Javascript et DOM js-dom

Javascript et DOM

Code: js-dom

Originaux

<u>url:</u> http://tecfa.unige.ch/guides/tie/html/js-intro/js-dom.html <u>url:</u> http://tecfa.unige.ch/guides/tie/pdf/files/js-dom.pdf

Auteurs et version

- Daniel K. Schneider
- Version: 0.8 (modifié le 3/4/08)

Prérequis

Module technique précédent: js-intro (Javascript à l'ancienne)

Voir aussi:

Module technique suppl.: php-dom (XML DOM avec PHP 5)

Abstract

Introduction à JavaScript et DOM

Javascript et DOM - . js-dom-2

Objectifs

- Survol des différents DOM
- HTML DOM de base (simples lectures et manipulations)
- A faire: XML-DOM, Ajax

Source & Remerciements

- Une grande partie de ces slides est inspirée par la Référence du DOM Gecko
- Je vous conseille également de travailler avec ce manuel en ligne ...
 <u>url:</u> http://developer.mozilla.org/en/docs/Gecko_DOM_Reference
 <u>url:</u> Traduction française: Référence du DOM Gecko
- Une autre source était les spécifications W3C et ses traductions
 <u>url:</u> http://www.w3.org/TR/DOM-Level-2-Core/
 <u>url:</u> http://www.yoyodesign.org/doc/w3c/dom2-core/Overview.html (traduction)
 <u>url:</u> http://www.w3.org/TR/DOM-Level-2-HTML/
 <u>url:</u> http://www.yoyodesign.org/doc/w3c/dom2-html/Overview.html.html (traduction)
 <u>url:</u> http://www.w3.org/TR/DOM-Level-2-Events/
 <u>url:</u> http://www.yoyodesign.org/doc/w3c/dom2-events/Overview.html.html (traduction)
 <u>url:</u> http://www.w3.org/TR/DOM-Level-2-Style/
 <u>url:</u> http://www.yoyodesign.org/doc/w3c/dom2-style/Overview.html (traduction)

• Flanagan, David, JavaScript, 5th edition (!), O'Reilly (la version 4 va plus ou moins)

1. Table des matières détaillée

1. Table des matières détaillée	
2. Introduction	
2.1 Les DOMs du W3C	7
2.2 Niveaux et familles DOM	8
2.3 Implémentations	g
2.4 Survol des objets DOM	10
2.5 Le rapport entre DOM et Javascript	11
3. Eléments du DOM Core et DOM HTML et ECMAScript bindings	12
3.1 Apperçu du DOM HTML	13
3.2 Types de données	15
4. HTML Window	17
4.1 Contenu de la fenêtre	17
Exemple 4-1: Quelques informations sur la fenêtre 18	
4.2 Popups	19
4.3 Fenêtres	20
5. Navigator	21
Exemple 5-1: Détection du navigateur et redirection 21	
Exemple 5-2: Afficher quelques propriétés du navigateur 21	
6. Noeuds et éléments	22
6.1 DOM Node et DOM Element	22
6.2 Tests	23
6.3 Informations sur l'élément	23
Exemple 6-1: Test si le premier noeud d'un document est un commentaire 24	
6.4 Contenu d'un élément	25
6.5 Voisinage d'un élément	27
6.6 Style	27
6.7 Attributs	28
7. HTML Document	29

7.1 Ouvrir, écrire (dans) et fermer un document:	29
7.2 Extraction d'éléments et d'attributs	30
Exemple 7-1: Extraction d'éléments avec leur id 30	
Exemple 7-2: Tree walking: Collectionner les noms d'éléments 32	
7.3 Création et modification d'éléments	33
Exemple 7-3: Création d'un élément et insertion dans le DOM 33	
Exemple 7-4: Création d'un élément et insertion dans le DOM 2 34	
8. HTML Attribut	34
9. HTML Table	34
10. HTML Form et HTML Elements	35
Exemple 10-1: Interroger les valeurs d'un formulaire 36	
Exemple 10-2: Transformer le contenu d'un formulaire 38	
11. HTML Style	39
11.1 Modifier le style CSS "inline"	39
Exemple 11-1: Changer dynamiquement le style d'un élément 41	
Exemple 11-2: Changer dynamiquement le style (2) 41	
Exemple 11-3: Bouger un objet 42	
Exemple 11-4: Animation en continu 43	
Exemple 11-5: Tree walking: changer de style 44	
Exemple 11-6: Tree walking: changer de style 45	
11.2Utilisation de setAttribute	46
12. HTML Event	47
12.1 Rappel des événements prédéfinis dans Gecko	47
12.2Construire des Event Listeners	49
A.Comme nos parents: inline 49	
B.Informel (marche avec IE et Firefox/Mozilla) 50	
Exemple 12-1: Event Listener façon rapide 50	
C.Selon la spécification DOM addEventListener 51	
Exemple 12-2: L'interface addEventListener 51	50
12.3 Gestion de l'événement	52
13. AJAX	54
Exemple 13-1: AJAX request 54	

Technologies Internet et Education

Exemple 13-2: AJAX request et pseudo XML response 54 Exemple 13-3: AJAX request et XML response 54

2. Introduction

Les navigateurs récents (IE6, Moz1x, Firefox) implémentent un modèle plus puissant et surtout plus propre de ce qu'on avait appelé "DHTML" et qui reposaient sur des technologies non-standardisées et donc incompatibles. Voici les composantes

- 1. Le langage "JavaScript", un langage de scripting "objets" et qui actuellement est formalisé sous l'appellation "ECMAScript"
- 2. Les "Document Object Models" (DOMs), qui définissent une série de méthodes et propriétés avec lesquelles on peut interroger et modifier n'importe quel élément d'un document HTML, XML ou encore langages XML comme SVG, X3D, etc.
- 3. Et bien sûr: HTML + CSS

2.1 Les DOMs du W3C

Principe

- 1. Un DOM est une description structurée d'un document HTML ou XML.
- 2. Un DOM fournit une interface à cette structure et qui permet de modifier structure, contenu et style d'un document XML ou HTML

En termes techniques:

- 1. Un DOM est un arbre avec des noeuds
- 2. Chaque noed est un objet pour lequel il existe des méthodes et des propriétés (qu'on peut "lire" ou modifier).
- Ces interfaces (classes, méthodes et propriétés) sont implémentés pour plusieurs langages comme JavaScript, PhP 5, Java, Python, Perl, ActiveX, ... Dans ce contexte, on parle de "Language bindings".
- Les noms des interfaces, classes, méthodes et propriétés sont en principes les mêmes dans toutes ces implémentations (ce qui facilite la vie).

