DOM MANIPULATION

with Vanilla JavaScript

CHRIS FERDINANDI

DOM Manipulation

By Chris Ferdinandi Go Make Things, LLC v2.2.0

Copyright 2017 Chris Ferdinandi and Go Make Things, LLC. All Rights Reserved.

Table of Contents

- 1. Intro
- 2. Selectors
- 3. Loops
- 4. Classes
- 5. Styles
- 6. Attributes
- 7. Event Listeners
- 8. Putting it all together
- 9. About the Author

Intro

In this guide, you'll learn:

- How to get elements in the DOM.
- How to loop through arrays and objects.
- How to get, set, and remove classes.
- How to manipulate styles.
- How to get and set attributes.
- How to listen for events in the DOM.

A quick word about browser compatibility

This guide makes heavy use of ECMAScript 5 (more commonly known as ES5) and ECMA 6 (ES6) methods and APIs.

My goal for browser support is IE9 and above. Each function or technique mentioned in this guide includes specific browser support information. For methods and APIs that don't meet that standard, I also include information about polyfills—snippets of code that add support for features to browsers that don't natively offer it.

You'll never have to run a command line prompt, compile code, or learn a weird pseudo language (though you certain can if you want to).

Note: You can extend support all the way back to IE7 with a polyfill service like polyfill.io¹.

Using the code in this guide

Unless otherwise noted, all of the code in this book is free to use under the MIT license. You can view of copy of the license at https://gomakethings.com/mit.

Let's get started!

Selectors

How to get elements in the DOM.

querySelectorAll()

Use document.querySelectorAll() to find all matching elements on a page. You can use any valid CSS selector.

```
// Get all elements with the .bg-red class
var elemsRed = document.querySelectorAll('.bg-red');

// Get all elements with the [data-snack] attribute
var elemsSnacks = document.querySelectorAll('[data-snack]');
```

Browser Compatibility

Works in all modern browsers, and IE9 and above. Can also be used in IE8 with CSS2.1 selectors (no CSS3 support).

querySelector()

Use document.querySelector() to find the first matching element on a page.

```
// The first div
var elem = document.querySelector('div');

// The first div with the .bg-red class
var elemRed = document.querySelector('.bg-red');

// The first div with a data attribute of snack equal to carrots
var elemCarrots = document.querySelector('[data-snack="carrots"]');

// An element that doesn't exist
var elemNone = document.querySelector('.bg-orange');
```

If an element isn't found, querySelector() returns null. If you try to do something with the nonexistant element, an error will get thrown. You should check that a matching element was found before using it.

```
// Verify element exists before doing anything with it
if (elemNone) {
 // Do something...
}
```

If you find yourself doing this a lot, here's a helper method you can use that will fail gracefully by returning a dummy element rather than cause an error.

```
var getElem = function (selector) {
 return document.querySelector(selector) || document.c
reateElement('_');
};
getElem('.does-not-exist').id = 'why-bother';
```

Browser Compatibility

Works in all modern browsers, and IE9 and above. Can also be used in IE8 with CSS2.1 selectors (no CSS3 support).

getElementById()

Use getElementById() to get an element by its ID.

```
var elem = getElementById('some-selector');
```

Browser Compatibility

Works in all modern browsers, and at least IE6.

getElementsByClassName()

Use getElementsByClassName() to find all elements on a page that have a specific class or classes.

Note: This returns a live HTMLCollection of elements. If an element is added or removed from the DOM after you set your variable, the list is automatically updated to reflect the current DOM.

```
// Get elements with a class
var elemsByClass = document.getElementsByClassName('some-
class');

// Get elements that have multiple classes
var elemsWithMultipleClasses = document.getElementsByClas
sName('some-class another-class');
```

Browser Compatibility

Works in all modern browsers, and IE9 and above.

getElementsByTagName()

Use getElementsByTagName() to get all elements that have a specific tag name.

Note: This returns a live HTMLCollection of elements. If an element is added or removed from the DOM after you set your variable, the list is automatically updated to reflect the current DOM.

```
// Get all divs
var divs = document.getElementsByTagName('div');

// Get all links
var links = document.getElementsByTagName('a');
```

Browser Compatibility

Works in all modern browsers, and at least IE6.

matches()

Use matches() to check if an element would be selected by a particular selector or set of selectors. Returns true if the element is a match, and false when it's not. This function is analogous to jQuery's .is() method.

```
var elem = document.querySelector('#some-elem');
if (elem.matches('.some-class')) {
 console.log('It matches!');
} else {
 console.log('Not a match... =(');
}
```

Browser Compatibility

Works in all modern browsers, and IE9 and above.

