Document Object Model (DOM) XML, XHTML, CSS and Events

Giuseppe Della Penna

Università degli Studi di L'Aquila

dellapenna@univaq.it
http://www.di.univaq.it/gdellape

Notes to the English Version

These slides contain an English translation of the didactic material used in the Web Engineering course at University of L'Aquila, Italy.

The slides were initially written in Italian, and the current translation is the first result of a long and complex adaptation work.

Therefore, the slides may still contain some errors, typos and poorly readable statements.

I'll do my best to refine the language, but it takes time. Suggestions are always appreciated!

Object Models

- An object model defines:
 - The objects used to represent and manipulate a particular type of information.
 - The interfaces used to interact with these objects.
 - The semantics of these objects and interfaces.
 - The **relationships** and interactions between these objects.
- In our case, the object model is applied to the structure of XML documents.

- The XML Document Object Model (DOM) is a generic object model applicable to all the documents written in an XML-based language.
- The XML DOM:
 - Provides a representation of XML documents compatible with many popular programming languages.
 - Encapsulates every characteristic feature of XML (elements, attributes, comments, ...) in a specific object, which provides a manipulation interface.
 - Allows to manipulate the document structure in an objectoriented manner.

- There are various versions of the DOM, structured into levels:
 - Level 1: Basic DOM, defines the main interfaces that contain methods and attributes of common use.
 - Level 2: Modifies some methods of level 1, and adds support for *namespaces* and node *cloning*.
 - Level 3: Introduces new methods and interfaces for faster navigation in the document, to support node types and for serialization.

How the DOM views XML

- The DOM represents the document as a tree structure.
- Actually, the structure is a "forest" since it can also contain multiple distinct trees.
- The DOM defines only a logical view on the data: it does not specify how it will be actually stored in memory.
- However, users accessing the document via the DOM interface, will actually "see" it as a tree.

How the DOM views XML

Document track=13 The Dark <song> Side... <artist> <title> <length> <!-- The Dark Side of The Moon, track 13 --> <song track="13"> <minutes> <name> **Eclipse** <seconds> <artist> <name>Pink Floyd</name> Pink Floyd 36 4 </artist> <title>Eclipse</title> <length> <minutes>4</minutes> <seconds>36</seconds> </length> </song>

Elements of the DOM tree

The tree is composed of generic nodes, each of which has a more specific classification, depending on its function within the document.

How the DOM views XML

Node types:

- (1) Document node.
- (2) Comment node.
- (3) *Element* node.
- (4) Attribute node.
- (5) *Text* node.

Node relationships:

- (2,3) are **children** of (1)
- (1) is the **parent** of (2,3)
- (3) is a **sibling** of (2)
- (4) is an **attribute** of (3) (special extra-tree relationship)

DOM Objects

Node objects: the DOM building block

- DOM nodes are represented by objects of class Node.
 - Nodes of type Element and Document can have zero or more child nodes.
 - Each node, except the Document, has a parent node.
- The Node interface includes basic operations that apply to any node (regardless of its specific type).
- Each node also implements some derivate interfaces, which include more specific operations for their actual type.
- Note: The specification of the DOM is provided by means of the IDL used by CORBA 2.2.

Node interface

```
interface Node {
 const unsigned short ELEMENT NODE = 1;
 //... altre costanti di tipo: vedi dopo
 readonly attribute DOMString nodeName;
 attribute DOMString nodeValue;
 attribute DOMString textcontent; //L3
 readonly attribute unsigned short nodeType;
 readonly attribute Node parentNode;
 readonly attribute NodeList childNodes;
 readonly attribute Node firstChild;
 readonly attribute Node lastChild;
 readonly attribute Node previousSibling;
 readonly attribute Node nextSibling;
 readonly attribute NamedNodeMap attributes;
 readonly attribute Document ownerDocument;
 Node insertBefore(in Node newChild,in Node refChild);
 Node replaceChild(in Node newChild, in Node oldChild);
 Node removeChild(in Node oldChild);
 Node appendChild(in Node newChild);
 boolean hasAttributes(); // L 2
 boolean hasChildNodes();
```

