

Document Object Model (DOM)

References

- References
 - » JavaScript, The Definitive Guide
 - by David Flanagan. Publisher O'Reilly

- » W3C Document Object Model
 - http://www.w3.org/DOM/

- http://www.w3.org/2003/02/06-dom-support.html
- » Document Object Model in Mozilla
 - http://www.mozilla.org/docs/dom/

What the heck is the DOM?

Document Object Model

- » Your web browser builds a model of the web page (the document) that includes all the objects in the page (tags, text, etc)
- » All of the properties, methods, and events available to the web developer for manipulating and creating web pages are organized into objects
- » Those objects are accessible via scripting languages in modern web browsers

This is what the browser reads

This is what the browser displays on screen.

Why is this useful?

- Because we can access the model too!
 - » the model is made available to scripts running in the browser, not just the browser itself
 - A script can find things out about the state of the page
 - A script can change things in response to events, including user requests
 - » We have already used this capability in the GUI programming that we've done

Recall our simple GUI example

This GUI has several simple controls.

setResults(resultString)

```
<script type="text/javascript">
function setResults(resultString) {
  var tempString = resultString;
  if (document.getElementById("radioLC").checked) {
 tempString = tempString.toLowerCase();
  } else if (document.getElementById("radioUC").checked) {
 tempString = tempString.toUpperCase();
  }
  document.getElementById("resultField").value = tempString;
}
</script>
Good Results | Bad Results |
Good Results |
Good Results | Bad Results |
Good Results | Bad Results |
Good Results | Bad Results |
Good Results |
Good Results | Bad Results |
Good Results |
Goo
```

the highlighted script above makes reference to several objects in the document object model

X

Result: bad results

Reset

• Lower case • Upper case

🚇 🥓 🔯 cZ

document.getElementById("radioLC").checked

• Reference to several nodes in the model of the page that the browser constructed

document

- » The root of the tree is an object of type HTMLDocument
- » Using the global variable document, we can access all the nodes in the tree, as well as useful functions and other global information
 - title, referrer, domain, URL, body, images, links, forms, ...
 - open, write, close, getElementById, ...

Some information from a document

```
<html>
  <head>
 <title>DOM Sample 1</title>
  </head>
  <body>
 Information about this document. <br >
 <script type="text/javascript">
 document.write("<br>Title: ",document.title);
 document.write("<br>Referrer: ", document.referrer);
 document.write("<br>Domain: ",document.domain);
 document.write("<br>URL: ", document.URL);
 </script>
 000
 DOM Sample 1
  </body>
 http://courses.washington.edu/info100/
</html>
 Forward
 Reload
 Home
 Stop
 Location
```

Information about this document.

Title: DOM Sample 1

Referrer: http://courses.washington.edu/info100/classwork/index.html

Domain: courses.washington.edu

URL: http://courses.washington.edu/info100/classwork/assets/dom1.html

document.getElementById("radioLC").checked

• getElementById("radioLC")

- » This is a predefined function that makes use of the id that can be defined for any element in the page
- » An id must be unique in the page, so only one element is ever returned by this function
- » The argument to getElementById specifies which element is being requested

Some information about elements

```
<html>
 <head>
 <title>DOM Sample B</title>
 <script type="text/javascript">
 function showInfo() {
 var element = document.getElementById("opener");
 var buffer = element.id + " tag is " + element.tagName;
 alert (buffer);
 element = document.getElementById("actionItem");
 buffer = element.id + " tag is " + element.tagName;
 buffer += ", type is "+element.type;
 alert (buffer);
 </script>
 </head>
 <body>
 The id attribute is very helpful.
 This is the closing paragraph.
 <form>
 <button id="actionItem" type="button" onclick="showInfo()">Show Info</button>
 </form>
 </body>
</html>
```


document.getElementById("radioLC").checked

checked

- » This is a particular property of the node we are looking at, in this case, a radio button
- » Each type of node has its own set of properties
 - for radio button: checked, name, ...
 - refer to the HTML DOM for specifics for each element type
- » Some properties can be both read and set

Some specific properties

```
<head>
<title>Simple Sample GUI</title>
<script type="text/javascript">
function setResults(resultString) {
 var tempString = resultString;
  if (document.getElementById("radioLC").checked) {
 tempString = tempString.toLowerCase();
  } else if (document.getElementById("radioUC").checked) {
 tempString = tempString.toUpperCase();
 document.getElementById("resultField").value = tempString;
</script>
</head>
```


Getting vs. Setting

```
var oldvalue = document.getElementById("resultField").value;
document.getElementById("resultField").value = "new value";
```

Just the tip of the DOM

- The HTML Document Object Model is a standard for structuring data on a web page
 - » The field is advancing rapidly as people recognize the benefits of standardized structure and access
 - » The DOM is steadily improving to cover general purpose data structuring requirements
- XML (Extendible Markup Language) also uses the Core DOM to specify its structured data
 - » similar to HTML but more carefully defined

This is what the browser reads (dom3.html).

```
<html>
 <head>
  <title>DOM Sample 3</title>
  <script type="text/javascript">
  var switchCount = 0;
  var adjectives = ["simple","complex","fascinating","unique"];
  function switcher() {
 if (switchCount == (adjectives.length - 1))
 switchCount = 0;
 else
 switchCount++;
 var italicNode = document.getElementById("adjPhrase");
 italicNode.firstChild.nodeValue = adjectives[switchCount];
  </script>
 </head>
 <body>
  <h1>An HTML Document</h1>
  This is a <i id="adjPhrase">simple</i> document.
  <form>
  <button type="button" onclick="switcher()">switch</button>
  </form>
 </body>
</html>
```

