JavaScript and the Document Object Model

JavaScript and the **Document Object** Model

OBJECTIVES.

Deferring execution

Model

fields

Modifying content, cont'd

Adding new elements createTextNode vs. innerHTML vs. innerText vs.

OBJECTIVES

In this unit, the student will learn:

- how to write unobtrusive JavaScript
- what the HTML Document Object Model (DOM) is
- how to manipulate DOM elements in JavaScript
- how to change content and behavior of a web page dynamically
- how to change style of web page elements dynamically

Note: This unit only covers client-side functionality. Later we will see how to use the DOM with AJAX, involving the server.

OBJECTIVES.

Unobtrusive JavaScript

Good programming style puts all the JavaScript into a separate file, not mingled with the HTML. This style is called unobtrusive JavaScript.

Obtrusive:

```
JS: function goDoIt() { ... }
HTML: <button onClick="goDoIt();">Go</button>
```

Unobtrusive:

```
JS: function goDoIt() { ... }
...
document.getElementById("goButton").onclick = goDoIt;
HTML: <button id="goButton">Go</button>
```

Note: no () after the function name when attaching as event handler in JS.

JavaScript and the Document Object Model

BJECTIVES

Unobtrusive JavaScript

Deferring execution Anonymous function

The Document Obj Model

ypes of DOM nodes
The Node object
DOM properties of form

Ways to access a form field Modifying content with the

Modifying content, cont'd Modifying styles with the DOM

Adding new elements createTextNode vs. innerHTML vs. innerText vs. textContent

Inobtrusive style

Oynamic style

Checking a form by

Checking a form before submitting

raversing the DOM OOM tree traversal e

Fraversing the DOM tree compatibly

Deferring execution

Problem: JS code runs as soon as it is loaded from script tag. But the code document.getElementById("goButton").onclick = goDoIt; cannot run that early.

- the goButton element does not yet exist
- need to defer execution till after page is loaded

Solution: create a function attached to window.onload event that performs the assignment. • Example • JS

Deferring execution

Adding new elements innerHTML vs. innerText vs.

Anonymous functions

JavaScript allows unnamed functions to be assigned as event handlers. Simpler code:

```
window.onload = function ()
  // attach event handler
  document.getElementById("goButton").onclick = goDoIt; Modifying content with the
```

Also note: event names are all lowercase, not camelCase like most variable and function names: onload and onchange not onLoad and onChange.

Anonymous functions

Selecting an element

Functions belonging to document to select a specific element or set of elements:

- document.getElementById(id)
 - element with attribute id="id"
- document.getElementsByName(name)
 - list of all elements with attribute name="name"
- document.querySelector(selector)
 - first element matching CSS selector (HTML5)
- document.querySelectorAll(selector)
 - list of all elements matching CSS selector (HTML5)

Selecting an element

Adding new elements innerHTML vs. innerText vs.

The Document Object Model

Elements of a page form a hierarchy, the DOM tree:

Acknowledgement: image taken from Stepp et al. online slides, Chapter 9.

OBJECTIVES.

The Document Object Model

fields

Modifying content, cont'd

Adding new elements innerHTML vs. innerText vs.

Types of DOM nodes

The main DOM node types are:

- Element node
 - corresponds to HTML tag
 - can have element, text, and attribute child nodes
- Text node
 - textual content of an element
 - is child of that element
 - cannot have child nodes or attributes
- Attribute node
 - attribute/value pair
 - is child of element
 - can have text as child

OR JECTIVES

Types of DOM nodes

The Node object

DOM nodes are objects. Their properties include:

- className list of CSS classes of element
- innerHTML content inside element, including tags
- parentNode parent of node
- firstChild first child of node
- and many more, some depending on type of node

These properties can be accessed and changed using JavaScript.

JavaScript and the Document Object Model

OBJECTIVES Unobtrusive JavaScrip

Deferring execution

electing an element he Document Object

ypes of DOM nodes

The Node object

DOM properties of fo

Ways to access a form field Modifying content with the

DOM Modifying content, cont'd

Modifying styles with the DOM

Adding new elements createTextNode vs. innerHTML vs. innerText vs. textContent

> nobtrusive style ynamic style

Checking a form before submitting

raversing the DOM tre

DOM tree traversal ex Traversing the DOM to

Modifying the DOM tr

DOM properties of form fields

An element that is a form field has properties including

- value string, the text in an input or textarea field
- selectedIndex integer, index of selected option in a select list (numbering starts at 0).
- checked boolean, if a box is checked
- disabled boolean, if a field is inactive

DOM properties of form fields

Ways to access a form field

With introduction of id attribute, there are now two ways to get at a form field in JavaScript.