- The attribute *nodeType* allows to identify the specific type of node through a series of constants defined in the *Node* interface:
 - ELEMENT_NODE: the node is an element
 - ATTRIBUTE_NODE: the node is an attribute
 - TEXT NODE: the node is text
 - CDATA_SECTION_NODE: the node is a CDATA section
 - ENTITY_REFERENCE_NODE: the node is an entity reference
 - ENTITY_NODE: the node is an entity
 - PROCESSING_INSTRUCTION_NODE: the node is a PI
 - COMMENT_NODE: the node is a comment
 - DOCUMENT_NODE: the node is a document (not the root!)
 - DOCUMENT_TYPE_NODE: the node is a DOCTYPE declaration
 - DOCUMENT_FRAGMENT_NODE: the node is a document fragment
 - NOTATION_NODE: the node is a NOTATION

nodeName and nodeValue

Node type	nodeName	nodeValue
Element	Tag name	null
Attr	Attribute name	Attribute value
Text	"#text"	Associated text
CDATASection	"#cdata-section"	Associated text
EntityReference	Entity name	null
Entity	Entity name	null
ProcessingInstruction	Target attribute value	Content except target
Comment	"#comment"	Associated text
Document	"#document"	null
DocumentType	Name of the document type	null
DocumentFragment	"#document-fragment"	null
Notation	Name of the NOTATION	null

Traversing the tree through Node

- The Node interface provides several attributes to traverse the DOM tree:
 - ownerDocument returns the Document that contains the current node.
 - firstChild and lastChild return the first and the last child node of the current node.
 - parentNode returns the parent of current node.
 - previousSibling and nextSibling return the previous and next sibling (relative to their parent) of the current node.
 - childNodes returns the list of children of the current node (a NodeList, see below).
 - attributes returns the list of attributes of the current node (a NamedNodeMap).
 - The objects returned by *childNodes* and *attributes* usually have also an array-like interface.

Manipulating the tree through Node

- The Node interface has also some methods which allow to manipulate its children:
 - appendChild (n): append a node n to the list of children of the current node
 - removeChild (n): removes a node from the list of children of the current node.
 - replaceChild (n, o): replaces a child node o with a new node n.
 - *insertBefore* (*n*, *r*): inserts a node *n* in the list of children, placing it before a particular child *r*.
 - There is also the *textContent* attribute that, if assigned to a string, replaces the children of the current node with a single text node containing the string itself. This attribute is also available for reading.
- The applicability of these methods depends on the actual type of the node. If the operation is not available (e.g., appendChild on a Text node), a DOMException is raised.

The Document object

- The Document object is a special Node that represents the entire XML document.
- Generally, when an XML document is loaded in memory, the corresponding Document object is created and returned.
- The Document children are the document root element and all the comments and processing instruction that precede and follow it.
- The attribute *documentElement* points directly to the root element of the XML document.
- All the nodes to be included in the document should be created by its CreateX() methods

The Document Interface

```
interface Document : Node {
 readonly attribute DocumentType doctype;
 readonly attribute DOMImplementation implementation;
 readonly attribute Element documentElement;
 Element createElement(in DOMString tagName);
 DocumentFragment createDocumentFragment();
 Text createTextNode(in DOMString data);
 Comment createComment(in DOMString data);
 CDATASection createCDATASection(in DOMString data);
 ProcessingInstruction createProcessingInstruction(in DOMString
 target, in DOMString data);
 Attr createAttribute(in DOMString name);
 EntityReference createEntityReference(in DOMString name);
 NodeList getElementsByTagName(in DOMString tagname);
 Element getElementById(in DOMString elementId); // L 2
```

- Document inherits from Node all the traversal an manipulation functionalities.
- The getElementById method returns the only element present in the document that has the given value in its attribute of ID type.
- The getElementsByTagName method will be illustrated in the Element object.

Node objects: Java Examples

```
function domtest1() {
  var e,r;
 = document.createElement("Root");
document.appendChild(r);
  for(i=1; i<10; i++)
 r.appendChild(
 document.createElement("node" + i));
4e = r.firstChild.nextSibling;
  r.insertBefore(
 document.createComment("Node 2"),e);
  e.appendChild(
 document.createTextNode ("Two"));
  e.textContent = "Two- bis";
  r.appendChild(
8 document.createProcessingInstruction(
 "php", "echo(foo');"));
```

- The DOM interfaces are in the org.w3c.dom package
- (1) creates an element using createElement and passing the node name.
- (2) creates the document root by appending an element with appendChild directly to the Document.
- (3) puts a set of child nodes in the root.
- (4) gets the first sibling of the first child of the root
 (i.e., the second child of the root).
- (5) creates a comment with createComment and inserts it before the node retrieved in the previous step.
- (6) creates a text fragment and appends it to the contents of the element retrieved in step 4.
- (7) sets directly the text content of the node (removing all of its contents - only available in DOM Level 3).
- (8) creates a PI twith arget "php" and content "echo('foo');" and appends it to the document root.