But... several browser makes implemented it with nonstandard, prefixed naming. If you want to use it, you should include this polyfill² to ensure consistent behavior across browsers.

```
/**
  * Element.matches() polyfill (simple version)
  * https://developer.mozilla.org/en-US/docs/Web/API/Eleme
nt/matches#Polyfill
  */
if (!Element.prototype.matches) {
 Element.prototype.matches = Element.prototype.msMatch
esSelector || Element.prototype.webkitMatchesSelector;
}
```

A word about selector performance

Selectors that target a specific element type, like getElementById() and getElementsByClassName(), are more than twice as fast³ as querySelector() and querySelectorAll().

So, that's bad, right? I honestly don't think it matters.

getElementById() can run about 15 million operations a second, compared to *just* 7 million per second for querySelector() in the latest version of Chrome. But that also means that querySelector() runs 7,000 operations a millisecond. A millisecond. Let that sink in.

That's absurdly fast. Period.

Yes, getElementById() and getElementsByClassName() are faster. But the flexibility and consistency of querySelector() and querySelectorAll() make them the obvious muscle-memory choice for my projects.

They're not slow. They're just not as fast.

Loops

How to loop through arrays, objects, and node lists.

for loops

In vanilla JavaScript, you use for to loop through array and node list items.

```
var sandwiches = [
 'tuna',
 'ham',
 'turkey',
 'pb&j'
];

for (var i = 0; i < sandwiches.length; i++) {
 console.log(i) // index
 console.log(sandwiches[i]) // value
}

// returns 0, tuna, 1, ham, 2, turkey, 3, pb&j</pre>
```

- In the first part of the loop, before the first semicolon, we set a counter variable (typically i, but it can be anything) to 0.
- The second part, between the two semicolons, is the test we check against after each iteration of the loop. In this case, we want to make

sure the counter value is less than the total number of items in our array. We do this by checking the .length of our array.

• Finally, after the second semicolon, we specify what to run after each loop. In this case, we're adding 1 to the value of i with i++.

We can then use i to grab the current item in the loop from our array.

Multiple loops on a page

Variables you set in the for part of the loop are not scoped to the loop, so if you tried to include a second loop with var i you would get an error. You can use a different variable, or define var i outside of the loop and set its value in the loop.

Skip and End

You can skip to the next item in a loop using continue, or end the loop altogether with break.

```
for (var n = 0; n < sandwiches.length; n++) {
 // Skip to the next in the loop
 if (sandwiches[n] === 'ham') continue;

 // End the loop
 if (sandwiches[n] === 'turkey') break;

 console.log(sandwiches[n]);
}</pre>
```

Browser Compatibility

Supported in all modern browsers, and at least back to IE6.

for...in

A for...in loop is a modified version of a for loop that you can use to loop through objects.

The first part, key, is a variable that gets assigned to the object key on each loop. The second part (in the example below, lunch), is the object to loop over.

We also want to check that the property belongs to this object, and isn't inherited from further up the object chain (for nested or *deep* objects). if (obj.hasOwnProperty(key)) handles that for us.

Here's a working example.

```
var lunch = {
 sandwich: 'ham',
 snack: 'chips',
 drink: 'soda',
 desert: 'cookie',
 guests: 3,
 alcohol: false,
};
for (var key in lunch) {
 if (lunch.hasOwnProperty(key)) {
 console.log(key); // key
 console.log(lunch[key]); // value
 }
}
// returns sandwich, ham, snack, chips, drink, soda, dese
rt, cookie, guests, 3, alcohol, false
```

Browser Compatibility

Supported in all modern browsers, and IE6 and above.

Array.forEach()

ES6 introduced a new forEach() method for looping over arrays.

You pass a callback function into forEach(). The first argument is the current item in the loop. The second is the current index in the array. You can name these two variables anything you want.

