

Document Object Modeling (DOM)

Asst.Prof. Dr. Umaporn Supasitthimethee ผศ.ดร.อุมาพร สุภสิทธิเมธี

Document Object Model (DOM)

- Understanding the Document Object Model in JavaScript
- Node Types
- Traversing Nodes
- Manipulating Nodes

Introduction to Document Object Modeling (DOM)

- The Document Object Model (DOM) represents the HTML page so that programs can change the document structure, style, and content.
- The DOM represents a document as a hierarchical tree of nodes, allowing developers to select, add, remove, and modify individual parts of the page.
- The DOM is now a truly cross-platform, language-independent way of representing and manipulating pages for markup.
- The DOM is not a programming language, but without it, the JavaScript language wouldn't have any model or notion of web pages, HTML documents, XML documents, and their component parts.

<script> Tag Placement

 Including all JavaScript files in the <head> of a document means that all of the JavaScript code must be downloaded, parsed, and interpreted before the page begins rendering

<script> Tag Placement

- For pages that require a lot of JavaScript code, this can cause a noticeable delay in page rendering, during which time the browser will be completely blank.
- For this reason, modern web applications typically include all JavaScript references in the <body> element, after the page content.

Document Object Modeling (DOM)

- When an HTML document is loaded into a web browser, it becomes a document object, everything is a node
- The document object is the root node of the HTML document and all other nodes: element nodes, text nodes, attribute nodes, and comment nodes
- Each node type has different characteristics, data, and methods, and each may have relationships with other nodes.
- These relationships create a hierarchy that allows markup to be represented as a tree, rooted at a particular node.

Dom and JavaScript

const rootNode = window.document

In browsers, the document object is an instance of HTMLDocument (which inherits from Document) and represents the entire HTML page. The document object is a property of window and so is accessible globally. It is read-only.

Nodes Types

Node types are represented by one of the following 11 numeric constants

Node.nodeType Read only

Returns an unsigned short representing the type of the node. Possible values are:

Name	Value
ELEMENT_NODE	1
ATTRIBUTE_NODE	2
TEXT_NODE	3
CDATA_SECTION_NODE	4
PROCESSING_INSTRUCTION_NODE	7
COMMENT_NODE	8
DOCUMENT_NODE	9
DOCUMENT_TYPE_NODE	10
DOCUMENT_FRAGMENT_NODE	11

- The **Node** interface is implemented in JavaScript as the Node type, which is accessible in all browsers
- All node types inherit from Node in JavaScript, so all node types share the same basic properties and methods.
- Every node has a **node Type property** that indicates the type of node that it is.

```
if (someNode.nodeType === Node.ELEMENT_NODE) {
 alert("Node is an element.");
}
```

9

Node.ENTITY_REFERENCE_NODE (5), Node.ENTITY_NODE (6), and Node.NOTATION_NODE (12) have been deprecated and are not in use anymore

The nodeName and nodeValue Properties

- Two properties, nodeName and nodeValue, give specific information about the node.
- The values of these properties are completely dependent on the node type.
- It's always best to test the node type before using one of these values, as the following code shows:

The nodeName, nodeType, nodeValue Properties

//index.html


```
<div id="exampleElement" style="font-size: 10pt">
 This is some <span style="display: none">hidden</span> text content.
</div>
```

//main.js

//output

```
const divChild = element.childNodes
divChild.forEach((child) => {
  console.log(child.nodeName)
  console.log(child.nodeType)
  console.log(child.nodeValue)
})
```

```
#text
3
This is some
SPAN
1
Null
#text
3
Text content.
```


Document Children

- This example shows that the values of documentElement, firstChild, and childNodes[0] are all the same—all three point to the <html> element.
- As an instance of HTMLDocument, the document object also has a body property that points to the <body> element directly.

```
const body = document.body // get reference to <body>
```


Element

- New elements can be created by using the document.createElement() method.
- This method accepts a single argument, which is the tag name of the element to create.
- In HTML documents, the tag name is case-insensitive.
- To create a <div> element, the following code can be used:

```
let div = document.createElement("div");
```

- The element can be added to the document tree using appendChild(), insertBefore(), replaceChild(), removeChild().
- The following code adds the newly created element to the document's <body> element:

```
document.body.appendChild(div);
```

Once the element has been added to the document tree, the browser renders it immediately.
 Any changes to the element after this point are immediately reflected by the browser.