Node objects: Java Examples

```
function domtest1() {
  var e,r;
  r = document.createElement("Root");
  document.appendChild(r);
 <Root>
  for(i=1; i<10; i++)
 r.appendChild(
 <node1/>
 document.createElement("node" + i));
 <!--Node 2-->
 <node2>Two</node2>
  e = radice.firstChild.nextSibling;
 <nod#/>
 <pode4/>
  r.insertBefore(
 <node5/>
 document.createComment("Node 2"),e);
 <node6/>
 <node7/>
  e.appendChild(
 <node8/>
 <node9/><?php echo('Foo');?>
 document.createTextNode ("Two"));
  e.textContent = "Two - bis";
 </Root>
  r.appendChild(
  document.createProcessingInstruction(
 "php", "echo(foo');"));
```

Element objects

```
interface Element : Node {
 readonly attribute DOMString tagName;
 DOMString getAttribute(in DOMString name);
 void setAttribute(in DOMString name, in DOMString
 value);
 void removeAttribute(in DOMString name);
 Attr getAttributeNode(in DOMString name);
 Attr setAttributeNode(in Attr newAttr);
 Attr removeAttributeNode(in Attr oldAttr);
 NodeList getElementsByTagName(in DOMString name);
 void normalize();
```

- Element objects represent nodes of type element.
- The Element interface inherits all the traversal and manipulation functionalities from the Node interface, and adds attributes and methods for manipulating attributes.
 - getAttribute (s): returns the value of attribute s.
 - setAttribute (s, v): creates the attribute s and sets its value to v, or updates the value of s if it already exists.
 - removeAttribute (s): removes the attribute s.
- The tagName attribute returns the name of the element tag.
- The *getElementsByTagName* method returns the children of the current element which have a specific (tag) name (i.e., filters *childNodes*).
- The normalize method is used to merge adjacent Text nodes in the subtree controlled by the element.

Element objects: Java Examples

```
function domtest2() {
  var e,r;
  r = document.createElement("Root");
  document.appendChild(r);
  for(i=1; i<10; i++)
 r.appendChild(
 document.createElement("node" + i));
  e = radice.firstChild.nextSibling;
  e.setAttribute ("a1","v1");
  var list =
 r.getElementsByTagName ("node5");
  for(i=0; i<list.length(); i++)</pre>
 (list.item(i)).setAttributeNS ("prfx", "attr", "val");
```

- The DOM interfaces are in the org.w3c.dom package
- (1) createElement returns a new Element object.
- (2) The Node methods return Node objects, so to access the underlying Element interface a cast is needed.
- (3) setAttribute is an easy way to create an attribute.
- (4) get all the children of the root element that are named "node5".
- (5) on each node found, insert an attribute with a namespace.

Element objects: Java Examples

```
function domtest2() {
  var e,r;
  r = document.createElement("Root");
  document.appendChild(r);
 <Root>
 <node1/>
  for(i=1; i<10; i++)
 <node2 a1="v1"/>
 r.appendChild(
 <node3/>
 document.createElement("node" + i));
 <node4/>
 <node5 xmlns:N="prfx" N:attr="val"/>
  e = radice.firstChild.nextSibling;
 node6/>
 <node7/>
  e.setAttribute ("a1","v1");
 <node8/>
 <node9/>
  var list =
 </Root>
 r.getElementsByTagName ("node5");
  for(i=0; i<list.length(); i++)</pre>
 (list.item(i)).setAttributeNS ("prfx", "attr", "val");
```

NodeList and NamedNodeMap interfaces

```
interface NodeList {
 Node item(in unsigned long index);
 readonly attribute unsigned long length;
}
interface NamedNodeMap {
 Node getNamedItem(in DOMString name);
 Node setNamedItem(in Node arg)
```

```
Node getNamedItem(in DOMString name);
Node setNamedItem(in Node arg)
raises(DOMException);
Node removeNamedItem(in DOMString name)
raises(DOMException);
Node item(in unsigned long index);
readonly attribute unsigned long length;
```

```
list = r.childNodes;
if (list.item(8) != null) r.insertBefore(
 document.createComment ("eight"),list.item(8));
f = document.createElement ("Qwerty");
f.setAttribute ("a", "v");
nmp = f.attributes;
nmp.getNamedItem("a").value
```

