12

Document Object Model (DOM): Objects and Collections

Our children may learn about heroes of the past. Our task is to make ourselves architects of the future.

—Jomo Mzee Kenyatta

Though leaves are many, the root is one.

—William Butler Yeats

The thing that impresses me most about America is the way parents obey their children.

—Duke of Windsor

Most of us become parents long before we have stopped being children.

-Mignon McLaughlin

To write it, it took three months; to conceive it three minutes; to collect the data in it—all my life.

—F. Scott Fitzgerald

Sibling rivalry is inevitable. The only sure way to avoid it is to have one child.

—Nancy Samalin

OBJECTIVES

In this chapter you will learn:

- How to use JavaScript and the W3C Document Object Model to create dynamic web pages.
- The concept of DOM nodes and DOM trees.
- How to traverse, edit and modify elements in an XHTML document.
- How to change CSS styles dynamically.
- To create JavaScript animations.

12.1	Introduction
12.2	Modeling a Document: DOM Nodes and Trees
12.3	Traversing and Modifying a DOM Tree
12.4	DOM Collections
12.5	Dynamic Styles
12.6	Summary of the DOM Objects and Collections
12.7	Wrap-Up
12.8	Web Resources

12.1 Introduction

• The Document Object Model gives you access to all the elements on a web page. Using JavaScript, you can create, modify and remove elements in the page dynamically.

Software Engineering Observation 12.1

With the DOM, XHTML elements can be treated as objects, and many attributes of XHTML elements can be treated as properties of those objects. Then, objects can be scripted (through their *id* attributes) with JavaScript to achieve dynamic effects.

12.2 Modeling a Document: DOM Nodes and Trees

- getElementById method
 - Returns objects called DOM nodes
 - Every element in an XHTML page is modeled in the web browser by a DOM node
- The nodes in a document make up the page's DOM tree, which describes the relationships among elements
- Nodes are related to each other through child-parent relationships
- A node may have multiple children, but only one parent
- Nodes with the same parent node are referred to as siblings
- Firefox's DOM Inspector and the IE Web Developer Toolbar allow you to see a visual representation of a document's DOM tree and information about each node
- The document node in a DOM tree is called the root node, because it has no parent

a) The XHTML document is rendered in Firefox.

Fig. 12.1 | Demonstration of a document's DOM tree (Part 2 of 4).

Fig. 12.1 | Demonstration of a document's DOM tree (Part 3 of 4).

c) The Internet Explorer Web Developer Toolbar displays much of the same information as the DOM inspector in Firefox in a panel at the bottom of the browser window.

Fig. 12.1 | Demonstration of a document's DOM tree (Part 4 of 4).

12.3 Traversing and Modifying a DOM Tree

- The className property of a DOM node allows you to change an XHTML element's class attribute
- The id property of a DOM node controls an element's id attribute

12.3 Traversing and Modifying a DOM Tree (Cont.)

document object createElement method

 Creates a new DOM node, taking the tag name as an argument. Does not insert the element on the page.

document object createTextNode method

Creates a DOM node that can contain only text. Given a string argument,
 createTextNode inserts the string into the text node.

Method appendChild

- Called on a parent node to insert a child node (passed as an argument) after any existing children
- parentNode property of any DOM node contains the node's parent
- insertBefore method
 - Called on a parent with a new child and an existing child as arguments. The new child is
 inserted as a child of the parent directly before the existing child.

replaceChild method

Called on a parent, taking a new child and an existing child as arguments. The method
inserts the new child into its list of children in place of the existing child.

removeChild method

Called on a parent with a child to be removed as an argument.


```
<!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<!-- Fig. 12.2: dom.html -->
<!-- Basic DOM functionality. -->
<html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Basic DOM Functionality</title>
 <style type = "text/css">
 { text-align: center;
 h1, h3
 font-family: tahoma, geneva, sans-serif }
 { margin-left: 5%;
 p
 margin-right: 5%;
 font-family: arial, helvetica, sans-serif }
 { margin-left: 10% }
 u1
 { text-decoration: none }
 a
 { text-decoration: underline }
 a:hover
 Creates a class to
 { width: 100%;
 .nav
 highlight text
 border-top: 3px dashed blue;
 padding-top: 10px }
 .highlighted { background-color: yellow }
 .submit
 { width: 120px }
 </style>
 <script type = "text/javascript">
 <!--
 var currentNode; // stores the currently highlighted node
```