URL des spécifications:

<u>url:</u> http://www.w3.org/DOM/DOMTR (liste des spécifications)

<u>url:</u> http://www.w3.org/2005/11/Translations/Lists/ListLang-fr.html (liste des traductions)

2.2 Niveaux et familles DOM

• Les spécifications W3C DOM sont organisés en "niveaux" (Angl. levels)

Level 0

- Par "level 0" on entend des implémentations variés non standardisés, comme le modèle d'objets DHTML de Microsoft, le DOM de Netscape 4.x, etc.
- Certaines fonctions sont toujours indispensables comme par exemple la méthode alert()

Level 1 (octobre 1998)

- DOM Level 1 Core: définit la navigation et la manipulation de documents HTML et XML
- DOM Level 1 HTML: extensions spécifiques à HTML

Level 2 (2001)

- 6 spécifications, ajoute XML namespace support, filtered views and events.
- DOM Level 2 Core Specification (étend DOM Level 1 Core)
- DOM Level 2 Views Specification:
- DOM Level 2 Events Specification: gestion d'événements (mais pas du clavier)
- DOM Level 2 Style Specification: lecture et modification du CSS
- DOM Level 2 Traversal and Range Specification
- DOM Level 2 HTML Specification: extensions pour HTML

Level 3: contient 6 spécifications

- DOM Level 3 Core
- DOM Level 3 Load and Save
- DOM Level 3 XPath
- DOM Level 3 Views and Formatting
- DOM Level 3 Requirements

DOM Level 3 Validation

Autre langages XML du W3C

- MathML
- SVG
- SMIL

Autres langages

• X3D,

2.3 Implémentations

- La plupart des navigateurs modernes (2005 +) offrent des implémentations assez bonnes du DOM Level 1 (mais jamais complètes) et des implémentations lacunaires de DOM Level 2 (IE 7 par exemple est plutôt mauvais!).
- La plupart des navigateurs implémente des extensions propriétaires aux DOM 1 et 2 et qu'il faut éviter si possible, par exemple le "fameux" innerHTML.
- Par contre, on est obligé à utiliser les implémentations propriétaires de l'objet "navigator", car il n'existe pas encore de standards (mais les implémentations se ressemblent).
- J'ai testé la plupart des exemples avec Firefox 1.5 ou 2.x, et IE 7. Certains avec Nokia N73

Tableaux de comparaison:

<u>url:</u> Comparison of layout engines (DOM) (wikipedia)

<u>url:</u> http://www.quirksmode.org/dom/w3c_html.html (Quirksmode)

url: http://www.quirksmode.org/dom/w3c_core.html

2.4 Survol des objets DOM

Il existe quelques variables système qui contiennent les objets les plus importants:

- document: accéder et manipuler les contenus et styles d'une page
- window: informations sur les fenêtre et création de nouvelles fenêtres
- *navigator*: informations sur le navigateur (browser).

2.5 Le rapport entre DOM et Javascript

Voici un exemple de sensibilisation

<u>url:</u> http://developer.mozilla.org/en/docs/The_DOM_and_JavaScript (source de cet exemple)

- ECMAScript (ou "core Javascript") est un langage de programmation
- Les liaisons (bindings) pour ECMAScript ajoutent l'interface au DOM

Ce qui est en rouge est DOM

```
var liste_balises_a = document.getElementsByTagName("a");
for (var i = 0; i < liste_balises_a.length ; i++)
{
 alert("Href of " + i + "-th element is : " + liste_balises_a[i].href + "\n");
}</pre>
```

Quelques explications

document.getElementsByTagName("a")

- document est un objet qui contient tout ce qui se trouve dans un document (page)
- getElementsByTagName est une méthode qui retourne une liste de noeuds (objets) de tous les éléments <a>...

```
liste_balises_a.length
```

- length est une propriété de la classe NodeList et indique la longeur de ce type de liste liste_balises_a[i].href
- href est une propriété de l'interface HTMLAnchorElement et retourne le contenu de l'attribut "href"
- Alternativement on aurait pu utiliser liste_balises_a.item(1).href alert()
- est une méthode DOM niveau 0 pour créer un petit popup (non standarde, mais implémentée partout)

Technologies Internet et Education

3. Eléments du DOM Core et DOM HTML et ECMAScript bindings

 Ce chapitre documente une partie du DOM core level 2 et DOM-HTML ainsi que leurs liaisons avec ECMAScript.

<u>url:</u> http://www.w3.org/TR/DOM-Level-2-Core/ (W3C Recommendation 13 November, 2000) <u>url:</u> http://www.w3.org/TR/DOM-Level-2-HTML/ (W3C Recommendation 09 January 2003)

Fonction du DOM Core

- La spécification DOM niveau 2 Core se compose d'un jeu d'interfaces de base pour créer et manipuler la structure et le contenu d'un document.
- Ce module Core contient également des interfaces spécialisées réservées à XML.

Fonction du DOM HTML

 La spécification DOM niveau 2 HTML définit une interface qui permet aux programmes l'accès et la mise à jour dynamique du contenu et de la structure des documents HTML 4 et XHTML 1.x

Rapport entre DOM Core et DOM HTML

- Le modèle objet de document niveau 2 HTML repose sur le modèle objet de document niveau 2 Core.
- Autrement dit DOM HTML ajoute juste des fonctionalités spécifiques à HTML (il s'agit simplement de simplifier la vie pour le programmeur avec des "shortcuts"...)

3.1 Apperçu du modèle objet de document Core

Le modèle DOM niveau 2 code définit un document XML ou HTML comme hierarchie de noeuds (node) de certains types.