- Various DOM methods return lists.
- The NodeList object allows to manage an ordered list of nodes.
 - The *length* attribute returns the length of the list.
 - The method of *item(i)* returns the i-th node in the list.
- The object NamedNodeMap contains nodes which can be accessed through an index (as in NodeList), as well as through their name (i.e., their nodeName attribute).

- The DOM seen so far provides methods for accessing and manipulating generic documents based on the XML meta language.
- For XML-based languages such as XHTML, the W3C has defined also a specific DOM, derived from the XML one.
- This derived DOM provides all the classes and properties seen so far, but defines also some derived interfaces used to quickly perform the most common operations specific to HTML elements:
 - A class derived from Document provides a richer view on the document XHTML
 - A series of classes derived from Element provide direct access to the most common properties of their corresponding XHTML elements

Style and Events

- The DOM Level 2 has also introduced several new features specific to the XHTML DOM:
 - Some new classes model the cascading style sheets and their application to XHTML elements.
 - An event model allows building dynamic web pages, by capturing and managing events such as user clicks.

HTMLDocument Interface

```
interface HTMLDocument : Document {
 attribute DOMString title;
 readonly attribute DOMString referrer;
 readonly attribute DOMString domain;
 readonly attribute DOMString URL;
 attribute HTMLElement body;
 readonly attribute HTMLCollection images;
 readonly attribute HTMLCollection applets;
 readonly attribute HTMLCollection links;
 readonly attribute HTMLCollection forms;
 readonly attribute HTMLCollection anchors;
 attribute DOMString cookie;
 void open();
 void close();
 void write(in DOMString text);
 void writeln(in DOMString text);
 NodeList getElementsByName(in DOMString elementName);
```

```
interface HTMLCollection {
  readonly attribute unsigned long length;
  Node item(in unsigned long index);
  Node namedItem(in DOMString name);
}
```

- HTMLDocument objects provide access to the entire DOM document using the functions inherited from the Document objects
- In addition, some new attributes are present to quickly access:
 - The <body> Element (body)
 - All the items (images)
 - All the <applet> elements (applets)
 - All the <a> elements with href (links)
 - All the<form> elements (forms)
 - All the <a> elements with name (anchors)
- The lists are returned as HTMLCollection objects.
- It is also possible to read the uri of the document (URL) and any cookies associated with it (cookies)
- The open method opens the document as a stream for writing. Its current contents are deleted.
- The write and writeln methods allow to write in the document after a call to open. In many cases, the first call to one of these functions determines an implicit open.

HTMLElement interface

```
interface HTMLElement : Element {
  attribute DOMString id;
  attribute DOMString title;
  attribute DOMString lang;
  attribute DOMString dir;
  attribute DOMString className;
  //The following attributes ARE NOT PART OF THE DOM STANDARD INTERFACE
  readonly attribute HTMLElement offsetParent;
  readonly attribute long offsetTop;
  readonly attribute long offsetLeft;
  readonly attribute long offsetHeight;
  readonly attribute long offsetWidth;
}
```

- In general, the interfaces connected to particular HTML elements have attributes corresponding to the characteristic attributes of the element itself.
 - The HTMLElement interface exposes the attributes common to all the HTML elements, i.e., id and class (here called className)
- The current HTML DOM does not have functions or attributes that return the size or the position of the elements.
 - For elements positioned with CSS, it is often possible to read such values through the properties left, top, width, and height.
 - In general, the DOM implemented in various programming languages provides a series of semi-standard attributes offsetX, where X can be Top, Left, Width, Height.
 - The size and position of an element are always relative to its container, indicated by offsetParent.

HTMLFormElement Interface

```
interface HTMLFormElement : HTMLElement {
  readonly attribute HTMLCollection elements;
  readonly attribute long length;
  attribute DOMString name;
  attribute DOMString acceptCharset;
  attribute DOMString action;
  attribute DOMString enctype;
  attribute DOMString method;
  attribute DOMString target;
  void submit();
  void reset();
}
```

- The HTMLFormElement class has attributes for all the <form> element attributes
- The elements attribute gives access to the collection of form fields, whose number is indicated by length
- The submit and reset methods have the same function as the corresponding buttons on the form.