Att

- The Attr node inherits from Node but is not considered a part of the document tree.
- Common Node attributes like parentNode, previousSibling, and nextSibling are null for an Attr node. You can, however, get the element to which the attribute belongs with the ownerElement property.

```
const element = document.getElementById('exampleElement')
console.log(element.nodeType) //1
console.log(element.attributes[0]) //id="exampleElement"
console.log(element.attributes[0].nodeType) //2
console.log(element.attributes[0].value) //exampleElement
console.log(element.attributes[0].ownerElement)
// <div id="exampleElement" style="font-size: 10pt">...</div>
const divStyleAttr = element.getAttribute('style')
console.log(divStyleAttr) //font-size: 10pt
```

```
const pElement = document.createElement('p')
const idAttr = document.createAttribute('id')
idAttr.value = 1001
pElement.setAttributeNode(idAttr)
// pElement.setAttribute('id', 1001)
const pText = document.createTextNode('<h2>Hello,
<span style="color:red"> JS </span> DOM</h2>')
pElement.appendChild(pText)
const divElement = document.querySelector('div')
divElement.appendChild(pElement)
```

```
const rootDocument = divElement.ownerDocument
console.log(rootDocument.nodeName)//#document
console.log(rootDocument.nodeType)//9
console.log(rootDocument.nodeValue)//null
console.log(pElement.nodeName) //P
console.log(pElement.nodeType) / /1
console.log(pElement.nodeValue)//null
console.log(idAttr.nodeName) //id
console.log(idAttr.nodeType) //2
console.log(idAttr.nodeValue) //1001
console.log(pText.nodeName) //#text
console.log(pText.nodeType) //3
console.log(pText.nodeValue) //'<h2>Hello,
<span style="color:red"> JS </span> DOM</h2>'
```

```
console.log(pElement.parentElement) //div
console.log(idAttr.parentElement) //null
console.log(pText.parentElement)
//
```


innerHTML, innerText, and textContent

const pElement = document.createElement('p')

```
const p = document.getElementsByTagName('p')
console.log(p[0].innerText)
console.log(p[0].textContent)
console.log(p[0].innerHTML)
```

```
Hello, JS DOM

Hello, JS DOM

<h2>Hello, <span style="color:red">JS</span> DOM</h2>
```

textContent has better performance because its value is the raw content not parsed as HTML and also prevent Cross-Site Scripting (XSS) attacks. This includes <script> and <style> elements, whitespace, line breaks, and carriage returns.

In this example, the element has a display: none; style applied, which makes it hidden.

textContent returns all the text within the element, including the hidden text, while innerText only returns the visible text content, excluding the hidden text.

//index.html

```
<div id="exampleElement">
 This is some <span style="display: none">hidden</span> text content.
</div>
 //main.js
```


```
const element = document.getElementById('exampleElement')
const textContent = element.textContent
console.log(textContent) // Output: "This is some hidden text content."
const innerText = element.innerText
console.log(innerText) // Output: "This is some text content."
const innerHTML = element.innerHTML
console.log(innerHTML) // Output: "This is some <span style="display:</pre>
none;">hidden</span> text content."
```


Traversing Nodes

Node Relationships

The value of someNode.firstChild is always equal to someNode.childNodes[0], and the value of someNode.lastChild is always equal to someNode.childNodes [someNode.childNodes.length-1].

With all of these relationships, the **childNodes property** is really more of a convenience than a necessity because **it's possible to reach any node in a document tree** by simply using the relationship pointers.

Element Traversal

The Element Traversal API adds five new properties to DOM elements:

- childElementCount—Returns the number of child elements (excludes text nodes and comments).
- firstElementChild—Points to the first child that is an element. Element-only version of firstChild.
- lastElementChild—Points to the last child that is an element. Element-only version of lastChild.
- previousElementSibling—Points to the previous sibling that is an element. Element-only version of previousSibling.
- nextElementSibling—Points to the next sibling that is an element. Element-only version of nextSibling.