var idcount = 0; // used to assign a unique id to new elements

<?xml version = "1.0" encoding = "utf-8"?>

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28 29

30

32

33

3435

36

37

38

40

41

43

46

47

54

55

56

5758

```
// replace the currently selected node with a paragraph node
59
 16
 function replaceCurrent()
 Fig. 12.2 | Basic
60
61
 DOM
 var newNode = createNewNode(
 functionality
 document.getElementById( "replace" ).value );
63
 currentNode.parentNode.replaceChild( newNode currentNode );
 (Part 3 of 14).
 switchTo( newNode );
 } // end function replaceCurrent
66
 Gets the parent of
 currentNode, then inserts
 // remove the current node
 newNode into its list of
 function remove()
69
 children in place of
 currentNode
 if ( currentNode.parentNode == document.body )
 alert( "Can't remove a top-level element.");
 Ensures that top-level
 else
 elements are not removed
74
 var oldNode = currentNode:
75
 Highlights
 switchTo( oldNode.parentNode );
76
 oldNode's parent
 currentNode.removeChild( oldNode );
78
 Removes oldNode
 } // end function remove
79
 from the document
 // get and highlight the parent of the current node
81
 function parent()
 Gets the parent node
 var target = currentNode.parentNode;
85
 Makes sure the parent
 if ( target != document.body )
86
 is not the body
 switchTo( target );
87
 element
 else
88
 © 2008 Pearson Education.
 alert( "No parent." );
 Inc. All rights reserved.
00
 ) // and function names
```

```
91
 // helper function that returns a new paragraph node containing
92
 Fig. 12.2 | Basic
 // a unique id and the given text
93
 Creates (but does not
 DOM
 function createNewNode( text )
94
 insert) a new p node
 functionality
95
 var newNode = document.createElement(
96
 (Part 4 of 14).
 nodeId = "new" + idcount; ←
97
 Creates a unique id
 ++idcount;
98
 for the new node
 newNode.id = nodeId;
99
 text = "[" + nodeId + "] " + text;
 Creates new text node with
100
 newNode.appendChild(document.createTextNode( text ) )
101
 the contents of variable
 return newNode:
102
 text, then inserts this node
 } // end function createNewNode
103
 as a child of newNode
104
 // helper function that switches to a new currentNode
105
 Changes class attribute to
 function switchTo( newNode )
106
 unhighlight old node
107
 currentNode.className = ""; // remove old highlighting
108
 currentNode = newNode:
109
 Highlights currentNode
 currentNode.className = "highlighted"; // highlight new node
110
 document.getElementById( "gbi" ).value = currentNode.id;
111
 } // end function switchTo
112
 Assigns currentNode's id to
113
 // -->
 the input field's value property
 </script>
114
115
 </head>
 <body onload = "currentNode = document.getElementById( 'bigheading' )">
116
 <h1 id = "bigheading" class = "highlighted">
117
 [bigheading] DHTML Object Model</hl>
118
 <h3 id = "smallheading">[smallheading] Element Functionality</h3>
119
```

```
[para1] The Document Object Model (DOM) allows for
  quick, dynamic access to all elements in an XHTML document for
  manipulation with JavaScript.
[para2] For more information, check out the
  "JavaScript and the DOM" section of Deitel's
  <a id = "link" href = "http://www.deitel.com/javascript">
 [link] JavaScript Resource Center.</a>
[para3] The buttons below demonstrate:(list)
d = "list">
  [item1] getElementById and parentNode
  [item2] insertBefore and appendChild
  [item3] replaceChild and removeChild 
<div id = "nav" class = "nav">
  <form onsubmit = "return false" action = "">
 <input type = "text" id = "gbi"
 value = "bigheading" />
 <input type = "submit" value = "Get By id"
 onclick = "byId()" class = "submit" />
 <input type = "text" id = "ins" />
 <input type = "submit" value = "Insert Before"
 onclick = "insert()" class = "submit" />
 <input type = "text" id = "append" />
 <input type = "submit" value = "Append Child"
 onclick = "appendNode()" class = "submit" />
```

120

121

122

123

124125

126

127

128

129

130131

132

133

134

135136

137

138

139

140141

142

143

144

145

146

147

148

149

Fig. 12.2 | Basic DOM functionality (Part 5 of 14).


```
150
 <input type = "text" id = "replace" />
 <input type = "submit" value = "Replace Current"
151
152
 onclick = "replaceCurrent()" class = "submit" />
153
 <input type = "submit" value = "Remove Current"
154
 onclick = "remove()" class = "submit" />
155
156
 <input type = "submit" value = "Get Parent"
157
 onclick = "parent()" class = "submit" />
158
 159
 160
 </form>
161
162
 </div>
 </body>
163
164</html>
```

Fig. 12.2 | Basic DOM functionality (Part 6 of 14).