Old way: via sequence of child references: document.tempform.degreesF.value Requires form to have name="tempform" and input element to have name="degreesF".

► Example

JS

New way: via id:

document.getElementById("degreesF").value
Requires element to have id="degreesF".

► Example

Note that form processor on server accesses field only via name. Customary practice is to give each form field both a name and id attribute, with same value.

JavaScript and the Document Object Model

OBJECTIVES Unobtrusive JavaScri

Anonymous function Selecting an elemen

The Document Object Model Types of DOM nodes

The Node object

DOM properties of form

Ways to access a form field Modifying content with the DOM

Modifying content, cont'd Modifying styles with the DOM

Adding new elements createTextNode vs. innerHTML vs. innerText vs. textContent

Jnobtrusive style Dynamic style Checking a form be

Checking a form before submitting

OM tree traversal

Traversing the DOM tree compatibly Modifying the DOM tree

Modifying content with the DOM

```
Giving a DOM block element new text content:
elem.innerHTML = "Hello, world!";
```

Here is how to implement one of the earlier examples that used document.write() to display the current date and time, now using modern DOM methods.

OBJECTIVES.

Modifying content with the DOM

Modifying content, cont'd

The innerHTML property accepts text as well as HTML tags, e.g.:

```
elem.innerHTML = "text <a href="page.html">link</a>";
```

```
► Example ► JS
```

But this is **BAD!** It can inject arbitrary and incorrect HTML content into the page. It mingles style with content, and is prone to errors and bugs*. Don't do it! Only assign plain text content.

There are other DOM techniques to achieve the same effect in cleaner ways.

*The example in green above has a mistake! Can you spot it?

Modifying content, cont'd

Adding new elements

Modifying styles with the DOM

So we want to modify the style as well as the content of an element. Here's a way: use the style property.

```
▶ Example
```

→ JS

Note:

- CSS style property names with hyphens become camelCased
- CSS property values are the same as in CSS, but enclosed in quotes

```
CSS font-weight: bold;
becomes
JS elem.style.fontWeight = "bold";
```

Modifying styles with the DOM

Adding new elements innerHTML vs. innerText vs.

Adding new elements

OK, but we wanted only the last part of the sentence to be in red. How do we get there without putting tags in the innerHTML? Answer:

An element of the page can be given new children using these DOM methods:

- document.createElement("type") create a new element node of the given type: any tag name
- document.createTextNode("string") create a new text node containing the string
- elem.appendChild(childElem) add child node as last child of elem.

View this page using Firefox DOM Inspector. Click on the elements of the body to open them and see the children created by JS. These do not appear using View Source.

Adding new elements

createTextNode vs. innerHTML vs. innerText vs. textContent

Why use createTextNode(string) instead of innerHTML = string?

- innerHTML can contain arbitrary tags as well as text.
- This is OK if source of text is trusted (e.g. string literal in the JS). Otherwise risks injection attack.
- Use createTextNode if source is untrusted, e.g. data from a form field.
- innerText = string also escapes tags, but is not in W3C standard, not supported by Firefox.
- textContent = string is W3C standard, but not supported by IE < 9.

JavaScript and the Document Object Model

OBJECTIVES

Unobtrusive JavaScr

Deterring execution

Selecting an element The Document Object Model

Types of DOM nodes
The Node object
DOM properties of form

Vays to access a form field Modifying content with the

Modifying content, cont'd Modifying styles with the DOM

Adding new elements createTextNode vs. innerHTML vs. innerText vs.

textContent Unobtrusive style

Dynamic style

checking a form before ubmitting

raversing the DOM to OM tree traversal ex raversing the DOM to

mpatibly odifying the DOM tre

Unobtrusive style

The foregoing is OK, but it still mixes CSS and JS. Best practice avoids putting CSS into JavaScript code.

How: set the **className** property and create a CSS rule for that class.

```
JS:elem.className = "redtext";
CSS:.redtext { color: red; }
```

Note: an element may belong to more than one class.