Unlike with a for loop, you can't terminate the forEach() function before it's completed. You can return to end the current loop, but you can't call break.

```
var sandwiches = [
 'tuna',
 'ham',
 'turkey',
 'pb&j'
];
sandwiches.forEach(function (sandwich, index) {
 console.log(index) // index
 console.log(sandwich) // value
});
// returns 0, tuna, 1, ham, 2, turkey, 3, pb&j
```

Browser Compatibility

Supported in all modern browsers, and IE9 and above. You can push support back to IE6 with a polyfill.⁴

```
/**
  * Array.prototype.forEach() polyfill
  * @author Chris Ferdinandi
  * @license MIT
  */
if (window.Array && !Array.prototype.forEach) {
 Array.prototype.forEach = function (callback, thisArg
) {
 thisArg = thisArg || window;
 for (var i = 0; i < this.length; i++) {
 callback.call(thisArg, this[i], i, this);
 }
 };
}</pre>
```

NodeList.forEach()

ES6 also introduced a new forEach() method for looping over NodeLists. It works exactly the same as Array.forEach()

```
var sandwiches = document.querySelectorAll('.sandwich');
sandwiches.forEach(function (sandwich, index) {
 console.log(index) // index
 console.log(sandwich) // value
});
```

Browser Compatibility

Only supported in the latest versions of Firefox, Chrome, Opera, and Safari, and not supported at all in IE. You should always use a polyfill for this.⁵

```
/**
  * NodeList.prototype.forEach() polyfill
  * https://developer.mozilla.org/en-US/docs/Web/API/NodeL
ist/forEach#Polyfill
  */
if (window.NodeList && !NodeList.prototype.forEach) {
 NodeList.prototype.forEach = function (callback, this
Arg) {
 thisArg = thisArg || window;
 for (var i = 0; i < this.length; i++) {
 callback.call(thisArg, this[i], i, this);
 }
 };
}</pre>
```

Object.keys(obj).forEach()

Strangely, there is no Object.forEach() method. The Object.keys() method returns an array of the keys in an object, and you can call the Array.forEach() method on that.

```
var lunch = {
 sandwich: 'ham',
 snack: 'chips',
 drink: 'soda',
 desert: 'cookie',
 guests: 3,
 alcohol: false,
};

Object.keys(lunch).forEach(function (item) {
 console.log(item); // key
 console.log(lunch[item]); // value
});

// returns sandwich, ham, snack, chips, drink, soda, dese
rt, cookie, guests, 3, alcohol, false
```

Browser Compatibility

Object.keys() works in all modern browsers, and IE9 and above.

You can push support back to at least IE6 by adding this polyfill⁶, as well as the one for Array.forEach().

Object.forEach()

The lack of an Object.forEach() method feels like a big miss to me, so I wrote a "polyfill" (it's not really a polyfill because it doesn't follow a documented standard) to adds it.

```
/**
 * Object.prototype.forEach() polyfill
 * https://gomakethings.com/looping-through-objects-with-
es6/
 * @author Chris Ferdinandi
 * @license MIT
 */
if (!Object.prototype.forEach) {
 Object.defineProperties(Object.prototype, {
 'forEach': {
 value: function (callback) {
 if (this === null) {
 throw new TypeError('Not an object');
 }
 var obj = this;
 for (var key in obj) {
 if (obj.hasOwnProperty(key)) {
 callback.call(obj, obj[key], key,
obj);
 }
 }
 },
 writable: true
 }
 });
}
```

It works the same as Array.forEach() and NodeList.foreach(). The first argument in your callback is the value for the current item in

the loop, and the second is the key.

```
var lunch = {
 sandwich: 'ham',
 snack: 'chips',
 drink: 'soda',
 desert: 'cookie',
 guests: 3,
 alcohol: false,
};

lunch.forEach(function (value, item) {
 console.log(item); // key
 console.log(value); // value
});

// returns sandwich, ham, snack, chips, drink, soda, dese
rt, cookie, guests, 3, alcohol, false
```

Classes

How to add, remove, toggle, and check for classes on an element.

classList

The classList API works very similar to jQuery's class manipulation functions.

```
var elem = document.querySelector('#some-elem');

// Add a class
elem.classList.add('some-class');

// Remove a class
elem.classList.remove('some-other-class');

// Toggle a class
// (Add the class if it's not already on the element, rem
ove it if it is.)
elem.classList.toggle('toggle-me');

// Check if an element has a specfic class
if (elem.classList.contains('yet-another-class')) {
 // Do something...
}
```

Browser Compatibility

Works in all modern browsers, and IE10 and above. A polyfill from Eli Grey⁸ extends support back to IE8.

className

You can use className to get all of the classes on an element as a string, add a class or classes, or completely replace or remove all classes.

```
var elem = document.querySelector('div');

// Get all of the classes on an element
var elemClasses = elem.className;

// Add a class to an element
elem.className += ' vanilla-js';

// Completely replace all classes on an element
elem.className = 'new-class';
```

Browser Compatibility

Supported in all modern browsers, and at least back to IE6.