Anatomie du contenu d'un arbre DOM défini par le DOM 2 Core Interface:

Type de noeuds	Noeuds enfants	
Document	 Element (un, au maximum), ProcessingInstruction, Comment, DocumentType 	
Doddinent	(un, au maximum)	
DocumentFragment	 Element, ProcessingInstruction, Comment, Text, CDATASection, 	
	EntityReference	
DocumentType	aucun enfant	
EntityPoforonoo	Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference	
Element	Element, Text, Comment, ProcessingInstruction, CDATASection, EntityPeferonee	
	EntityReference	
	Text, EntityReference	
ProcessingInstruction	aucun enfant	
Comment	aucun enfant	
Text	aucun enfant	
CDATASection	aucun enfant	
Entity	 Element, ProcessingInstruction, Comment, Text, CDATASection, 	
	EntityReference	
Notation	aucun enfant	

Voir aussi 3.2 "Types de données" [15]

Pour chacun de ces types de noeuds il existe des méthodes et propriétés pour accéder aux données ou pour les modifier.

Eléments supplémentaires:

- une interface NodeList pour la gestion de listes ordonnées d'objets Node (typiquement on a cela après avoir fait une requête XPath etc.)
- une interface NamedNodeMap pour la gestion de noeuds référencé par leur nom d'attribut,

DOM HTML spécialise cet arbre, c.a.d. il existe des types d'objets pour toutes sortes d'éléments spécifiques à HTML, par exemple:

'Document' devient 'HTMLDocument'

3.2 Types de données

Tableau des types des données DOM Core les plus importants:

Classes (Interfaces du DOM)	variable ECMAScript	fonction
Node		Implémente les noeuds d'un arbre DOM (par exemple document, element, attributes, etc. et qui héritent ses méthodes et propriétés)
Document	document	L'objet document représente un document HTML, XHTML et XML (implémente l'interface "Document".
Element		element se réfère à un élément (représentation d'une balise et de son contenu). Element hérite de Node (interface pour les nœuds).
NodeList		Une nodeList est un tableau d'éléments, comme celui qui est renvoyé par la méthode document.getElementsByTagName(). Les éléments d'une nodeList sont accessibles par un index de deux manières différentes (mais identiques quand au résultat): • list.item(1) • list[1]
Attribute		Une référence à un objet qui représente un attribut. Un attribut est extension de Node.
NamedNodeMap		Une namedNodeMap est comme un tableau, mais où l'on peut accéder aux éléments à la fois par nom ou par index

Tableau des types de qqs. données du monde HTML-DOM:

 Le modèle objet de document (DOM) niveau 2 HTML de plusieurs autres spécifications, notamment DOM Core

Classes	variable ECMAScript	fonction
Window AbstractView	window	L'objet window représente la fenêtre elle-même. Window contient le document et le navigator parmi ses enfants Note: 'Window' ne fait pas partie du standard W3C!
HTMLDocument Document	document window.document	Un objet HTMLDocument représente la racine de la hiérarchie HTML et porte la totalité du contenu. Hormis un accès à la hiérarchie, il offre aussi des méthodes commodes pour obtenir certains ensembles d'informations du document.
HTMLElement Element		Représente un élément HTML
HTMLElement		Il existe des interfaces spécialisées pour la plupart des éléments HTML (environ 50), par exemple HTMLHeadElement, HTMLButtonElement,

Suite

• Dans la suite nous allons plutot présenter DOM & Javascript par types d'objets (donc différents niveaux et éléments de spécifications confondus).

4. HTML Window

- Cette interface non-standardisée permet de manipuler le conteneur (fenêtre) d'un document HTML, ou encore de créer des fenêtres, popups, etc.
- Window repose sur l'interface AbstractView du DOM Level 2 Views Specification
- Un standard est en discussion depuis un bon moment url: http://www.w3.org/TR/Window/

Note: Il existe pleins d'autres propriétés et méthodes que celles présentés ci-après

4.1 Contenu de la fenêtre

window.document

• retourne l'objet document associé à une fenêtre

```
doc= window.document;
// affiche le titre du document courant dans la console.
window.dump(doc.title);
```

window.navigator

• retourne une référence vers l'objet navigateur

```
nav = window.navigator;
```

• Note: l'objet navigateur vous permet ensuite de tester l'environnement de l'utilisateur alert ("Langage de votre navigateur: " + nav.language); Voir 5. "Navigator" [21]

window.history

```
histoire = window.history;
alert ("Vous avez " + histoire.items + " dans l'historique de votre nav");
```

window.status

- lit ou modifie la "status bar" (en bas de la fenêtre) window.status = "le site le plus cool";
- Le code suivant montre comment changer la status bar lorsque l'utilisateur glisse la souris sur un lien
- marche uniquement si votre Navigateur l'autorise ...

```
<a href="edutechwiki.unige.ch/en"> onmouseover="status='Consultez
EduTechWiki'; return true;">EduTech Wiki</a>
```

window.print()

 envoie le contenu de la fenêtre sur l'imprimante window.print();

Exemple 4-1: Quelques informations sur la fenêtre

url: http://tecfa.unige.ch/guides/js/ex/dom-intro/window.html

4.2 Popups

DOM Level 0 (pas standardisé)

window.alert(message)

```
window.alert("Hello tout le monde");
```

result = window.confirm(message);

```
result = window.confirm("Voulez-vous écraser votre disque dur ?");
if (result) alert ("ok c'est fait");
```

window.prompt(text, value)

```
text est le message affiché
value est la valeur par défaut (à option)
result = window.prompt("Quelle est votre couleur préférée ?");
window.alert("Ah vous aimez le " + result);
```

Note:

- Ces methodes sont aussi disponibles sous forme courte, c.a.d. des fonctions:
- alert() confirm() prompt()

4.3 Fenêtres

window.open(strUrl, strWindowName [, strWindowFeatures]);

- crée une nouvelle fenêtre
 <u>url:</u> http://developer.mozilla.org/en/docs/DOM:window.open
- strUrl indique l'URL de la page à ouvrir. Pour obtenir une fenêtre vide utiliser un string vide: window.open("", "fenetre vide");
- StrWindowName: vous devez donner une nom à la fenêtre (un string)
- StrWindowFeatures vous permet d'indiquer une liste de propriétés de la fenêtre

Exemple:

- Note: réfléchissez bien avant d'enlever la toolbar ... les gens détestent cela.
- Attention: les features se trouven dans un seul string !!

