classe 'exercice'
var listElement = document.querySelectorAll("div.exercice img");
 // le premier de ces éléments
var premier = document.querySelector("div.exercice img");
 // tous les liens ciblant un ".pdf" descendants
 // de l'élément d'id 'exol'
var elmt = document.getElementById("exo1");
var listElem = elemt.querySelectorAll('a[href$=".pdf"]');
```

Propriétés des éléments

les objets éléments possèdent des propriétés manipulables :

- attributs
- contenu
- style css

une fois un élément sélectionné, on peut agir sur ces propriétés

Manipuler les attributs

- les atttributs html sont des propriétés
 - même nom, en minuscules, avec « conversion camelback »
 - l'attribut class devient className
 - ▶ la valeur peut être string, number ou boolean selon attribut
- ▶ on peut également utiliser getAttribute et setAttribute
 - dans ce cas la valeur est toujours une chaîne de caractères

```
// récupération de l'élément d'id 'celebre'
var monImage = document.getElementById("celebre");
 // accès à son attribut 'width' : un number
var taille = monImage.width;
 // modification de son attribut 'width'
monImage.width = taille + 100;
 // modification d'autres attributs
monImage.src = "images/joconde.jpg";
monImage.alt = "le tableau de la Joconde";
monImage.className = "gauche";
```

 $\it cf.\ exemple_propriete.html \odot$

Manipuler le contenu

innerHTML

la propriété innerHTML représente le contenu HTML d'un élément

 lorsque la valeur de cette propriété est modifiée, son contenu est interprété par le navigateur

textContent

la propriété textContent représente le contenu textuel d'un élément

▶ lorsque cette propriété est lue, elle ne contient pas les balises HTML

```
// modifie le contenu HTML de l'élément et donc son 'affichage'.
// La balise <em> est interprétée.
elemt.innerHTML = "un <em>autre</em> contenu";

// modifie le contenu texte de l'élément et donc son 'affichage.'
// Le texte <strong > N'est PAS interprété.
elemt.textContent = "un contenu <strong>texte</strong>";
```

cf. exemple_text-inner.html⊙

Agir sur les propriétés CSS

- ▶ la propriété style d'un élément permet d'agir sur les propriétés CSS de cet élément mais elle ne permet pas d'accéder aux valeurs des propriétés définies dans une feuille de style, seulement aux propriétés définies dans le
- on utilise directement le nom de la propriété CSS après « conversion camelback » si nécessaire
 - → font-size → fontSize, border-right-style → borderRightStyle, etc.
- les valeurs sont toujours des chaînes de caractères
- les unités doivent être précisées

document HTML ou via style

```
// sélection de l'élément voulu
var elemt = document.getElementById("exemple");
 // modification de certaine propriétés CSS
 // 'l'affichage' est immédiatement impacté
elemt.style.fontWeight = "bold";
elemt.style.fontSize = "12px";
 // ne pas oublier l'unité
elemt.style.marginRight = "10px";
elemt.style.marginTop = "2%";
elemt.style.backgroundColor = "rgba(128,0,0,0.5)";
var r = element.style.marginRight; // /!\ 'string' avec les unités
var nouveauR = r + 100:
 // -> "10 px100" !!!
var valNouvR = parseInt(r)+100; // -> 110
element.style.marginRight = valNouvR+"px"; //ne pas oublier l'unité!
```

cf. exemple_modification-style.html⊙

Style « calculé »

getComputedStyle

la méthode **getComputedStyle** de l'objet **window** permet d'obtenir le valeurs des propriétés CSS appliquées par le navigateur

- ▶ les propriétés CSS ont le même nom que précédemment pas de « raccourci » autorisé : margin interdit, utiliser marginLeft, ...
- ▶ elles sont en lecture seule
- elles s'expriment en unité absolue (px)

Evénements

Certaines actions sur des éléments produisent un événement.

Il existe différents types d'événements, ils caractérisent l'action réalisée et dépendent de l'élément cible (sur lequel porte l'action).

- actions de l'utilisateur via le clavier ou la souris
 - → click, keypress, keyup, mouseover, etc.
- changement d'état
 - \longrightarrow change, focus
- chargement d'un élément
 - \longrightarrow load
- etc.

Programmation événementielle

programmation événementielle

La programmation événementielle consiste à lier une fonction à l'occurrence d'un événement sur un élément.

On parle d'abonnement de la fonction à l'élément pour l'événement. La fonction est déclenchée lorsque l'événement se produit sur cet élément cible – *target*.

fonction listener

La fonction attachée à un événement est appelée fonction « gestionnaire d'événement » — event handler — ou « d'écoute » — event listener.

Méthode d'abonnement

addEventListener

La méthode addEventListener permet d'abonner à l'objet sur lequel elle est invoquée une fonction pour l'événement précisé.

objet.addEventListener(eventType, listenerFunction)

- objet : l'objet ciblé : window, ou un élément de la page
- event Type : une chaîne de caractères désignant le type d'événement "click", "load", "change", "mouseover", "keypress" etc.
- listenerFunction : la fonction listener qui sera appelée lorsque l'événement se produit

pied.addEventListener("click",action1);