Styles

How to get and set styles (as in, CSS) for an element.

Vanilla JavaScript uses camel cased versions of the attributes you would use in CSS. The Mozilla Developer Network provides a comprehensive list of available attributes and their JavaScript counterparts.⁹

Inline Styles

Use .style to get and set inline styles for an element.

```
var elem = document.querySelector('#some-elem');

// Get a style

// If this style is not set as an inline style directly o

n the element, it returns an empty string

var bgColor = elem.style.backgroundColor;

// Set a style
elem.style.backgroundColor = 'purple';
```

Browser Compatibility

Supported in all modern browsers, and at least back to IE6.

Computed Styles

Use window.getComputedStyle() gets the actual computed style of an element. This factors in browser default stylesheets as well as external styles you've specified.

```
var elem = document.querySelector('#some-elem');
var bgColor = window.getComputedStyle(elem).backgroundCol
or;
```

Browser Compatibility

Works in all modern browsers, and IE9 and above.

Attributes

How to get, set, and remove attributes for an element.

```
getAttribute(), setAttribute(),
removeAttribute(), and hasAttribute().
```

The getAttribute(), setAttribute(), removeAttribute(), and hasAttribute() methods let you get, set, remove, and check for the existance of attributes (including data attributes) on an element.

```
var elem = document.querySelector( '#some-elem' );

// Get the value of an attribute
var sandwich = elem.getAttribute( 'data-sandwich' );

// Set an attribute value
elem.setAttribute( 'data-sandwich', 'turkey' );

// Remove an attribute
elem.removeAttribute( 'data-sandwich' );

// Check if an element has an attribute
if ( elem.hasAttribute( 'data-sandwich' ) ) {
 // do something...
}
```

These methods can also be used to manipulate other types of attributes (things like id, tabindex, name, and so on), but these are better done by calling the attribute on the element directly (see below).

Browser Compatibility

Supported in all modern browsers, and at least back to IE6.

Attribute Properties

You can get and set attributes directly on an element. View a full list of HTML attributes on the Mozilla Developer Network. 10

```
var elem = document.querySelector( '#some-elem' );

// Get attributes
var id = elem.id;
var name = elem.name;
var tabindex = elem.tabindex;

// Set attributes
elem.id = 'new-id';
elem.title = 'The title for this thing is awesome!';
elem.tabIndex = '-1';

// Remove attributes
elem.id = '';
elem.title = '';
elem.name = '';
```

Browser Compatibility

Supported in all modern browsers, and at least back to IE8.

Should you use attribute methods (getAttribute(), setAttribute(), etc.) or attribute properties?

Older versions of IE don't always expose attribute properties.

While using getAttribute(), setAttribute(), and so on is more verbose, it also ensures the broadest browser compatibility. I prefer to use them whenever possible.

Event Listeners

How to listen for browser events and run callback functions when they happen.

addEventListener()

Use addEventListener to listen for events on an element. You can find a full list of available events on the Mozilla Developer Network. 11

```
var btn = document.querySelector('#click-me');
btn.addEventListener('click', function (event) {
 console.log(event); // The event details
 console.log(event.target); // The clicked element
}, false);
```

Multiple Targets

The vanilla JavaScript addEventListener() function requires you to pass in a specific, individual element to listen to. You cannot pass in an array or node list of matching elements like you might in jQuery or other frameworks.

To add the same event listener to multiple elements, you also **cannot** just use a **for** loop because of how the **i** variable is scoped (as in, it's not and changes with each loop).

Fortunately, there's a *really* easy way to get a jQuery-like experience: event bubbling.

Instead of listening to specific elements, we'll instead listen for *all* clicks on a page, and then check to see if the clicked item has a matching selector.

```
// Listen for clicks on the entire window
window.addEventListener('click', function (event) {
 // If the clicked element has the `.click-me` class,
it's a match!
 if (event.target.classList.contains('click-me')) {
 // Do something...
}
```

Multiple Events

In vanilla JavaScript, each event type requires it's own event listener. Unfortunately, you *can't* pass in multiple events to a single listener like you might in jQuery and other frameworks.

But... by using a named function and passing that into your event listener, you can avoid having to write the same code over and over again.