5. Navigator

- l'objet navigateur se trouve référencé dans l'objet fenêtre
- Il s'agit de DOM level 0 donc pas standardisé!

nav = window.navigator

• Selon les implémentations, il existe des propriétés pour identifier précisément type de navigateur, plugins installés etc.

Exemple 5-1: Détection du navigateur et redirection

<u>url:</u> http://tecfa.unige.ch/guides/js/ex/dom-intro/navigator.html

Exemple 5-2: Afficher quelques propriétés du navigateur

url: http://tecfa.unige.ch/guides/js/ex/dom-intro/navigator-props.html

6. Noeuds et éléments

6.1 DOM Node et DOM Element

La plupart des objets DOM HTML héritent du DOM Core.

Pour rappel, un aperçu des types d'objets DOM universels les plus importants:

Node

- implémente le noeud de base dans un arbre XML ou HTML
- implémente toutes les propriétés et méthodes pour examiner et pour traverser un arbre

Element et HTMLElement

- (hérite de Node)
- implémente les éléments (donc ce qui correspond à une balise et son contenu)
- implémente surtout les propriétés et méthodes nécessaires pour manipuler des attributs
- Par rapport à Element, HTMLElement implémente des fonctionalités supplémentaires

Text

- (hérite de Node et de CharacterData)
- implémente les CDATA (texte à l'intérieur d'une balise).

6.2 Tests

hasAttribute

Returne une valeur booléenne qui indique si l'attribut existe ou pas.

hasAttributeNS

pareil, mais pour un namespace

hasAttributes

Returne une valeur booléenne qui indique si l'élément possède des attributs.

hasChildNodes

• Retourne une valeur booléenne qui indique si l'élément courant a des enfants ou non.

6.3 Informations sur l'élément

nodeName

Retourne le nom du noeud.

nodeType

- Retourne les type d'un noeud sous forme d'un nombre entier
- Ces informations sont très importants pour savoir ce qu'un programme doit faire avec un noeud.

Résumé des types de noeuds et leur nom sous forme de constante ou de valeur

Interface (type de noeud)	Nom de la constante	Valeur retournée par nodeType
Element	Node.ELEMENT_NODE	1
Attribut	Node.ATTRIBUTE_NODE	2
Noeud texte	Node.TEXT_NODE	3
	Node.CDATA_SECTION_NODE	4
	Node.ENTITY_REFERENCE_NODE	5
	Node.ENTITY_NODE	6
Instruction de traitement	Node.PROCESSING_INSTRUCTION_NODE	7
Commentaire	Node.COMMENT_NODE	8
	Node.DOCUMENT_NODE	9
	Node.DOCUMENT_TYPE_NODE	10
Fragment XML	Node.DOCUMENT_FRAGMENT_NODE	11
	Node.NOTATION_NODE	12

Exemple 6-1: Tester si le premier noeud d'un document est un commentaire

```
var node = document.documentElement.firstChild;
if(node.nodeType != Node.COMMENT_NODE)
 alert("You should comment your code well!");
```

6.4 Contenu d'un élément

childNodes

Renvoie une liste des nœuds enfants de l'élément.

```
var collNoeuds = elementDeReference.childNodes;
```

className

Définit ou obtient la classe de l'élément.

firstChild

Renvoie le premier enfant direct du nœud.

id

Définit ou obtient l'identifiant (id) de l'élément courant.

innerHTML (pas compatible W3C DOM !)

- Renvoie ou définit l'ensemble du balisage et du texte contenu au sein d'un élément donné.
- Balisage est une chaîne contenant le contenu de l'élément (y compris ses sous-éléments) au format HTML brut. Par exemple, "Du texte".

```
var balisage = element.innerHTML;
element.innerHTML = balisage;
```

lastChild

Retourne le dernier enfant d'un noeud.

NodeList.length

• Returne le nombre d'items dans une liste (e.g. childNodes).

nodeValue

Returne la valeur d'un noeud.

textContent

• Retourne/définit le contenu texte d'un élément.

```
text = element.textContent
element.textContent = "this is some sample text"
```

appendChild(noeud)

Insère le nœud spécifié à la fin de la liste de nœuds de l'élément courant.

```
// Create a new paragraph element
var p = document.createElement("p");
// Append it to the end of the document body
document.body.appendChild(p);
```

insertBefore (nouvel_élément, élément_cible)

• La méthode insertBefore permet d'insérer un nœud juste avant un élément de référence parmi les enfants du nœud courant.

```
parentDiv = document.getElementById("div-parent");
span2 = document.getElementById("span-enfant");
span1 = document.createElement("span");
parentDiv.insertBefore(span1, span2);
```

6.5 Voisinage d'un élément

parentNode

Retourne le noeud parent.

nextSibling

Renvoie le nœud suivant immédiatement dans l'arbre (petit frère)

```
// dans un tableau, les cellules sont des enfants
cell1 = document.getElementById("td1");
cell2 = cell1.nextSibling;
```

previousSibling

Retourne le noeud précédant (grande soeur).

6.6 Style

style

- retourne l'objet qui contient les définitions du style.
- cf. chapitre 11. "HTML Style" [39]

6.7 Attributs

attributes

Renvoie une collection des attributs de l'élément.

```
// récupère le premier élément  du document
var para = document.getElementsByTagName("p")[0];
// récupère ses attributs
var attr = para.attributes;
```

getAttribute(nom_attribut)

• Returns the value of the named attribute on the current node.

```
var div1 = document.getElementById("div1");
var align = div1.getAttribute("align");
alert(align); // shows the value of align for the element with id="div1"
```

getAttributeNode()

Returne l'attribut du noeud en tant que noeud, c.f. 8. "HTML Attribut" [34]

setAttribute(nom, valeur)

Ajoute un attribut avec une valeur ou change la valeur d'un attribut qui existe.

setAttributeNode()

Ajoute un noeud attribute à l'élément courant.

setAttributeNodeNS()

• Pareil, mais avec un namespace.