Element Traversal Example

```
<!DOCTYPE html>
<html lang="en">
 <head>
  <title>Manipulating Elements</title>
 </head>
 <body>
  <h3>SIT@KMUTT Restaurant</h3>
  <div class="menu">
 Vegetable Rolls
 Chicken Wings
 Tuna Sandwich
 Spicy Bacon-Corn Soup
 Vegetable Soup
 Beef Soup
 Coconut Soup
 </div>
  ***Enjoy Your Meal, Thank you***
</body>
</html>
```

const htmlElement = document.querySelector('html')
console.log(htmlElement.parentNode) //#document root node
console.log(htmlElement.parentElement) //null

```
const soupMenu = document.querySelector('#soup')
const firstChildNode = soupMenu.firstElementChild
const nextFirstChildNode =
firstChildNode.nextElementSibling
const lastChildNode = soupMenu.lastElementChild
const previousLastChildNode =
lastChildNode.previousElementSibling
console.log(firstChildNode)
//Spicy Bacon-Corn Soup
console.log(lastChildNode)
//Coconut Soup
console.log(nextFirstChildNode)
//Vegetable Soup
console.log(previousLastChildNode)
//Beef Soup
const meatMenus = document.querySelectorAll('.meat')
meatMenus.forEach((meatMenu) => console.log(meatMenu))
/*Chicken Wings
Tuna Sandwich
Spicy Bacon-Corn Soup
Beef Soup*/
```

Element Traversal Example

```
<!DOCTYPE html>
<html lang="en">
 <head>
  <title>Manipulating Elements</title>
 </head>
 <body>
  <h3>SIT@KMUTT Restaurant</h3>
  <div class="menu">
 Vegetable Rolls
 Chicken Wings
 Tuna Sandwich
 Spicy Bacon-Corn Soup
 Vegetable Soup
 Beef Soup
 Coconut Soup
 </div>
  ***Enjoy Your Meal, Thank you***
 </body>
</html>
```

```
let currentChildNode=soupMenu.firstElementChild
// Spicy Bacon-Corn Soup
while (currentChildNode !== null) {
  if (currentChildNode.nodeType === 1) {
 console.log(currentChildNode)
  }
  currentChildNode =
currentChildNode.nextElementSibling
}
```

```
class="meat">Spicy Bacon-Corn Soup
Vegetable Soup
Beef Soup
Coconut Soup
```

^{*}The firstChild and lastChild return the first and last child of a node, which can be any node type including text node, comment node, and element node.

^{**}The firstElementChild and lastElementChild return the first and last child Element node.

Selecting Nodes

5

Selecting Elements

The Document type provides methods to specific element or sets of elements to perform certain operations.

getElementById() // returns the element if found, or null if an element with that ID doesn't exist.

HTMLCollection getElementByTagName() and getElementsByClassName() are live.

When an underlying document is changed, the HTMLCollection will be updated automatically.

• getElementsByTagName()

//returns an HTMLCollection of elements with the given tag name.

• getElementsByClassName()

//returns A live HTMLCollection an array-like object of all child elements which have all the given class name(s).

NodeList.

• qetElementsByName()

// returns a NodeList, which returns all elements that have a given name attribute.

querySelectorAll()

//the CSS query and returns all matching nodes instead of just one. This method returns a static instance of NodeList.

• querySelector()

//a CSS query and returns the first descendant element that matches the pattern or null if there is no matching element.

HTMLCollection Vs. NodeList

An HTMLCollection is always a live collection of element nodes.

- For example: If you add a element to a list in the DOM, the list in the HTML Collection will also change.
- A HTMLCollection items can be accessed by their name attribute, id attribute, or index number.

A NodeList is a list of all nodes including elements nodes, attribute nodes, and text nodes extracted from a document.

- A NodeList is most often a static collection. For example: If you add a element to a list in the DOM, the list in the NodeList will not change.
- NodeList items can only be accessed by their index numbers.
- Both an HTMLCollection object and a NodeList object is an array-like collections (lists)
 of nodes extracted from a document.