```
var action1 = function() {
 window.alert("on a cliqué sur le pied de page");
}

// sélection d'un élément
var pied = document.getElementById("piedDePage");
 // abonnement sur cet élément de la fonction 'action1'
 // pour un événement "click" => 'action()' déclenchée si clic
```

cf. exemple_event1.html⊙

Un peu de méthodologie

- placer les fonctions javascript dans un fichier à part de l'html
- 2 définir une fonction chargée de mettre en place les abonnements :
 - récupérer l'élément ciblé
 - abonner la fonction listener pour l'événement voulu
- déclencher cette fonction
 - doit être fait lorsque la page est complètement chargée pour être sûr que tous les éléments existent

```
\langle html \rangle
 <head> ...
 <script src="monScript.js"></script>
 cf. exemple_event2.html⊙
 </head>
 <body> ...
 cf. temperature.html⊙
 <img id="laJoconde" ... /> ...
 <div id="piedDePage"> ... </div>
avec monscript.js:
 // fonction de mise en place des abonnements
var setupEvents = function() {
 // abonnement pour élément d'id 'piedDePage'
  var pied = document.getElementById("piedDePage");
  pied.addEventListener("click",action1);
 // abonnement pour élément d'id 'la Joconde'
  var joconde = document.getElementById("laJoconde");
  joconde.addEventListener("mouseover",action2);
 // on provoque l'exécution de "setup Events" à la fin du
 chargement du document
window.addEventListener("load", setupEvents);
 // définition des fonctions listener
var action1 = function() { ... }
var action2 = function() { ... }
```

Sur un élément donné on peut avoir

- plusieurs abonnements pour différents événements
- plusieurs abonnements pour le même événement

removeEventListener

la méthode **removeEventListener** permet de désabonner de l'objet sur lequel elle est invoquée une fonction pour un événement objet.removeEventListener(eventType, listenerFunction)

cf. exemple_event3.html⊙

Complément sur fonctions d'écoute

- dans une fonction listener, la variable this est définie et désigne l'objet qui a déclenché l'événement typiquement l'élément du document
- un objet event est créé pour chaque événement. Cet objet est passé en paramètre lors du déclenchement de la fonction listener associée.
 Le type d'objet event varie selon l'événement.
 Un objet event possède des propriétés qui informent sur l'événement.

L'objet event

Quelques propriétés (selon les types d'événements) :

- clientX, clientY/ screenX, screenY/ pageX, pageY coordonnées de l'événement par rapport au "navigateur"/l'écran/la page
- altKey, ctrKey, shiftKey l'une des touches Alt, Ctrl ou Shift était pressée lors de l'événement ?
- keyCode information sur la touche appuyée à combiner avec String.fromCharCode()
- target la cible de l'événement (== this)
- etc.

cf. $exemple_event4.html \odot - exemple_target.html \odot$

Versions précédentes

- ► DOM niveau 0 :
 - ▶ les gestionnaires d'événements s'appellent on event : onclick, onload, onmmouseover, etc.
 - un gestionnaire d'événement peut être placé en ligne en tant qu'attribut d'un élément, la valeur associée est le code exécuté

```
<img src="..." onclick="var i = 2; action();"/>
```

on peut aussi créer l'abonnement dans le code javascript :

