CHAPTER 5

DOCUMENT OBJECT MODEL

The DOM specifies how:

The DOM specifies how:

Browsers
create a model of
an HTML page

The DOM specifies how:

Browsers
create a model of
an HTML page

JavaScript accesses / updates an HTML page

THE DOM TREE

BODY OF HTML PAGE

```
<html>
 <body>
 <div id="page">
 <hl id="header">List</hl>
 <h2>Buy groceries</h2>
 <l
 <em>fresh</em> figs
 pine nuts
 honey
 balsamic vinegar
 DOM TREE
 document
 <script src="js/list.js"></script>
 html
 </div>
 </body>
 body
</html>
 attribute
 div
 attribute
 h2
 script
 attribute
 ul
 text
 text
 li
 attribute
 attribute
 attribute
 attribute
 text
 text
 text
 text
 em
 text
```

Pg 187, JavaScript &jQuery: Interactive Front-End Web Development

ELEMENT NODES

TEXT NODES


```
 fresh figs
 pine nuts
 honey
 balsamic vinegar
```


ATTRIBUTE NODES

```
 <!ii id="one" class="hot">fresh figs
 <!ii id="two" class="hot">pine nuts
 <!ii id="three" class="hot">honey
 <!ii id="four">balsamic vinegar
```


To access and update the HTML, first you select the element(s) you want to work with.

Here are some of the ways ways to select element nodes.

They are known as DOM queries.

DOM QUERIES


```
 <!i id="one" class="hot">fresh figs
 <!i id="two" class="hot">pine nuts
 <!i id="three" class="hot">honey
 <!i id="four">balsamic vinegar
```


getElementById('one');


```
 <!i id="one" class="hot">fresh figs
 <!i id="two" class="hot">pine nuts
 <!i id="three" class="hot">honey
 <!i id="four">balsamic vinegar
```


getElementsByClassName('hot');


```
 <!i id="one" class="hot">fresh figs
 <!i id="two" class="hot">pine nuts
 <!i id="three" class="hot">honey
 <!i id="four">balsamic vinegar
```


getElementsByTagName('li');


```
 <!i id="one" class="hot">fresh figs
 <!i id="two" class="hot">pine nuts
 <!i id="three" class="hot">honey
 <!i id="four">balsamic vinegar
```


querySelector('#two');


```
 <!i id="one" class="hot">fresh figs
 <!i id="two" class="hot">pine nuts
 <!i id="three" class="hot">honey
 <!i id="four">balsamic vinegar
```


querySelectorAll('li.hot');

NODELISTS

If a DOM query returns more than one element, it is known as a **NodeList**.

Items in a NodeList are numbered and selected like an array:

```
var elements;
elements = getElementsByClassName('hot');
var firstItem = elements[0];
```


You can check if there are elements before using a NodeList:

```
if (elements.length >= 1) {
  var firstItem = elements[0];
}
```


TRAVERSING THE DOM

You can move from one node to another if it is a relation of it.

This is known as traversing the DOM.

STARTING ELEMENT

parentNode

previousSibling or prevsiousElementSibling

nextSibling
or
nextElementSibling

STARTING ELEMENT

firstChild or firstElementChild

lastChild or lastElementChild

WORKING WITH ELEMENTS

Elements can contain:

- Text nodes
- Element content
- Attributes

id="one">fresh figs

id="one">six fresh figs

To access their content you can use:

- nodeValue on text nodes
- textContent for text content of elements
- innerHTML for text and markup

nodeValue works on text nodes


```
var el = document.getElementById('one');
el.firstChild.nextSibling.nodeValue;
```

returns: figs

textContent just collects text content

document.getElementById('one').textContent;

returns: fresh figs

innerHTML gets text and markup

document.getElementById('one').innerHTML;

returns: fresh figs

DOM MANIPULATION / S innerHTML

```
createElement()
createTextNode()
appendChild()
```

- Builds up a string
- Contains markup
- Updates elements

CROSS-SITE SCRIPTING (XSS) ATTACKS

Untrusted data is content you do not have complete control over. It can contain malicious content.

Sources of untrusted data:

- User creates a profile
- Multiple contributors
- Data from third-party sites
- Files such as images / videos are uploaded

DEFENDING AGAINST XSS

Validate all input that is sent to the server

Escape data coming from the server

WORKING WITH ATTRIBUTES

ACCESSING AN ATTRIBUTE

1. Use a DOM query to select an element:

```
var el = document.getElementById('one');
```

2. Method gets attribute from element:

```
el.getAttribute('class');
```


UPDATING AN ATTRIBUTE

Check for attribute and update it:

```
var el = document.getElementById('one');
if (el.hasAttribute('class') {
  el.setAttribute('class', 'cool');
}
```


CHAPTER 6

EVENTS

WHAT IS AN EVENT?