HTMLCollection and NodeList Examples

```
HTMLCollection(2) [div, div]

<div>This is a div Element Node#1</div>
<div>This is a div Element Node#2</div>

NodeList(5) [text, div, text, div, text]

" This is a Text Node "

<div>This is a div Element Node#1</div>

  #text

  <div>This is a div Element Node#2</div>

##text
```

```
//main.js
const myApp = document.getElementById('app')
const childrensHTML = myApp.children //return HTMLCollection
const childNodesList = myApp.childNodes //return NodeList
Array.from(childrensHTML).forEach((element) => console.log(element))
//HTMLCollection(2) [div, div], cannot use forEach directly and need to create array childNodesList.forEach((element) => console.log(element))
//NodeList(5) [text, div, text, div, text] can use forEach
```

П

HTMLCollection (live) Vs. NodeList (static)

```
const sectionDiv = document.getElementById('sections')
const sectionsbySelectorAll = document.querySelectorAll('.section')
const sectionsByClassName = document.getElementsByClassName('section')
```

```
//create a new div section
const div = document.createElement('div')
div.classList = 'section'
div.innerHTML = 'section 5'
sectionDiv.appendChild(div)
console.log(sectionsByClassName.length) //5
console.log(sectionsbySelectorAll.length)//4
```

Selecting Elements

```
<html lang="en">
 <head>
 <title>Document Object Model Sample Page</title>
 </head>
 <body>
 <h1 id="myHeading">Selecting Elements</h1>
 <h2 class="heading">Document Object Model</h2>
 <h2 class="heading">DOM</h2>
 out of class
 [1] Single Element by ID:
 [2] Single Element by CSS selector:
 [3] Multiple Element by CSS selector:
 [4] Multiple Element by class (live):
 [5] Multiple Element by tag (live):
 <111>
 <1i>>
 <input type="radio" value="red" name="color" id="colorRed">
 <label for="colorRed">Red</label>
 </1i>
 <1i>>
 <input type="radio" value="green" name="color" id="colorGreen">
 <label for="colorGreen">Green</label>
 </1i>
 <1i>>
 <input type="radio" value="blue" name="color" id="colorBlue">
 <label for="colorBlue">Blue</label>
 </111>
  <script src="main.js"></script>
 </body>
</html>
```

```
const domElementId = document.getElementById("myHeading")
const domByTagName = document.getElementsByTagName("ul")
const domByName =document.getElementsByName("color")
const domClassName = document.getElementsByClassName("list-item")
const domQuerySelector = document.querySelector(".heading")
const domQuerySelectorAll = document.querySelectorAll(".heading")
console.log(domElementId)//<h1 id="myHeading">Selecting Elements</h1>
console.log(domByTagName)//HTMLCollection(2) [ul.all-list-items,ul]
console.log(domByTagName.length) //2
console.log(domByTagName.item(0)) //...
console.log(domByName)//NodeList(3) [input#colorRed, input#colorGreen, input#colorBlue]
console.log(domClassName)//HTMLCollection(6) [li.list-item, li.list-item, li.list-item, li.list-item, li.list-item, li.list-item, li.list-item, li.list-item, li.list-item, li.list-item]
console.log(domQuerySelector)//<h2 class="heading">Document Object Model</h2>
console.log(domQuerySelectorAll)//NodeList(2) [h2.heading, h2.heading]
```

```
▶ h1#myHeading

▶ HTMLCollection(2) [ul.all-list-items, ul]

2

▶ ul.all-list-items

▶ NodeList(3) [input#colorRed, input#colorGreen, input#colorBlue]

▶ HTMLCollection(6) [li.list-item, li.list-item, li.list-item, li.list-item, li.list-item]

▶ h2.heading

▶ NodeList(2) [h2.heading, h2.heading]
```


Selector Examples (querySelector and querySelectorALL)

• To select all paragraph (p) elements in a document whose classes include warning or note, you can do the following:

```
const special = document.querySelectorAll("p.warning, p.note")
```

You can also query by ID

```
const el = document.querySelector("#main, #basic, #exclamation")
```

After executing the above code, el contains the first element in the document whose ID is one of main, basic, or exclamation.

You can select specific elements with ID or Class or Parent elements

```
const baseElement = document.querySelector("p")
const productList = document.querySelector("div[id='product-list']")
const techProduct = document.querySelectorAll('div.tech')
const techProduct = document.querySelectorAll('.tech')
const techProductPElement = document.querySelectorAll('div.tech>p')
// get a list of the document's  elements whose immediate parent element is a <div> with the class "tech"
```

https://developer.mozilla.org/en-US/docs/Web/API/Document_object_model/Locating_DOM_elements_using_selectors
INT201-Client Side Programming I

