JavaScript

Chapter 4
Manipulating the Browser Object Model

Objectives

- Study the browser object model
- Work with the Window object
- Study the History, Location, and Navigator objects
- Use JavaScript to refer to windows and frames

Understanding the Browser Object Model

- Browser object model (BOM) or client-side object model
 - Hierarchy of objects
 - Each provides programmatic access
 - To a different aspect of the Web browser window or the Web page

Window object

- Represents a Web browser window or an individual frame within a window
- Called the global object because all other objects in the browser object model are contained within it

Understanding the Browser Object Model (continued)

Figure 4-1 Window object Browser object model Document object frames [] array of Window objects anchors [] array of Anchor objects History object applets [] array of Applet objects Location object forms [] array of Form objects Navigator object elements [] array of form Screen object element objects images [] array of Image objects

links [] array of Link objects

Understanding the Browser Object Model (continued)

Figure 4-2

Window object and Document object

The Document Object

- Document object
 - Represents the Web page displayed in a browser
 - Has methods such as
 - write() and writeln()
 - Contains all elements on a Web page
 - Including forms created with the <form> element

Referencing JavaScript Objects

- Some of the objects in the browser object model represent arrays
 - Such as frame[], forms[], or images[]
- To refer to a JavaScript object in code
 - You must refer to all of the objects that contain it, with the object names, separated by periods
- Example: Pine Knoll Properties Web site
 - Six prewritten Web pages:
 PineKnollProperties.html, colonial.html,
 contemporary.html, cottage.html, ranch.html,
 and townhouse.html

Referencing JavaScript Objects (continued)

Figure 4-3

Pine Knoll Properties Web page with an advertisement

The Window Object

- Window object
 - Includes several properties that contain information about the Web browser window
 - Contains methods that allow you to manipulate the Web browser window itself

self property

- Refers to the current Window object
- Using the self property is identical to using the window property to refer to the Window object
- Web browser assumes you are referring to the global object

The Window Object (continued)

Property	Description
closed	Returns a Boolean value that indicates whether a window has been closed
defaultStatus	Sets the default text that is written to the status bar
document	Returns a reference to the Document object
frames[]	Returns an array listing the Frame objects in a window
history	Returns a reference to the History object
location	Returns a reference to the Location object
name	Returns the name of the window
navigator	Returns a reference to the Navigator object
opener	Refers to the window that opened the current window
parent	Returns the parent frame that contains the current frame
screen	Returns a reference to the screen object
self	Returns a self-reference to the Window object; identical to the window property
status	Specifies temporary text that is written to the status bar
top	Returns the topmost Window object that contains the current frame
window	Returns a self-reference to the Window object; identical to the self property

Table 4-1 Window object properties

The Window Object (continued)

Method	Description
alert()	Displays a simple message dialog box with an OK button
blur()	Removes focus from a window
clearInterval(variable)	Cancels an interval that was set with setInterval()
clearTimeout(variable)	Cancels a timeout that was set with setTimeout()
close()	Closes a Web browser window
confirm(message)	Displays a confirmation dialog box with OK and Cancel buttons
focus()	Makes a Window object the active window
moveBy(x-pixels, y-pixels)	Moves the window relative to the current position
moveTo(x-position, y-position)	Moves the window to an absolute position
open(URL, name[, options])	Opens a new Web browser window
print()	Prints the document displayed in the window or frame
<pre>prompt(message[, default])</pre>	Displays a dialog box prompting a user to enter information
resizeBy(x-pixels, y-pixels)	Resizes a window by a specified amount
resizeTo(x-position, y-position)	Resizes a window to a specified size
scrollBy(x-pixels, y-pixels)	Scrolls the window by a specified amount
scrollTo(x-position, y-position)	Scrolls the window to a specified position
setInterval("code", milliseconds)	Repeatedly executes a function after a specified number of milliseconds have elapsed
setTimeout("code", milliseconds)	Executes a function once after a specified number of millisecond have elapsed

Table 4-2 Window object methods

Windows and Events

- The click and dblclick Events
 - The click event is often used for anchor element
 - Web browser handles execution of the onclick event handler automatically
 - You can override an anchor element's automatic onclick event handler
 - Add to the <a> element an onclick event handler that executes custom code
 - The dblclick event works like the click event

Windows and Events (continued)