Interfaces HTMLSelectElement and HTMLOptionElement

```
interface HTMLSelectElement : HTMLElement {
 readonly attribute DOMString type;
 attribute long selectedIndex;
 attribute DOMString value;
 attribute unsigned long length;
 readonly attribute HTMLFormElement form;
 readonly attribute HTMLOptionsCollection options;
 attribute boolean disabled:
 attribute boolean multiple;
 attribute DOMString name;
 attribute long size;
 attribute long tabIndex;
 void add(in HTMLElement element, in HTMLElement before)
 void remove(in long index);
 void blur();
 void focus();
interface HTMLOptionElement : HTMLElement {
 readonly attribute HTMLFormElement form;
 attribute boolean defaultSelected;
 readonly attribute DOMString text;
 readonly attribute long index;
 attribute boolean disabled;
 attribute DOMString label;
 attribute boolean selected;
 attribute DOMString value;
```

- The HTMLSelectElement class corresponds to <select> controls
- As any field in a form, this class has a reference to the container HTMLFormElement
- The options collection contains all the nested HTMLOptionElement objects corresponding to <option> elements. The number of options is indicated by length
- The selectedIndex attribute gives the index of the currently selected options item (-1 in case of no selection), while value contains a copy of the value for the selected option.
- The add method adds a HTMLOptionElement to the list at the specified location, and remove allows to remove it.
- The blur and focus methods are used to control the field focus.
- The HTMLOptionElement interface we may note the the index attribute, which indicates the position of the option in the list, and the selected attribute, which determines its selection state.

HTMLInputElement Interface

```
interface HTMLInputElement : HTMLElement {
 attribute DOMString defaultValue;
 attribute boolean defaultChecked;
 readonly attribute HTMLFormElement form;
 attribute DOMString accept;
 attribute DOMString accessKey;
 attribute DOMString align;
 attribute DOMString alt;
 attribute boolean checked;
 attribute boolean disabled;
 attribute long maxLength;
 attribute DOMString name;
 attribute boolean readOnly;
 attribute unsigned long size;
 attribute DOMString src;
 attribute long tabIndex;
 attribute DOMString type;
 attribute DOMString useMap;
 attribute DOMString value;
 void blur();
 void focus();
 void select();
 void click();
```

- The HTMLInputElement class corresponds to <input> fields
- Many attributes are present, due to the multiple uses of <input>. However, only those allowed by the current type can be read and set
- The select method selects the text in the input field
- The click method simulates a mouse click on the input field (of type button)

HTMLAnchorElement Interface

```
interface HTMLAnchorElement : HTMLElement {
  attribute DOMString accessKey;
  attribute DOMString coords;
  attribute DOMString href;
  attribute DOMString hreflang;
  attribute DOMString name;
  attribute DOMString rel;
  attribute DOMString rev;
  attribute DOMString rev;
  attribute DOMString shape;
  attribute DOMString shape;
  attribute DOMString target;
  attribute DOMString target;
  attribute DOMString type;
  void blur();
  void focus();
};
```

```
interface HTMLImageElement : HTMLElement {
  attribute DOMString name;
  attribute DOMString align;
  attribute DOMString border;
  attribute long height;
  attribute long hspace;
  attribute boolean isMap;
  attribute DOMString longDesc;
  attribute DOMString src;
  attribute DOMString useMap;
  attribute long vspace;
  attribute long width;
};
```

- Other examples of objects representing HTML elements: HTMLAnchorElement (<a>) and HTMLImageElement ().
- The attributes of the interface correspond to those of the element.
- Objects corresponding to "interactive" elements, such as links, always have the focus and blur methods.

- For the handling of the CSS styles applied to documents (XHTML, but not only), the DOM Level 2 defines a number of new classes:
 - Classes for representing style sheets (CSSStyleSheet)
 - Classes for the representation of the CSS rules (CSSStyleRule)
 - Classes for representing specific style properties (CSSStyleDeclaration).
- And 'possible to access the computed style for an element or that stated in the item itself.