Manipulating Nodes

Manipulating Nodes

- appendChild() // adds a newly node to the end of the childNodes list
- createElement() //create a new HTML element
- insertBefore(newNode, referenceNode) //The node to insert becomes the previous sibling of the reference node
- replaceChild(newChild, oldChild)//replaces a child node within the given (parent) node
- removeChild (child) //removes a child node from the DOM and returns the removed node.


```
Elements Console Sources Network >>
...<!DOCTYPE html> == $0
  <html lang="en">
  <head>...</head>
  ▼ <body>

 HTML

 ▼

 JavaScript

 <1i>HTML</1i>

 Nodejs

 JavaScript
 Nodejs
 <script src="script.js"></script>
 <!-- Code injected by live-server -->
 ▶ <script type="text/javascript">...</script>
 </body>
  </html>
```

```
const langs = ["HTML", "JavaScript", "Nodejs"]
const langElement = document.querySelector("#programlang")
for (const lang of langs) {
 const li=document.createElement("li")
 li.innerHTML=lang
 langElement.appendChild(li)
}
```

```
const firstLangElement=langElement.firstElementChild
const newLangNode=document.createElement("li")
newLangNode.innerHTML="Java"
langElement.insertBefore(newLangNode, firstLangElement)
```

```
const newLastLangNode=document.createElement("li")
newLastLangNode.innerHTML="C++"
langElement.insertBefore(newLastLangNode, null)
```

```
Elements Console Sources Network >>
...<!DOCTYPE html> == $0
  <html lang="en">
  ▼<head>
 <title>Manipulating Elements</title>
 </head>
  ▼<body>
 ▼
 Java
 <1i>HTML</1i>
 JavaScript
 Nodejs
 <script src="script.js"></script>
 <!-- Code injected by live-server -->
 ▶ <script type="text/javascript">...</script>
 </body>
  </html>
```

- Java
- HTML
- JavaScript
- Nodejs

```
Console Sources Network >>>
 Elements
..<!DOCTYPE html> == $0
 <html lang="en">
 ▼<head>
 <title>Manipulating Elements</title>
 </head>
 ▼ <body>
 ▼
 Java
 <1i>HTML</1i>
 JavaScript
 Nodejs
 C++
 <script src="script.js"></script>
 <!-- Code injected by live-server -->
 ▶ <script type="text/javascript">...</script>
 </body>
 </html>
```

- Java
- HTML
- JavaScript
- Nodejs
- C++

langElement.replaceChild(newLastLangNode, newLangNode)

```
Elements
 Console Sources Network >>
••<!DOCTYPE html> == $0
 <html lang="en">
 ▼<head>
 <title>Manipulating Elements</title>
 </head>
 ▼ <body>
 ▼
 <1i>C++</1i>
 <1i>HTML</1i>
 JavaScript
 Nodejs
 <script src="script.js"></script>
 <!-- Code injected by live-server -->
 ▶ <script type="text/javascript">...</script>
 </body>
 </html>
```

- C++
- HTML
- JavaScript
- Nodejs

langElement.removeChild(langElement.firstElementChild)

- 0
- HTML
- JavaScript
- Nodejs

System Dialogs

System Dialogs

- The browser is capable of invoking system dialogs to display to the user through the alert(), confirm(), and prompt() methods.
- These dialogs are not related to the web page being displayed in the browser and do not contain HTML.
- Their appearance is determined by operating system and/or browser settings rather than CSS.
- Additionally, each of these dialogs is synchronous and modal, meaning code execution stops when a dialog is displayed, and resumes after it has been dismissed.

System Dialogs: alert()

- The alert() method simply accepts a string to display to the user.
- When alert() is called, a system message box displays the specified text to the user, followed by a single OK button.
- Alert dialogs are typically used when users must be made aware of something that they have no control over, such as an error.

System Dialogs: confirm()

- A confirm() method looks similar to an alert dialog in that it displays a message to the user.
- The main difference between the two is the **presence of a Cancel button along with the OK button**, which allows the user to indicate if a given action should be taken.
- The confirm() method returns true if the user clicked "OK", and false otherwise.

System Dialogs: prompt()

- The final type of dialog is displayed by calling prompt(), which along with OK and Cancel buttons, this dialog has a text box where the user may enter some data.
- The prompt() method accepts two arguments: the *text to display* to the user, and the *default value* for the text box (which can be an empty string).
- If the OK button is clicked, prompt() returns the value in the text box; if Cancel is clicked or the dialog is otherwise closed without clicking OK, the function returns null.

127.0.0.1:5501 says
What is your name?
write your name
OK Cancel