```
element.onclick = maFonction;
```

- défauts :
 - code javascript dans le code HTML
 - un seul abonnement possible par type d'événement

Conclusion

utiliser le modèle addEventListener

▶ attachEvent(...) dans IE < 8 (+ autres différences)

Le type Node

type Node

Les nœuds de l'arbre DOM sélectionnés par getElementById, getElementsByClassName, ..., sont de type Node.

Un objet Node propose les propriétés :

- ▶ nodeName : le nom du nœud (balise en majuscules)
- ▶ nodeType : type du nœud défini par des constantes nommées prédéfinies, Node.ELEMENT_NODE (= 1), Node.TEXT_NODE (= 3)
- nodeValue : null si le nœud est un élément, le contenu pour une nœud texte
- parentNode le nœud parent du nœud courant
- childNodes la liste (NodeList) des fils du nœud courant
- ▶ fitstChild, lastChild : le premier et dernier des nœuds fils
- ▶ previouSibling, nextSibling : le nœud frère précédent/suivant
- ▶ etc. cf. exemple_dom3.html⊙

Manipuler DOM

Création

- ▶ document.createElement(balise) : crée un nouveau nœud avec la balise donnée
- document.createTextNode(texte) : crée un nouveau nœud texte avec le contenu texte fourni (non interprété)

NB: existe aussi

▶ node.cloneNode qui a pour résultat un nouveau nœud copie de node

Insertion

- noeudParent.insertBefore(noeudInséré, noeudRéférence): insère noeudInséré avant noeudRéférence comme fils de noeudParent
- parent.appendChild(noeudAjouté) : le nœud noeudAjouté est ajouté à la fin des fils de parent

NB : si le nœud *inséré* ou *ajouté* existe dans le document, il est alors **déplacé** (donc supprimé de la position existante et inséré/ajouté à la position demandée).

cf. exemple_dom3.html⊙

Suppression et remplacement

- ▶ parent.removeChild(noeud) : noeud est supprimé des fils de parent
- ▶ parent.replaceChild(remplaçant, remplacé) : remplaçant prend la place de remplacé comme fils de parent

cf. $exemple_dom3.html$ ⊙

Fonction listener et paramètres

le second paramètre de addEventListener est la fonction d'écoute, il s'agit d'une valeur de type fonction et pas d'un appel de fonction!

Problème

Comment faire pour que la *listener function* soit paramétrée ?

Par exemple:

- on dispose d'un document avec des images
- lors du clic sur une image on veut déclencher une action
- les actions sont similaires pour toutes les images mais dépendent du « numéro » de l'image

cf. exemple_fonction_param.html⊙

Une solution?

```
var setupListeners = function() {
 var elements = document.getElementsByTagName("img");
 elements[0].addEventListener("click", listener1);
 elements[1].addEventListener("click", listener2);
 elements[2].addEventListener("click", listener3);
 elements[3].addEventListener("click",listener4);
window.addEventListener("load", setupListeners);
// les fonctions "event listener" : ICI une par image...
var listener1 = function() {
 var sourceDisplay = document.getElementById("source");
 sourceDisplay.innerHTML = "image 1";
};
var listener2 = function() {
 var sourceDisplay = document.getElementById("source");
 sourceDisplay.innerHTML = "image 2";
};
var listener3 = function() { ... "image 3"
var listener4 = function() { ... "image 4"
```

cf. exemple_fonction_param_mauvais.html⊙

et si on a plus de 4 images ?

- les listener diffèrent peu...
- on aurait pu résoudre le problème avec cette fonction

```
var listener = function(numero) {
 var sourceDisplay = document.getElementById("source");
 sourceDisplay.innerHTML = "image "+numero;
};
```

mais il y a un paramètre... on peut alors écrire cela

```
var numero = NNN
 ; // NNN = valeur à changer à chaque fois
var listener = function() {
 var sourceDisplay = document.getElementById("source");
 sourceDisplay.innerHTML = "image "+numero;
};
```

mais il faut changer NNN à chaque fois...

Fonction qui calcule une fonction

▶ une fonction peut calculer une variable et la fournir en résultat

```
var exemple = function() {
var result = 10;
return result*10+ 5;
};
```

c'est aussi possible avec les variables dont le résultat est une fonction

```
var creeFonction = function() {
 var func = function(i) {
 return 2*i;
 };
 return func;
}

var f = creeFonction(2); // le résultat est une fonction
f; // function() { return 2*i; }
f(12); // -> 24
```

Fonction qui calcule une fonction (2)

▶ la fonction « créatrice » peut être paramétrée

Une fonction qui calcule les listeners

```
var createListener = function(numero) {
 var listener = function() {
 var sourceDisplay = document.getElementById("source");
 sourceDisplay.innerHTML = "image "+numero;
 };
 return listener;
}
```

La solution

```
var setupListeners = function() {
 var elements = document.getElementsByTagName("img");
 for(var i=0; i < elements.length; i++) {</pre>
 elements[i].addEventListener("click", createListener(i+1));
window.addEventListener("load", setupListeners);
var createListener = function(numero) {
 var listener = function() {
 var sourceDisplay = document.getElementById("source");
 sourceDisplay.innerHTML = "image "+numero;
 }:
 return listener:
```

Si plus de 4 images ? Pas de problème !

cf. exemple_fonction_param.html

Manipuler DOM