

CHAPTER 5

DOCUMENT OBJECT MODEL

The DOM specifies how:

The DOM specifies how:

1

Browsers create a model of an HTML page

The DOM specifies how:

1

2

Browsers
create a model of
an HTML page

JavaScript accesses / updates an HTML page

THE DOM TREE

ELEMENT NODES

TEXT NODES

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


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

ATTRIBUTE NODES

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

They are known as **DOM** queries.

DOM QUERIES


```
getElementsByClassName('hot');
```

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


```
getElementsByTagName('li');
```


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

 querySelector('#two');
```

```
 di id="one" class="hot">fresh figs
 di id="two" class="hot">pine nuts
 id="three" class="hot">honey
 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**.

Elements can contain:

Text nodes
Element content
Attributes

id="one">figs

fresh figs

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


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

returns: figs

textContent just collects text content

document.getElementById('one').textContent;

returns: fresh figs

document.getElementById('one').innerHTML;

returns: fresh figs

DOM MANIPULATION

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

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');
}
```