Accessing the style of an element

```
interface ViewCSS : views::AbstractView {
 CSSStyleDeclaration getComputedStyle(in Element elt, in DOMString pseudoElt);
};
interface ElementCSSInlineStyle {
 readonly attribute CSSStyleDeclaration style;
};
```

- The *ViewCSS* interface allows to read the *calculated* style of an element (which is **read-only**). In JavaScript, this interface is implemented by the *window* object.
- The *ElementCSSInlineStyle* interface allows to **read and edit** style rules included in the *style* of an element. The HTMLElement class implements this interface in browsers that support the DOM Level 2.

CSSStyleSheet Interface

```
interface CSSStyleSheet : stylesheets::StyleSheet {
 readonly attribute CSSRule ownerRule;
 readonly attribute CSSRuleList cssRules;
 unsigned long insertRule(in DOMString rule, in unsigned long index)
 void deleteRule(in unsigned long index);
};
```

- The CSSStyleSheet interface allows to interact with the style sheets embedded in a document.
- The interface allows to insert, modify and delete style rules from a CSS document.
- It is usually used only to create dynamic stylesheets. For the "common" dynamic HTML it is preferable to manipulate the style applied to the elements rather than the rules that generate it.

Interfaces CSSRule and CSSStyleRule

```
interface CSSRule {
 const unsigned short UNKNOWN RULE = 0;
 const unsigned short STYLE RULE = 1;
 const unsigned short CHARSET RULE = 2;
 const unsigned short IMPORT_RULE = 3;
 const unsigned short MEDIA RULE = 4;
 const unsigned short FONT FACE RULE = 5;
 const unsigned short PAGE_RULE = 6;
 readonly attribute unsigned short type;
 attribute DOMString cssText;
 readonly attribute CSSStyleSheet parentStyleSheet;
 readonly attribute CSSRule parentRule;
interface CSSStyleRule : CSSRule {
 attribute DOMString selectorText;
 readonly attribute CSSStyleDeclaration style;
```

- The CSSRuleinterface represents a generic CSS rule, as indicated by the type attribute.
 - The most interesting rules are those of type STYLE_RULE, represented by the derived class CSSStyleRule.
- Each CSSStyleRule represents a single CSS style rule.
 - A CSSStyleRule consists of a string, that contains the rule selector, and a list of style attributes, set in a CSSStyleDeclaration.

Interface CSSStyleDeclaration

```
interface CSSStyleDeclaration {
 attribute DOMString cssText;
 DOMString getPropertyValue(in DOMString propertyName);
 CSSValue getPropertyCSSValue(in DOMString propertyName);
 DOMString removeProperty(in DOMString propertyName);
 DOMString getPropertyPriority(in DOMString propertyName);
 void setProperty(in DOMString propertyName, in DOMString value,
 in DOMString priority);
 readonly attribute unsigned long length;
 DOMString item(in unsigned long index);
 readonly attribute CSSRule parentRule;
};
```

- A CSSStyleDeclaration represents a set of settings for the style attributes
- The item method is used to read the text corresponding to each setting (length is the total number of settings)
- It is possible to read the value and the priority assigned to a particular attribute using the methods getPropertyValue and getPropertyPriority
- It is also possible to set or reset the value and the priority of a particular attribute through the setProperty method, or delete the setting of an attribute with removeProperty.