7. HTML Document

- Dans le DOM Core, l'objet document représente tout le contenu d'un document
- DOM:HTMLDocument est une interface spécialisée pour le traitement des documents HTML (par exemple avec document.cookie ou document.alinkColor).

7.1 Ouvrir, écrire (dans) et fermer un document:

document.open()

Ouvre un flux pour l'écriture dans le document et qui écrase tout

document.write(balisage)

• Écrit du texte dans le document.

document.close()

Un document ouvert peut être fermé à l'aide de document.close().

```
document.open(); // ouvre un document
document.write("<h1>Hello !</h1>");
document.close();
```

7.2 Extraction d'éléments et d'attributs

document.getElementByld(id_élément)

- Renvoie une référence à l'objet correspondant à l'identifiant donné.
- Il s'agit ici d'une méthode très populaire! document.getElementById("p1")

document.getElementsByName(nom_élément)

• Renvoie une liste des éléments ayant le nom donné.

```
//<div name="up">200</div>
//<div name="up">145</div>
//<div name="other">178</div>
up_divs = document.getElementsByName("up"); // retourne une liste de nodes
dump(up_divs.item(0).tagName); // returns "div"
```

document.getElementsByTagName(nom_balises)

• Renvoie une liste des éléments avec le nom de balise donné dans le document elements = document.getElementsByTagName(h1); //retourne une liste des h1

Exemple 7-1: Extraction d'éléments avec leur id

```
// pour texte
premierParagraphe = document.getElementById("p1");
listeAttributs = premierParagraphe.attributes;
```

Quelques propriétés:

• il existe plusieurs propriétés pour extraire qqs. éléments spécifiques, par ex.

document.forms

forms renvoie une liste des éléments FORM du document courant

document.body

body renvoie le nœud BODY du document.

document.links

Renvoie un tableau de tous les liens du document.

document.referrer

• Renvoie l'URI de la page qui a amené à cette page.

document.images

• images renvoie une liste des images du document.

```
var listeimg = document.images;
for(var i = 0; i < listeimg.length; i++) {
 if(listeimg[i] == "xxx.gif") {
 alert("Attention aux noms d'images"!)
 }
}</pre>
```

Exemple 7-2: Tree walking: Collectionner les noms d'éléments

<u>url:</u> http://tecfa.unige.ch/guides/js/ex/tree-walking/tree-walking.html

```
var node list = "";
 function do document () {
 mark tags(document.body);
 alert ("This text has the following elements: " + node_list);
function mark tags(node) {
 // Check if n is an Element Node
 if (node.nodeType == 1 /*Node.ELEMENT NODE*/) {
 // Append the node name to the list
 node list += node.nodeName + " ";
 // Let's see if there are children
 if (node.hasChildNodes()) {
 // Now get all children of n
 var children = node.childNodes;
 // Loop through the children
 for(var i=0; i < children.length; i++) {</pre>
 } }
</script>
</head><body>
  <h1>Tree walking</h1>
 <input type=button onClick="do document();" value="Show body node names">
```

7.3 Création et modification d'éléments

document.createElement (nom_du_tag)

• Crée un nouvel élément.

var div = document.createElement("div");

document.createTextNode (texte)

• Crée un nœud de texte.

parent_node.insertBefore(new_node, existing_node)

• insère un (nouveau) élément avant un autre élément preface.insertBefore(new_div_node, titre)

Exemple 7-3: Création d'un élément et insertion dans le DOM

url: http://tecfa.unige.ch/guides/js/ex/dom-intro/document-trans1.html

```
}
• • • • •
```

Voici le fragment HTML:

Exemple 7-4: Création d'un élément et insertion dans le DOM 2

Voici 2 exemples similaires
 <u>url:</u> http://tecfa.unige.ch/guides/js/ex/dom-intro/insert3.html
 <u>url:</u> http://tecfa.unige.ch/guides/js/ex/dom-intro/insert4.html

8. HTML Attribut

• (à faire)

9. HTML Table

• (à faire)

10.HTML Form et HTML Elements

url: http://developer.mozilla.org/en/docs/DOM:form

- HTMLFormElement hérite de Element (donc de ses méthodes et propriétés)
- Ci-dessous on utilise "form" et "element"

form.elements

```
nodeList = form.elements
```

• retourne un tableau (array) de toutes les "contrôles" (balises pour formulaire) d'un formulaire

form.length

- indique le nombre des contrôles (utile pour programmer une boucle)
- nodeList = HTMLFormElement.elements

Accès aux éléments

soit par leur indexe, soit par leur id ou leur name.

```
Accès par id
var inputs = document.getElementById("form1").elements;
Accès par indexe
var inputByIndex = inputs[2];
Accès par nom
var inputByName = inputs["login"];
```

Exemple 10-1: Interroger les valeurs d'un formulaire

url: http://tecfa.unige.ch/guides/js/ex/forms/form2.html

- Cette fonction traite le formulaire
- form = document.intoxication // assigne une référence du formulaire à form
- la boucle additionne form.elements[i].value à partir du 2ème élément!

```
function traiter() {
  var scale=0;
  var form = document.intoxication
 for (var i=1; i < (form.length-1); i++) {
 if (form.elements[i].checked) {
 scale = scale + parseInt(form.elements[i].value);
 }
  }
  // Ici une series de if's (c.f. le source)
  if (scale<8) {
 alert("Bonjour, " + form.nomdutoxicomane.value
 + ". Avec ton score de " + scale + ", tu es completement sain.")
 }
  else { .... }</pre>
```

```
<form name="intoxication">
 <h2>Interactive test</h2>
 <P>
 Ouel est ton nom ?
 <input type="text" name="nomdutoxicomane">
 <P>
 Vous buvez de l'alcool :
 <input type="radio" name="choice1" value="1" checked>jamais
 <input type="radio" name="choice1" value="2">moins d'un litre par semaine
 <input type="radio" name="choice1" value="3">plus d'un litre par semaine
 <P>
 Ouand vous buvez de l'alcool, vous finissez votre verre :
 <input type="radio" name="choice2" value="1" checked>jamais
 <input type="radio" name="choice2" value="2">parfois
 <input type="radio" name="choice2" value="3">toujours
 <P>
 [ ..... ]
 <input type="button" name="process" value="Voir les résultats"</pre>
onClick="traiter()">
 </form>
```