- The mouseover and mouseout Events
 - Use the mouseover and mouseout events to create rollover effects
 - Rollover is an effect that occurs when your mouse moves over an element
 - mouseover event occurs when the mouse passes over an element
 - mouseout event occurs when the mouse moves off an element
 - One common use is to change the text that appears in a Web browser status bar

Windows and Events (continued)

- defaultStatus property
 - Specifies the default text that appears in the status bar whenever the mouse is not positioned over a link
- Example: Pine Knoll Properties Web site
 - Add the defaultStatus property
- Common use of rollovers is to replace (or swap) an image on a Web page
- The mousedown and mouseup events
 - mousedown event occurs when you point to an element and hold the mouse button down

Windows and Events (continued)

- The mousedown and mouseup events (continued)
 - mouseup event occurs when you release the mouse button
- Example: Pine Knoll Properties Web site
 - Modify the element in the
 PineKnollProperties.html document
 - So the second image in the banner displays when you hold the mouse over it

Opening and Closing Windows

- When a new Web browser window is opened
 - A new Window object is created to represent the new window
- Be familiar with how to open a link in a new window by using the <a> element's target attribute
- Example: Pine Knoll Properties Web site
 - Open links in new windows
- Opening a Window
 - open() method of the Window object
 - Opens new windows in the strict DTD

- Opening a Window (continued)
 - Syntax

```
window.open(url, name, options, replace);
```

Argument	Description
URL	Represents the Web address or filename to be opened
name	Assigns a value to the name property of the new Window object
options	Represents a string that allows you to customize the new Web browser window's appearance
replace	A Boolean value that determines whether the URL should create a new entry in the Web browser's history list or replace the entry

Table 4-3 Arguments of the Window object's open () method

– You can customize its appearance using the options argument

Name	Description	
height	Sets the window's height	
left	Sets the horizontal coordinate of the left of the window, in pixels	
location	Includes the URL Location text box	
menubar	Includes the menu bar	
resizable	Determines if the new window can be resized	
scrollbars	Includes scroll bars	
status	Includes the status bar	
toolbar	Includes the Standard toolbar	
top	Sets the vertical coordinate of the top of the window, in pixels	
width	Sets the window's width	

Table 4-4 Common options of the Window object's open() method

- Opening a Window (continued)
 - Example: Pine Knoll Properties Web page
 - Links use the window.open() method instead
 of the target attribute to open the URLs in a
 separate page
 - A Window object's name property can be used only to specify a target window with a link
 - And cannot be used in JavaScript code
 - Assign created window to a variable
 - If you want to control it
 - focus () method
 - Makes a window the active window

- Opening a Window (continued)
 - Example: Pine Knoll Properties Web page
 - Add a focus () method to showProperty ()
- Closing a Window
 - close() method
 - Closes a Web browser window
 - window.close() or self.close()
 - Closes the current window
 - Example: Pine Knoll Properties Web page
 - Add links to each of the property Web pages that call the close() method

Working with Timeouts and Intervals

- Window object's timeout and interval methods
 - Creates code that executes automatically
- setTimeout() method
 - Executes code after a specific amount of time
 - Executes only once
 - Syntax

```
var variable = setTimeout("code",
 milliseconds);
```

Working with Timeouts and Intervals (continued)

- clearTimeout() method
 - Cancel a setTimeout() before its code
 executes
- setInterval() method
 - Repeatedly executes the same code after being called only once
- clearInterval() method
 - Used to clear a setInterval() method call
- Interval methods are most often used for starting animation code

Working with Timeouts and Intervals (continued)

Figure 4-17

Advertising Images

The History Object

History object

 Maintains an internal list (history list) of all documents that were opened during current Web browser session

Security features

- Object will not actually display the URLs contained in the history list
- In Internet Explorer this is only possible if the currently displayed Web page exists
 - In same domain as Web page containing JavaScript code

The History Object (continued)

Method	Description	
back()	Produces the same result as clicking a Web browser's Back button	
forward()	Produces the same result as clicking a Web browser's Forward button	
go(location)	Opens a specific document in the history list	

Table 4-5 Methods of the History object

The Location Object

Location object

- Allows you to change to a new Web page from within JavaScript code
- Properties of the Location object allow you to modify individual portions of a URL
 - Web browser automatically attempts to open that new URL