The CSS 2.0 DOM

Interface CSS2Properties

```
interface CSS2Properties {
 attribute DOMString background; attribute DOMString backgroundAttachment; attribute DOMString backgroundColor;
 attribute DOMString backgroundImage; attribute DOMString backgroundPosition; attribute DOMString backgroundRepeat;
 attribute DOMString border; attribute DOMString borderCollapse; attribute DOMString borderColor;
 attribute DOMString borderSpacing; attribute DOMString borderStyle; attribute DOMString borderTop;
 attribute DOMString borderRight; attribute DOMString borderBottom; attribute DOMString borderLeft;
 attribute DOMString borderTopColor; attribute DOMString borderRightColor; attribute DOMString borderBottomColor;
 attribute DOMString borderLeftColor; attribute DOMString borderTopStyle; attribute DOMString borderRightStyle;
 attribute DOMString borderBottomStyle; attribute DOMString borderLeftStyle; attribute DOMString borderTopWidth;
 attribute DOMString borderRightWidth; attribute DOMString borderBottomWidth; attribute DOMString borderLeftWidth;
 attribute DOMString borderWidth; attribute DOMString bottom; attribute DOMString clear; attribute DOMString clip;
 attribute DOMString color; attribute DOMString content; attribute DOMString counterIncrement;
 attribute DOMString counterReset; attribute DOMString cursor; attribute DOMString direction; attribute DOMString display;
 attribute DOMString cssFloat; attribute DOMString font; attribute DOMString fontFamily; attribute DOMString fontSize;
 attribute DOMString fontSizeAdjust; attribute DOMString fontStretch; attribute DOMString fontStyle;
 attribute DOMString fontVariant; attribute DOMString fontWeight; attribute DOMString height; attribute DOMString left;
 attribute DOMString letterSpacing; attribute DOMString lineHeight; attribute DOMString listStyle;
 attribute DOMString listStyleImage; attribute DOMString listStylePosition; attribute DOMString listStyleType;
 attribute DOMString margin; attribute DOMString marginTop; attribute DOMString marginRight;
 attribute DOMString marginBottom; attribute DOMString marginLeft; attribute DOMString maxHeight;
 attribute DOMString maxWidth; attribute DOMString minHeight; attribute DOMString minWidth; attribute DOMString overflow;
 attribute DOMString padding; attribute DOMString paddingTop; attribute DOMString paddingRight;
 attribute DOMString paddingBottom; attribute DOMString paddingLeft; attribute DOMString position;
 attribute DOMString quotes; attribute DOMString right; attribute DOMString size; attribute DOMString textAlign;
 attribute DOMString textDecoration; attribute DOMString textIndent; attribute DOMString textShadow;
 attribute DOMString textTransform; attribute DOMString top; attribute DOMString verticalAlign; attribute DOMString visibility;
 attribute DOMString width; attribute DOMString wordSpacing; attribute DOMString zIndex;
};
```

CSSProperties is an optional interface used to quickly access the CSS properties, as an alternative to the getProperty and setProperty methods of the CSSStyleDeclaration interface. If implemented, it is usually available from all the objects that implelent also the CSSStyleDeclaration interface.

The DOM Event Model

- The DOM event model, available from the level 2, provides the interfaces and semantics of a generic event handling system for HTML documents.
- The DOM event model is built from a common subset of the custom event management features originally developed in different browsers, to ensure some interoperability.

Event Bubbling

- Each event has a target element, which is the one on which it was generated.
 - For example, a click on a text generates a click event on the paragraph that contains that text.
 - The target is determined by inspecting the DOM tree, which can sometimes differ from what you "see"!
- After activating the corresponding event handler on its target, if present, the event is passed to all the target ancestor elements, in the order given by the DOM hierarchy, until it gets to the document object. This behavior is called event bubbling.
 - Bubbling can be stopped in any event handler, as we will see.

Event Bubbling

A click on the text of the paragraph starts a bubbling process which "shows" the event to all the registered handlers for that type of event on the ancestors of the activated element.

Event Capturing

- In event capturing events traverse the DOM hierarchy in the opposite direction to the event bubbling.
- The event is shown to all the ancestor elements of the target, according to the DOM hierarchy, starting from the document object and ending on the target itself.
- Browsers always perform first a capturing phase and then a bubbling phase for each event. Event handlers can be registered to respond to one of these two phases.

Event Capturing

A click on the text of the paragraph activates a capturing process that first "shows" the event to all the handlers for that type of event registered in capture mode that are among the ancestors of the activated element.

Event Propagation

Each event is propagated first in capturing phase and then in bubbling phase.

Event Handlers

```
interface EventTarget {
  void addEventListener(in DOMString type, in EventListener
  listener, in boolean useCapture);
  void removeEventListener(in DOMString type, in EventListener
  listener, in boolean useCapture);
  boolean dispatchEvent(in Event evt);
};
```

- Each element of an HTML document, and the HTMLDocument object itself, may declare one or more handlers for certain events.
- An EventListener is usually represented by a function that takes as input a parameter of type Event.
- The addEventListener allows to add a listener to an element for a particular type of event (type), optionally activating the capture mode (useCapture)
- Is is also possible to delete an existing listener with removeEventListener.