- className is list of classes separated by blank spaces.
- Managing them gets messy:
 - Best use ¡Query methods, treated later.

JavaScript and the Document Object Model

OBJECTIVES

Unobtrusive Java

Deterring executio Anonymous functi

Selecting an eleme The Document Obj

Types of DOM nodes
The Node object

IOM properties of form elds Vays to access a form field

Modifying content with the DOM Modifying content, cont'd

Modifying styles with the DOM

Adding new elements
createTextNode vs.
innerHTML vs. innerText vs.

Unobtrusive style

Dynamic style

Checking a form before

Checking a form before submitting

Traversing the DOM DOM tree traversal e

Traversing the DOM tree compatibly

lodifying the DOM tre

Dynamic style

Now, let's put the DOM techniques together with event-driven programming to make a page whose content styles change dynamically in response to events. In this example we introduce a few more new things:

- document.getElementsByTagName("tag") returns list of all elements with specified tag name.
- Traversal of a list of elements (a NodeList object)
- The this object refers to element that fired the event being handled.

JavaScript and the Document Object Model

OBJECTIVES

Unobtrusive Java

nonymoue funct

The Document C

Types of DOM nodes The Node object

The Node object DOM properties of form

Ways to access a form field Modifying content with the

Modifying content, cont'd Modifying styles with the

Modifying styles with the DOM Adding new elements

createTextNode vs. innerHTML vs. innerText vs. textContent

nobtrusive st

Dynamic style

Checking a form before submitting

ubmitting aversing the DOM tree

OM tree traversal ex

ompatibly lodifying the DOM tre

Checking a form before submitting

Now let's revisit the example from previous unit, using JavaScript to make sure that a form has been properly filled in before submitting it.

This example uses DOM techniques to access the form fields and their labels. It uses style changes to highlight the erroneous fields. It does away with the alerts in favor of an error box.

innerHTML vs. innerText vs.

Checking a form before submitting

Traversing the DOM tree

Every DOM element has these properties for moving around in the DOM tree

- childNodes array of children of the element
- firstChild. lastChild first and last members Of childNodes list.
- nextSibling, previousSibling previous and next node with same parent.
- parentNode element that has this node as a child.

Older browsers sometimes construct the DOM tree slightly differently. See browser compatibility.

innerHTML vs. innerText vs.

Traversing the DOM tree

DOM tree traversal example

This is a paragraph of text with a link.

Modifying content, cont'd

Adding new elements

innerHTML vs. innerText vs.

DOM tree traversal example

Example taken from Stepp et al. online slides, Chapter 9. Gray boxes are element nodes, white boxes are

Traversing the DOM tree compatibly

The following code (from w3schools.com) shows how to skip the text nodes that some browsers create and other browsers do not.

```
function get_nextSibling(n)
{
 y=n.nextSibling;
 while (y.nodeType!=1) // element nodes are type 1
 {
 y=y.nextSibling;
 }
 return y;
}
```

JavaScript and the Document Object Model

OBJECTIVES

Unobtrusive JavaScr

Deferring execution

Anonymous functions Selecting an element The Document Object

rpes of DOM nodes he Node object

ne Node object OM properties of form

Ways to access a form field Modifying content with the

Modifying content, cont'd Modifying styles with the

lodifying styles with the

Adding new elements createTextNode vs. innerHTML vs. innerText vs. textContent

> nobtrusive style ynamic style

hecking a form before ibmitting

Traversing the DOM tre

Traversing the DOM tree compatibly

Modifying the DOM

Modifying the DOM tree

We have already seen how to create and append new child nodes. There are also methods for deleting or replacing children.

Every DOM element object also these methods:

- elem.appendChild (node) add child node as last child of elem.
- elem.insertBefore(new, old) add new node as child in front of old node
- elem.removeChild(node) remove the given child node of element.
- elem.replaceChild(new, old) replaces the old child with the new one.

JavaScript and the Document Object Model

OBJECTIVES

Unobtrusive JavaS

Deferring execution

Selecting an eleme The Document Obj Model

Types of DOM nodes
The Node object

elds Vays to access a form fie

Ways to access a form field Modifying content with the DOM

Modifying content, cont'o

Adding new elements createTextNode vs. innerHTML vs. innerText vs. textContent

nobtrusive style

namic style

hecking a form before ubmitting

OM tree traversal ex

Traversing the DOM tree compatibly

Modifying the DOM tree