The Location Object (continued)

Properties	Description	
hash	A URL's anchor	
host	The host and domain name (or IP address) of a network host	
hostname	A combination of the URL's host name and port sections	
href	The full URL address	
pathname	The URL's path	
port	The URL's port	
protocol	The URL's protocol	
search	A URL's search or query portion	

Table 4-6 Properties of the Location object

Method	Description
reload(force)	Causes the page that currently appears in the Web browser to open again
replace(URL)	Replaces the currently loaded URL with a different one

Table 4-7 Methods of the Location object

The Navigator Object

Navigator object

- To obtain information about the current Web browser
- Can determine which type of Web browser is running

with statement

- Eliminates need to retype the name of an object
 - When properties of the same object are being referenced in a series

The Navigator Object (continued)

Properties	Description	
appCodeName	The Web browser code name	
appName	The Web browser name	
appVersion	The Web browser version	
platform	The operating system in use on the client computer	
userAgent	The string stored in the HTTP user-agent request header, which contains information about the browser, the platform name, and compatibility	

Table 4-8 Properties of the Navigator object

The Screen Object

Screen object

- Obtains information about the display screen's size, resolution, and color depth
- Common use of the Screen object properties
 - To center a Web browser window in the middle of the display area
- Example: Pine Knoll Properties Web page
 - Property window is centered in display area

The Screen Object (continued)

Properties	Description
availHeight	Returns the height of the display screen, not including operating system features such as the Windows Taskbar
availWidth	Returns the width of the display screen, not including operating system features such as the Windows Taskbar
colorDepth	Returns the display screen's bit depth if a color palette is in use; if a color palette is not in use, returns the value of the pixelDepth property
height	Returns the height of the display screen
pixelDepth	Returns the display screen's color resolution in bits per pixel
width	Returns the width of the display screen

Table 4-9 Properties of the Screen object

Referring to Frames and Windows

 Learn how to refer to frames and windows from within Web pages

Using the target and base Attributes

Figure 4-20

Mansfield Park Web page

Using the target and base Attributes (continued)

target attribute

- Determines in which frame or Web browser window a document opens
 - Based on the value assigned to an <a> element's target attribute
 - Or the value assigned to a <frame> element's name attribute
- Example: Pine Knoll Property Web page
 - Work on a prewritten, frame-based version

Using the target and base Attributes (continued)

Figure 4-22

Frame-based version of the Pine Knoll Properties Web page

Using the target and base Attributes (continued)

- <base> element
 - Used with the target attribute
 - Specifies a default target for all links in a document, using the assigned name of a window or frame
- You must use the transitional DTD
- Example: Pine Knoll Properties Web page
 - Modify the PropertiesList.html document so it includes a <base> element instead of multiple target attributes

The parent Property

- frames[] array contains all frames in a window
- parent property of the Window object
 - Refers to a frame within the same frameset
 - Combined with the frame's index number
- With nested frames
 - Use the parent property and the name you assigned to a frame with the <frame> element
 - Nested frames are assigned to the frames[]
 array in the order in which they are encountered

The parent Property (continued)

Figure 4-25

Referencing a nested frame

The parent Property (continued)

- Example: Pine Knoll Properties Web page
 - Modify the PropertiesList.html document so the links open in the right frame

The top Property

- top property
 - Refers to the topmost window on a Web page
- When working with frames, the top property refers to the window that constructed the frames
- Example: Pine Knoll Properties Web page
 - Modify the PropertiesList.html document so the links are opened using the top property instead of the parent property

Summary

- Browser object model (BOM) or client-side object model is a hierarchy of objects
- Top-level object in the browser object model is the Window object
- To refer to a JavaScript object in code, you must refer to all of the objects that contain it
- Document object is arguably most important object
- History object maintains a history list of all the documents that have been opened

Summary (continued)

- Location object allows you to change to a new Web page from within JavaScript code
- Navigator object obtains information about the current Web browser
- with statement eliminates the need to retype the name of an object
- Screen object obtains information about the display screen's size, resolution, and color depth

Summary (continued)

- target attribute determines in which frame or Web browser window a document opens
- Use the target attribute with the <base>
 element to specify a default target for all links
- To refer to a frame within the same frameset, use the parent property
- top property refers to the topmost window on a Web page