function getFormInfo() {

Exemple 10-2: Transformer le contenu d'un formulaire

url: http://tecfa.unige.ch/guides/js/ex/forms/form1.html

Cette fonction ramasse qqs. informations sur le formulaire et les affiche dans le contenu de la textarea.

```
var f = document.forms["myform"];
 var info = "f.elements: " + f.elements + "\n"
 + "f.length: " + f.length + "\n"
 + "f.name: " + f.name + "\n"
 + "f.action: " + f.action + "\n"
 + "f.method: " + f.method + "\n"
 + "f.target: " + f.target;
 document.forms["myform"].elements['tex'].value = info;
Cette fonction modifie le formulaire
function setFormInfo(f) {
 f.method = "GET";
 f.action = "Envoi vers python";
 f.name = "Voici un nom qui jette";
 <form name="myform" id="myform" action="Envoi vers php" method="POST">
 <input type="button" value="info" onclick="getFormInfo();">
 <input type="button" value="set" onclick="setFormInfo(this.form);">
 <textarea id="tex" style="height:15em; width:40em"></textarea>
 </form>
```

11.HTML Style

- Il est possible d'accéder et de modifier
 - la feuille de style du document
 - le résultat combiné des styles en cascade pour un élément
 - le style "inline" pour un élément défini

11.1Modifier le style CSS "inline"

- Dans cette section on montre comment changer le style "inline" d'un élément individuel.
- En règle générale, on utilise cette technique pour faire des pages interactives et/ou animés.
- Le principe est simple, pour accéer ou modifier une propriété CSS on passe par:

element.style.propriete_CSS

```
// supposons que para12 soit un élément précis de votre DOM
para12.style.color = "blue"
para12.style.fontSize = "18pt"
```

Liste des propriétés DOM CSS

- Attention (!!!) Les propriétés CSS du DOM ne correspondent pas aux noms "CSS"
- Pour une liste, cf:

```
<u>url:</u> http://developer.mozilla.org/en/docs/DOM:CSS
url: http://www.w3.org/TR/DOM-Level-2-Style/css.html#CSS-CSS2Properties
```

- En gros, on peut deviner le nom DOM:
 - il faut enlever le tiret "-"
 - il faut capitaliser les mots (sauf le premier)
 - par exemple: la propriété CSS "background-color" devenient en DOM CSS "backgroundColor".
- Voici juste quelques exemples:

DOM CSS	Propriété CSS			
background	background			
backgroundColor	background-color			
borderColor	border-color			
fontFamily	font-family			
fontSize	font-size			
marginBottom	margin-bottom			
marginLeft	margin-left			

Exemple 11-1: Changer dynamiquement le style d'un élément

url: http://tecfa.unige.ch/guides/js/ex/dom-intro/change-style1.html

montre comment changer le style d'un lien spécifique

Exemple 11-2: Changer dynamiquement le style (2)

url: http://tecfa.unige.ch/guides/js/ex/dom-intro/change_style2.html

• montre comment changer entre 2 styles pour un lien spécifique

Exemple 11-3: Bouger un objet

<u>url:</u> http://tecfa.unige.ch/guides/js/ex/dom-animate/move-object1.html

• la fonction parseInt () va extraire un nombre d'un string à partir des premières chiffres (!)

```
parseInt("10px") == 10; parseInt("10bla20") == 10; pareInt("px10") == NaN;
```

Voici la partie HTML

Exemple 11-4: Animation en continu

url: http://tecfa.unige.ch/guides/js/ex/dom-animate/dynamicposition2.html

Une fonction start va toutes les 100 millisecondes lancer la fonction "run".

```
function start() {
 pText = document.getElementById("pText");
 timer = window.setInterval( "run()", 100 );
}
```

- La méthode window.clearInterval(timer) permet de tuer ce processus
- La fonction run() fait l'animation.

```
pText.style.fontSize = size + "px";
pText.style.left = count + "px";
• Une expression teste dans quel sens il faut aller (aggrandir ou diminuer)
if ( ( count % 200 ) == 0 ) {
 speed *= -1;
 pText.style.color = ( speed < 0 ) ? "red" : "blue";
 firstLine = ( speed < 0 ) ? "Text shrinking" : "Text growing";
}</pre>
```

Exemple 11-5: Tree walking: changer de style

url: http://tecfa.unige.ch/guides/js/ex/tree-walking/tree-walking2.html

```
<script>
 function do document (css class, color) {
 mark tags(document.body,css class,color);
function mark tags(node,css class,color) {
 // Check if n is an Element Node
 if (node.nodeType == 1 /*Node.ELEMENT NODE*/)
 // Highlight if needed
 if (node.getAttribute("class") == css class)
 node.style.color = color;
 // Let's see if there are children
 if (node.hasChildNodes()) {
 // Now get all children of node
 var children = node.childNodes;
 // Loop through the children
 for(var i=0; i < children.length; i++) {
 // Recurse on each child
 mark_tags(children[i],css_class,color);
 } }}
</script>
</head>
```

Exemple 11-6: Tree walking: changer de style

url: http://tecfa.unige.ch/guides/js/ex/tree-walking/tree-walking3.html

 Code plus général que tree-walkin2.html et qui permet de transformer n'importe quelle propriétée de style

11.2Utilisation de setAttribute

element.setAttribute("style,"définition CSS")

- on peut aussi directement (re)définir la propriété "style" d'un élément et là on travaille directement avec CSS.
- Mais attention: cette opération écrase tous les autres styles inline associés à cet élément (à vérifier si cela comprend les styles hérités, sorry!). A utiliser avec prudence en tout cas.

```
var el = document.getElementById("some-element");
el.setAttribute("style", "background-color:darkblue;");
```

12.HTML Event

- HTML fournit une interface très puissante pour gérer les événements
- La différence entre "Event listener", "Event handler" et "Event".
 - Un "Event listener" observe si un événement a lieu
 - Un "Event handler" fait quelque chose avec l'événement
 - Un "Event" est un événement (l'utilisateur a fait qc. et cela se traduit en un objet de type Event)

12.1Rappel des événements prédéfinis dans Gecko

- Dom Event Level 2 en définit moins (les keys) !
 <u>url:</u> http://www.w3.org/TR/DOM-Level-2-Events/events.html#Events-eventgroupings
- Voici un tableau avec quelques événéments importants pour les objets de type HTML Element et Window.