Event Handlers

Compatibility

- To maintain compatibility with the event model previously used by some browsers, EventTarget objects also have a set of attributes called "onX", where X is a valid type of event.
- Assigning an EventListener (typically the name of a function) to one of these attributes corresponds to
 - Remove all listeners for that event type currently assigned to the element.
 - 2. Assign the indicated *EventListener*, in bubbling mode, to the event whose type is given by the attribute name.
- Setting one of these attributes to null removes all the corresponding element listeners.

```
interface Event {
  const unsigned short CAPTURING_PHASE = 1;
  const unsigned short AT_TARGET = 2;
  const unsigned short BUBBLING_PHASE = 3;

readonly attribute DOMString type;
  readonly attribute EventTarget target;
  readonly attribute EventTarget currentTarget;
  readonly attribute unsigned short eventPhase;
  readonly attribute boolean bubbles;
  readonly attribute boolean cancelable;
  readonly attribute DOMTimeStamp timeStamp;

  void stopPropagation();
  void preventDefault();
};
```

- When an EventListener is activated, it receives an Event object (or a more specific derivate class) that describes the event to manage.
- The target attribute identifies the element on which the event occurred.
- The currentTarget attribute indicates the element that is currently managing the event (which the listener belongs to)
 - During the bubbling and capturing phases, the target remains unchanged, while the currentTarget is set to the actual element to which the event is passed.
- The stopPropagation method stops the event bubbling (which occurs when bubbles is true)
- The preventDefault method prevents the browser to execute the default action, if any, associated with the event (if cancelable is true).

Mouse Events

```
interface MouseEvent : UIEvent {
  readonly attribute long screenX;
  readonly attribute long screenY;
  readonly attribute long clientX;
  readonly attribute long clientY;
  readonly attribute boolean ctrlKey;
  readonly attribute boolean shiftKey;
  readonly attribute boolean altKey;
  readonly attribute boolean metaKey;
  readonly attribute unsigned short button;
  readonly attribute EventTarget relatedTarget;
};
```

- The recognized mouse events are the following:
 - mousedown (pressing a mouse button on an item)
 - mouseup (releasing a mouse button on an item)
 - click (pressing and releasing a mouse button on an item)
 - mouseover (the mouse entered the area of an element: relatedTarget indicates the element from which it just exited, if any)
 - mouseout (the mouse exited the area of an element: relatedTarget indicates the element in which it is entered, if any)
 - mousemove (the mouse moves in over an element).
- A mouse event is accompanied by detailed information about the status of the pointer and keyboard at the time of the event:
 - screenX, screenY report the mouse coordinates relative to the screen.
 - clientX ,clientY report the coordinates of the mouse relative to the browser window.
 - ctrlKey, altKey, metaKey, shiftKey indicate which of the corresponding keys on the keyboard were pressed at the time of the event.
 - button indicates which mouse button was pressed (0 = left, 1 = center, 2 = Right).

Keyboard Events

- The W3C Level 2 model has currently no keyboard events: individual browsers have proprietary methods to report these events, but there are also some de facto standards, which are being integrated in the Level 3 W3C standard (not yet final).
- The recognized keyboard events are the following:
 - keydown (pressing a keyboard button)
 - keyup (releasing a keyboard button)
 - keypress (pressing and releasing a keyboard button)
- A keyboard event is accompanied by detailed information about the keyboard state at the time of the event:
 - IE, Mozilla and others report the pressed character code in the keyCode event property.
 - Older versions of NS use the which property.
 - Other browsers use the charCode property.
 - In the DOM Level 3 Events, the KeyboardEvent interface (shown here) contains two strings code (character code) and key (string representing the character).

HTML Events

- Some HTML objects can be notified of their specific events:
 - load (the document, its frames, or an object is fully loaded).
 - unload (the document was removed from the window or frame).
 - abort (the loading of an object has been interrupted).
 - error (error in a script or loading an image).
 - select (text was selected in an input or textarea field).
 - change (a form control has lost its focus and its content changed singe it got the focus).
 - submit (the form is being sent).
 - reset (the form is being reset).
 - focus (a form control is about to receive the focus).
 - blur (a form control is about to lose focus).
 - resize (an element has been resized).
 - scroll (the content of an element has been scrolled).

References

- DOM level 2 Specification http://www.w3.org/TR/2000/REC-DOM-Level-2-Core-20001113/
- DOM HTML 4 Specification http://www.w3.org/TR/2003/REC-DOM-Level-2-HTML-20030109/
- DOM CSS 2 Specification http://www.w3.org/TR/2000/REC-DOM-Level-2-Style-20001113/
- DOM Event Model Specification http://www.w3.org/TR/2000/REC-DOM-Level-2-Events-20001113/