Event Debouncing

Events like scroll and resize can cause huge performance issues on certain browsers. Paul Irish explains:¹²

If you've ever attached an event handler to the window's resize event, you have probably noticed that while Firefox fires the event slow and sensibly, IE and Webkit go totally spastic.

Debouncing is a way of forcing an event listener to wait a certain period of time before firing again. To use this approach, we'll setup a timeout element. This is used as a counter to tell us how long it's been since the event was last run.

When our event fires, if timeout has no value, we'll assign a setTimeout function that expires after 66ms and contains our the methods we want to run on the event.

If it's been less than 66ms from when the last event ran, nothing else will happen.

```
// Setup a timer
var timeout;
// Listen for resize events
window.addEventListener('resize', function (event) {
 console.log('no debounce');
 // If timer is null, reset it to 66ms and run your fu
nctions.
 // Otherwise, wait until timer is cleared
 if (!timeout) {
 timeout = setTimeout(function() {
 // Reset timeout
 timeout = null;
 // Run our resize functions
 console.log('debounced');
 }, 66);
 }
}, false);
```

Use Capture

The last argument in addEventListener() is useCapture, and it specifies whether or not you want to "capture" the event. For most event types, this should be set to false. But certain events, like focus, don't bubble.

Setting useCapture to true allows you to take advantage of event bubbling for events that otherwise don't support it.

```
// Listen for all focus events in the document
document.addEventListener('focus', function (event) {
 // Run functions whenever an element in the document
comes into focus
}, true);
```

Browser Compatibility

addEventListener works in all modern browsers, and IE9 and above.

Putting it all together

To make this all tangible, let's work on a project together. We'll build a simple accordion script we can use to show and hide the visibility of content.

The starter template and complete project code are included in the source code¹³ on GitHub.

Getting Setup

I've dropped some placeholder markup into the template to help you get started.

Each content area is shown or hidden using a simple anchor link. Each link has an .accordion-toggle class on it that we can use to target the links for styling and with JavaScript. The link's href points to the target content area.

Similarly, each content area is wrapped in a <div> with the .accordion-content class, and has a unique ID that matches the href of the toggle that shows or hides it.

```
<a class="accordion-toggle" href="#content-1">Show More 1
</a>
<div class="accordion-content" id="content-1">
 Content goes here...
</div>
```

Showing and hiding our content

To make things really easy and gives us a ton of flexibility, we'll use some simple CSS to hide and show our content.

By default, we'll hide elements with the .accordion-content class using display: none. When someone clicks one of our toggle links, we'll add the .active class to the content, overriding it with display: block to make it visible.

Note: There are a ton of different naming conventions you can use for classes like this. Some prefer more state-driven classes like .is-open or .is-active. Use whatever works best for you.

```
.accordion-content {
 display: none;
}
.accordion-content.active {
 display: block;
}
```

An advantage of this approach is that if you have content you want to be open by default, you can add the .active class to it directly in the markup.

```
<div class="accordion-content active" id="content-1">
 This content is visible on page load...
</div>
```

Toggling content visibility

To toggle the visibility of our content, we need to detect when our .accordion-toggle links are clicked.

We *could* add an event listener to each link, but for maximum flexibility and performance, let's listen for all click events on the document, and filter out any clicked elements that don't have the .accordion-toggle class.

To do this, we'll use classList.contains() to check the event.target in our event listener.

```
// Listen for clicks on the document
document.addEventListener('click', function (event) {
 // Log the clicked element in the console
 console.log(event.target);

 // Bail if our clicked element doesn't have the .acco
rdion-toggle class
 if (!event.target.classList.contains('accordion-toggl
e')) return;

 // Log the clicked element in the console
 console.log('matches');
});
```

The code above logs every clicked element in the console, but only displays matches when an accordion toggle is clicked. Open up the console tab in developer tools to see it in action.

Next, we want to get the element that our accordion toggle points to. The event.target.hash gives us the hash value of our anchor link, which matches the ID of our target content area. We can use that with querySelector to get our content. If no matching content is found, we'll end our function.

Finally, let's change the visibility of our content. If it already has the .active class on it, we want to remove it. And if it doesn't have the class, we want to add it.

For that, we'll use classList.toggle().

And with that little bit of code, we can now show and hide content when our toggle link is clicked.

Prevent the page from jumping

Because we're using anchor links, every time a visitor clicks a toggle, it updates the URL and causes the page to jump to the anchored element.

If your monitor is tall enough, you might not notice it because the content in our demo project is pretty short. On real webpages, this would create a jarring visual jump.