Event Handler	Event	element	window	Utilisateur
onblur	blur	Х	Х	on focalise sur un autre objet
				(bouger, cliquer, etc ailleurs)
onclick	click	Х	Х	on clique sur un objet
ondblclick	dblclick	Х		
onfocus	focus	Х	Х	on focalise sur l'objet
onkeydown	keydown	Х	Х	une touche reste enfoncée
onkeypress	keypress	Х	Х	une touche est enfoncée
onkeyup	keyup	Х	Х	
onmousedown	mousedown	Х	Х	clique avec la source
onmousemove	mousemove	X	X	on bouche la souris

Technologies Internet et Education

Event Handler	Event	element	window	Utilisateur
onmouseout	mouseout	Х	Х	on déplace la souris ailleurs
onmouseover	mouseover	Х	Х	on déplace la souris sur l'objet
onmouseup	mouseup	Х	Х	on lache un bout de souris
onresize	resize	Х	Х	on diminue une fenetre
onload	load		Х	on charge une fenêtre dans les navi.
onunload	unload			contenu part
				(on charge un autre document)
onclose	close		Х	on ferme une fenêtre
ondragdrop	dragdrop		Х	
onscroll	scroll		Х	on scroll le contenu d'une fenêtre

Principe

• Lorsqu'on a une instruction HMTL/JS suivante:

```
<div onclick="traitement();">click me!</div>
```

Dans le DOM une propriété représente cela:

```
<div id="mon_div" onclick="traitement();">click me!</div>
mon_el = document.getElementById("mon_div");
mon_el.onclick // retourne le nom de la fonction qui gère le onclick
```

• par défaut, la valeur DOM de mon_el.onclick est une fonction "Event Listener" prédéfinie:

```
function onclick(event) {
 traitement (); }
```

- Les noms des Event listeners sont définis dans les propriétés de l'objet (onload, onclose, etc.)
- Lors d'une invocation, ces fonctions reçoivent comme argument un objet "Event" qu'on peut exploiter.

12.2Construire des Event Listeners

• Pour assigner des Event Listeners, il existe 3 façons de faire:

A. Comme nos parents: inline

- A éviter car on mélange HTML et Javascript
- A éviter car (en tout cas moi je ne sais passer l'objet "événément"), c.f. page 52 *url:* http://tecfa.unige.ch/guides/js/ex/dom-event/simple-event-listener0.html

- On déclenche un évent "click" en cliquant sur le texte "CLICK ME"
- Le Event Listener "onClick" va faire appel à la fonction Event Handler "showPopup".

B. Informel (marche avec IE et Firefox/Mozilla)

Exemple 12-1: Event Listener façon rapide

<u>url:</u> http://tecfa.unige.ch/guides/js/ex/dom-event/simple-event-listener.html

- Lorsque le document charge, on assigne le nom de la fonction showPopup à la propriété "onclick" de l'élément en question (le "div" du CLICK ME).
- Ensuite, la fonction showPopup gérer l'événement vous voulez ...

C. Selon la spécification DOM addEventListener

- Cette méthode est plus puissante puisqu'elle permet d'enregistrer plusieurs Event Listeners du même type.
- Ne marche pas avec IE 6 (4/2006), MS a son truc propriétaire équivalent.

Exemple 12-2: L'interface addEventListener

url: http://tecfa.unige.ch/guides/js/ex/dom-event/addEventListener2.html

```
// Exemple 1 d'enregistrement d'évènement
function 1 func() {
  var t2 = document.getElementById("t2");
  t2.innerHTML = "trois c'est mieux que deux !";
// Exemple 2 d'enregistrement d'évènement
function touche () {
  alert ("je t'ai vu toucher !!");
  document.getElementById("table2").style.border = "yellow";
function load() {
 var el = document.getElementById("table");
 el.addEventListener("click", l_func, false);
 var el2 = document.getElementById("table2");
 el2.addEventListener("mouseover", touche, false);
```

12.3Gestion de l'événement

Lorsqu'un évent handler fait appel à une fonction, le handler lui transmet un objet "Event".
 Cet objet possède des informations utiles qu'on peut exploiter

url: http://tecfa.unige.ch/guides/js/ex/dom-event/examine-events2.html

• A documenter ...

```
var x td;
 var y_td;
 // Exemple d'enregistrement d'évènement
 function touche (event) {
 x = event.pageX;
 y = event.pageY;
 obj = event.target;
 // alert ("je t'ai vu toucher \n aux positions x=" + x + ",y=" + y + " \setminus n à l \setminus objet
" + obi);
 x_t = x_i
 y_td.innerHTML = y;
 obj_td.innerHTML = obj.innerHTML;
 function load() {
 var el2 = document.getElementById("table2");
 if (el2.addEventListener) el2.addEventListener("mouseover", touche, false)
 // for those who can't use a real browser
 else alert ("Sorry you need a browser that understands DOM Level 2 Events");
 x td = document.getElementById("x");
 y_td = document.getElementById("y");
```

```
obj_td = document.getElementById("obj");
 </script>
</head>
<body onload="load();">
  <h1>Gecko DOM addEventListener example</h1>
Ceci est une démo d'un EventHandler pour l'événement mouseover enregistré pour la table.
Bougez la souris sur le tableau SVP:
  Ma tete
Ma poitrine
Mon ventre
Mes jambes
  >
Tu a commencé à me toucher aux coordonnées:
  X = 
  Y = 
Objet =
```

13.AJAX

• Explications à faire, pour le moment c.f. autres sites, par exemple:

<u>url:</u> http://developer.mozilla.org/en/docs/AJAX

Asynchronous JavaScript and XML (AJAX) is not a technology in itself, but is a term that describes a "new" approach to using a number of existing technologies together, including: HTML or XHTML, Cascading Style Sheets, JavaScript, The Document Object Model, XML, XSLT, and the XMLHttpRequest object.