Events are the browser's way of saying, "Hey, this just happened."

When an event **fires**, your script can then react by running code (e.g. a function).

By running code when an event fires, your website responds to the user's actions.

It becomes interactive.

DIFFERENT EVENT TYPES

USER INTERFACE EVENTS

load
unload
error
resize
scroll

KEYBOARD EVENTS

keydown
keyup
keyup
keypress

MOUSE EVENTS

click
dblclick
mousedown
mouseup
mouseover
mouseout

FOCUS EVENTS

```
focus / focusin
blur / focusout
```


FORM EVENTS

input change submit reset cut сору paste select

HOW EVENTS TRIGGER JAVASCRIPT CODE

Select the element node(s) the script should respond to

1

Select the element node(s) the script should respond to

1

Select the
element
node(s) the
script should
respond to

Indicate the event on the selected node(s) that will trigger a response

Select the
element
node(s) the
script should
respond to

Indicate the event on the selected node(s) that will trigger a response

1

3

Select the
element
node(s) the
script should
respond to

Indicate the event on the selected node(s) that will trigger a response

State the code you want to run when the event occurs

BINDING AN EVENT TO AN ELEMENT

There are three ways to bind an event to an element:

- HTML event handler attributes
- Traditional DOM event handlers
- DOM Level 2 event listeners

The following examples show a **blur** event on an element stored in a variable called el that triggers a function called **checkUsername()**.

HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)

```
<input type="text" id="username"
onblur="checkUsername()">
```


HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)

ELEMENT

```
<input type="text" id="username"
  onblur="checkUsername()">
```


HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)

HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)


```
el.onblur = checkUsername();
```


```
el.onblur = checkUsername();
L_____
ELEMENT
```


```
el.onblur = checkUsername();

EVENT
```


el.addEventListener('blur', checkUsername, false);


```
el.addEventListener('blur', checkUsername, false);

LU
ELEMENT
```


```
el.addEventListener('blur', checkUsername, false);

EVENT
```


```
el.addEventListener('blur', checkUsername, false);

FUNCTION
```


Because you cannot have parentheses after the function names in event handlers or listeners, passing arguments requires a workaround.

PARAMETERS WITH EVENT LISTENERS

```
el.addEventListener('blur', function() {
 checkUsername(5);
}, false);
```


PARAMETERS WITH EVENT LISTENERS

```
el.addEventListener('blur', function() {
 checkUsername(5);
}, false);
```

An anonymous function is used as the second argument.

PARAMETERS WITH EVENT LISTENERS

```
el.addEventListener('blur', function() {
 checkUsername(5);
}, false);
```

Inside the anonymous function, a named function is called.

IE5 - 8 had a different event model and did not support addEventListener() but you can provide fallback code to make event listeners work with older versions of IE.

SUPPORTING OLDER VERSIONS OF IE

```
if (el.addEventListener) {
  el.addEventListener('blur', function() {
 checkUsername(5);
  }, false);
} else {
  el.attachEvent('onblur', function() {
 checkUsername(5);
  } );
```

SUPPORTING OLDER VERSIONS OF IE

```
if (el.addEventListener) {
  el.addEventListener('blur', function() {
 checkUsername(5);
  }, false);
} else {
  el.attachEvent('onblur', function() {
 checkUsername(5);
```


EVENT FLOW

HTML elements nest inside other elements. If you hover or click on a link, you will also be hovering or clicking on its parent elements.

EVENT BUBBLING

EVENT CAPTURING

THE EVENT OBJECT

When an event occurs, the event object can tell you information about it and which element it happened upon.

PROPERTIES

target type cancelable

METHODS

```
preventDefault()
stopPropagation()
```


ELEMENT AN EVENT OCCURRED ON

1: EVENT LISTENER CALLS FUNCTION

```
function checkUsername(e) {
  var target = e.target;
}

var el = document.getElementById('username');
el.addEventListener('blur', checkUsername, false);
```


ELEMENT AN EVENT OCCURRED ON

2: EVENT OBJECT PASSED TO FUNCTION

```
function checkUsername(e) {
  var target = e.target;
}

var el = document.getElementById('username');
el.addEventListener('blur', checkUsername, false);
```


ELEMENT AN EVENT OCCURRED ON

3: ELEMENT THAT EVENT HAPPENED ON

```
function checkUsername(e) {
  var target = e.target;
}

var el = document.getElementById('username');
el.addEventListener('blur', checkUsername, false);
```


EVENT DELEGATION

Creating event listeners for a lot of elements can slow down a page, but event flow allows you to listen for an event on a parent element.

Placing an event listener on a container element:

- Works with new elements
- Solves limitations with the this keyword
- Simplifies code