We can prevent the URL update from happening (and the subsequent page jump) by using event.preventDefault() to prevent the default link behavior. We want to do this after we make sure the link is an accordion toggle and that matching content exists.

```
// Listen for clicks on the document
document.addEventListener('click', function (event) {
 // Bail if our clicked element doesn't have the .acco
rdion-toggle class
 if (!event.target.classList.contains('accordion-toggl
e')) return;
 // Get the target content
 var content = document.querySelector(event.target.has
h);
 if (!content) return;
 // Prevent default link behavior
 event.preventDefault();
 // Toggle our content
 content.classList.toggle('active');
});
```

Adding accordion functionality

At the moment, we have a collection of show-and-hide links.

To really make this an accordion, we only want one content are to be open at a time. We need to find any open accordion content areas and close them.

We'll use querySelectorAll() to get any elements with both the .accordion-content and .active classes. Then, we'll loop through them and remove the .active class with classList.remove().

```
// Listen for clicks on the document
document.addEventListener('click', function (event) {
 // Bail if our clicked element doesn't have the .acco
rdion-toggle class
 if (!event.target.classList.contains('accordion-toggl
e')) return;
 // Get the target content
 var content = document.querySelector(event.target.has
h);
 if (!content) return;
 // Prevent default link behavior
 event.preventDefault();
 // Get all open accordion content, loop through it, a
nd close it
 var accordions = document.querySelectorAll('.accordio
n-content.active');
 accordions.forEach(function (accordion) {
 accordion.classList.remove('active');
 });
 // Toggle our content
 content.classList.toggle('active');
});
```

Note: Don't forget to add a polyfill for NodeList.forEach().

Now, only one content area can be open a time.

There's a small problem with our code, though. If you click a toggle for an open content area, you might want to close that content area. With our current code, that area remains open.

In our for loop, we're removing the existing active class on that content, and just adding it back again with classList.toggle().

Instead, let's first check to see if our content is open using the classList.contains() method. If it's open, we'll close it by removing the .active class and end our function. Otherwise, we'll close all currently open content and open it by using classList.add() instead of classList.toggle().

event.preventDefault();

```
// If the content is already expanded, collapse it an
d quit
 if (content.classList.contains('active')) {
 content.classList.remove('active');
 return;
 }
 // Get all open accordion content, loop through it, a
nd close it
 var accordions = document.querySelectorAll('.accordio
n-content.active');
 accordions.forEach(function (accordion) {
 accordion.classList.remove('active');
 });
 // Open our content
 content.classList.add('active');
});
```

Congratulations! You just created a hide-and-show/accordion script using a variety of DOM manipulation techniques.

About the Author

Hi, I'm Chris Ferdinandi. I help people learn JavaScript.

I love pirates, puppies, and Pixar movies, and live near horse farms in rural Massachusetts. I run Go Make Things with Bailey Puppy, a lab-mix from Tennessee.

You can find me:

- On my website at GoMakeThings.com.
- By email at chris@gomakethings.com.
- On Twitter at @ChrisFerdinandi.

- 1. https://polyfill.io←
- 2. https://github.com/cferdinandi/vanilla-javascript-cheat-sheet/blob/master/polyfills/matches.js←
- 3. https://jsperf.com/getelementbyid-vs-queryselector/25↔
- 4. https://github.com/cferdinandi/vanilla-javascript-cheat-sheet/blob/master/polyfills/Array.forEach.js←
- 5. https://github.com/cferdinandi/vanilla-javascript-cheat-sheet/blob/master/polyfills/NodeList.forEach.js ←
- 6. https://github.com/cferdinandi/vanilla-javascript-cheat-sheet/blob/master/polyfills/Object.keys.js↔
- 7. https://github.com/cferdinandi/vanilla-javascript-cheat-sheet/blob/master/polyfills/Object.forEach.js↔
- 8. https://github.com/cferdinandi/vanilla-javascript-cheat-sheet/blob/master/polyfills/classList.js↔
- 9. https://developer.mozilla.org/en-US/docs/Web/CSS/CSS_Properties_Reference↔
- **10.** https://developer.mozilla.org/en-US/docs/Web/HTML/Attributes↔
- 11. https://developer.mozilla.org/en-US/docs/Web/Events↔
- 12. https://www.paulirish.com/2009/throttled-smartresize-jquery-event-handler/↔
- 13. https://github.com/cferdinandi/dom-manipulation-source-code/↩