Exemple 13-1: AJAX request

url: http://tecfa.unige.ch/guides/js/ex/ajax/ajax0.html

Montre comment demander une page (GET) dont le contenu sera affiché dans un alert

Exemple 13-2: AJAX request et pseudo XML response

<u>url:</u> http://tecfa.unige.ch/guides/js/ex/ajax/ajax1.html <u>url:</u> http://tecfa.unige.ch/guides/js/ex/ajax/ajax1.phps

- Montre comment envoyer une requête au serveur
- Cette requête est construite à partir d'un geste d'utilisateur
- On affiche la réponse XML "texte" du serveur dans une fenêtre popup (sans la traiter)

Exemple 13-3: AJAX request et XML response

url: http://tecfa.unige.ch/guides/js/ex/ajax/ajax2.html

On analyse les réponses du serveur en tant que XML DOM en utilisant l'API DOM Core

• Ensuite, on insère quelque chose dans la page HTML

Documentation incluse dans le code (en Anglais)

Code HTML et JavaScript

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>Simple Ajax example</title>
<script type="text/javascript" language="javascript">
var url;
var table;
function init () {
  url = "ajax1.php";
 // url = "ajax-debug.php";
  table = document.getElementById("table1");
function makeRequest(element) {
  // This function is called from the HTML code below
  // element is the DOM element (tag on which the user clicked)
  var http_request = false;
  // ---- Mozilla, Safari, etc. browsers
  if (window.XMLHttpRequest) {
 http request = new XMLHttpRequest();
 // This will make sure that the server response claims to be XML (in case we retrieve
something else)
 if (http request.overrideMimeType) {
 http_request.overrideMimeType('text/xml');
```

```
// ---- IE browsers
} else if (window.ActiveXObject) {
  try {
 http request = new ActiveXObject("Msxml2.XMLHTTP");
  } catch (e) {
 try {
 http request = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (e) {}
// ---- abort if there is no reply
if (!http request) {
  alert('Giving up :( Cannot create an XMLHTTP instance');
  return false;
// We register the function that will deal with a reply
http request.onreadystatechange = function() { processServerReply(http request); };
// This lines starts building the request - don't think that a GET request would work (?)
http request.open('POST', url, true);
// Contents WE send from here will be urlencoded
http_request.setRequestHeader('Content-Type', 'application/x-www-form-urlencoded');
// here we extract the contents of tag on which the user clicked
 = element.innerHTML;
user_pref
// This is the content of the request
// alert(user_pref);
user_request = "user_pref_fruit=" + user_pref;
```

```
// We send the data - data are query strings
 http_request.send(user_request);
function processServerReply(http_request) {
  if (http request.readyState == 4) {
 if (http_request.status == 200) {
 // We tell the server that we want to deal with XML as a DOM Document !!
 replyXML = http request.responseXML;
 treatResponse (replyXML);
 // displayResponse (replyXML);
 } else {
 alert('There was a problem with the request.');
// This will change the HTML contents of the page
function treatResponse (reply) {
  // reply is a XML DOM datastructure !!
  // extract some XML - we know that it is in an "answer" tag
  // DOM HTML will not work, it's XML here
  var answer = reply.getElementsByTagName('answer').item(0).firstChild.nodeValue;
  // new tr, td elements
  var element_tr = document.createElement("tr");
  var element td = document.createElement("td");
  // contents for the td element
 = document.createTextNode(answer);
  var text
  element td.appendChild(text);
```

```
element_tr.appendChild(element_td);
  table.appendChild(element_tr);
// just for debugging, will open up a popup window. Useful if you tell the php to send
debugging infos...
function displayResponse (reply) {
win=window.open("", "Results", "width=250, height=300, status=1, resizable=1, scrollbars=1")
 win.document.open();
  win.document.write(reply);
 win.document.close();
 </script>
</head>
  <body onload="init()">
 <h1>Simple Ajax example</h1>
 <strong>Please</strong> click on a fruit:
 <l
 I like
 <span
 style="cursor: pointer; text-decoration: underline"
  onclick="makeRequest(this)">
  apples
</span>
 I like
```

© TECFA 3/4/08

```
<span
 style="cursor: pointer; text-decoration: underline"
 onclick="makeRequest(this)">
 oranges
</span>
 I like
<span
 style="cursor: pointer; text-decoration: underline"
 onclick="makeRequest(this)">
 bananas
</span>
 <hr>
Dialog history:
 <!-- one of (TD TH) -->
 Server replies
<hr>>
  <strong>Explanations
  >
```

Technologies Internet et Education

```
This example is inspired by <a href="http://developer.mozilla.org/en/docs/"
AJAX:Getting_Started">http://developer.mozilla.org/en/docs/AJAX:Getting_Started</a>
It does the following:
 <111>
 When you click on a fruit it will call a function that grabs the element,
extracts its contents and sends it to a php file with a POST argument that goes like
"user_pref_fruit=appeles"
 The server will give some answer that will be put into a DOM document. It's
contents are.
<?xml version="1.0" encoding="ISO-8859-1" ?&gt;
  <answer&qt;Oh you like bananas!&lt;/answer&qt;
You then can use the XML DOM Code API to take the answer apart .... We just
extract the answer and append it to this page.
 The source code for the JS part is in this page (do "View Source") and the PHP
part is <a href="ajax1.phps">ajax1.phps</a>
 Other examples: see the <a href="./">directory</a>
 <hr>>
 <address><a href="mailto:Daniel.Schneider@tecfa.unige.ch">Daniel K. Schneider</a>
address>
<!-- Created: Fri Apr 28 09:57:16 CEST 2006 -->
<!-- hhmts start -->
Last modified: Tue Oct 02 20:08:02 Paris, Madrid 2007
<!-- hhmts end -->
 </body>
```

</html>

Le fichier PHP (ajax1.php)

Technologies Internet et Education