Fig. 12.2 | Basic DOM functionality (Part 7 of 14).

b) This is the document after using the Get By id button to select para3. 🏉 Basic DOM Functionality - Windows Internet Explorer € C:\examples\ch12\dom.html ✓ 😽 🗶 Google 📥 🔻 🕞 Page 🕶 🚳 Tools 🕶 Basic DOM Functionality [bigheading] DHTML Object Model [smallheading] Element Functionality [para1] The Document Object Model (DOM) allows for quick, dynamic access to all elements in an XHTML document for manipulation with JavaScript. [para2] For more information, check out the "JavaScript and the DOM" section of Deitel's [link] JavaScript Resource Center. [para3] The buttons below demonstrate:(list) [item1] getElementById and parentNode · [item2] insertBefore and appendChild · [item3] replaceChild and removeChild para3 Insert Before Append Child Replace Current Remove Current

🖳 My Computer

Fig. 12.2 | Basic DOM functionality (Part 8 of 14).

Get Parent

file:///C:/examples/ch12/dom.html

4 100%

c) This is the document after inserting a new paragraph before the selected one. Basic DOM Functionality - Windows Internet Explorer C:\examples\ch12\dom.html Google 🚔 🔻 🕞 Page 🕶 🔘 Tools 🕶 Basic DOM Functionality [bigheading] DHTML Object Model [smallheading] Element Functionality [para1] The Document Object Model (DOM) allows for quick, dynamic access to all elements in an XHTML document for manipulation with JavaScript. [para2] For more information, check out the "JavaScript and the DOM" section of Deitel's [link] JavaScript Resource Center. [new0] A brand new paragraph. [para3] The buttons below demonstrate:(list) [item1] getElementById and parentNode [item2] insertBefore and appendChild [item3] replaceChild and removeChild Get By id new0 Insert Before A brand new paragraph Append Child

🜏 My Computer

Fig. 12.2 | Basic DOM functionality (Part 9 of 14).

Replace Current

file:///C:/examples/ch12/dom.html

100%

d) Using the Append Child button, a child paragraph is created. Basic DOM Functionality - Windows Internet Explorer C:\examples\ch12\dom.html 44 X Google 🚔 ▼ 🕞 Page ▼ 🙆 Tools ▼ Basic DOM Functionality [smallheading] Element Functionality [para1] The Document Object Model (DOM) allows for quick, dynamic access to all elements in an XHTML document for manipulation with JavaScript. [para2] For more information, check out the "JavaScript and the DOM" section of Deitel's [link] JavaScript Resource Center. [new0] A brand new paragraph. [new1] A paragraph within the brand new paragraph [para3] The buttons below demonstrate:(list) • [item1] getElementById and parentNode · [item2] insertBefore and appendChild [item3] replaceChild and removeChild GetBy id new1 Insert Before A brand new paragraph Append Child ie brand new paragraph Replace Current Remove Current Get Parent

My Computer

Fig. 12.2 | Basic DOM functionality (Part 10 of 14).

file:///C:/examples/cht2/dom.html

100%

24 e) The selected paragraph is replaced with a new one. 🜈 Basic DOM Functionality - Windows Internet Explorer v fy X € C:\examples\ch12\dom.html Google 🚔 🔻 📝 Page 🕶 🙆 Tools 🕶 🎒 Basic DOM Functionality

Fig. 12.2 | Basic DOM functionality (Part 11 of 14).

f) The Get Parent button gets the parent of the selected node. 🏉 Basic DOM Functionality - Windows Internet Explorer € C:\examples\ch12\dom.html ✓ 😽 🗶 Google 🚔 🔻 📝 Page 🕶 🔘 Tools 🕶 Basic DOM Functionality [para1] The Document Object Model (DOM) allows for quick, dynamic access to all elements in an XHTML document for manipulation with JavaScript. [para2] For more information, check out the "JavaScript and the DOM" section of Deitel's [link] JavaScript Resource Center. [new0] A brand new paragraph. [new2] A replacement paragraph. [para3] The buttons below demonstrate:(list) · [item1] getElementById and parentNode · [item2] insertBefore and appendChild · [item3] replaceChild and removeChild Get By id new0 A brand new paragraph. Insert Before Append Child e brand new paragraph. Replace Current eplacement paragraph. Remove Current Get Parent

My Computer

Fig. 12.2 | Basic DOM functionality (Part 12 of 14).

file:///C:/examples/ch12/dom.html

100%

g) Now we select the first list item. Basic DOM Functionality - Windows Internet Explorer € C:\examples\ch12\dom.html 🚔 🔻 🕞 Page 🕶 🚳 Tools 🕶 Basic DOM Functionality [smallheading] Element Functionality [para1] The Document Object Model (DOM) allows for quick, dynamic access to all elements in an XHTML document for manipulation with JavaScript. [para2] For more information, check out the "JavaScript and the DOM" section of Deitel's [link] JavaScript Resource Center. [new0] A brand new paragraph. [new2] A replacement paragraph. [para3] The buttons below demonstrate:(list) [item1] getElementById and parentNode [item2] insertBefore and appendChild [item3] replaceChild and removeChild Get Ry id item1 A brand new paragraph Insert Before e brand new paragraph. Append Child eplacement paragraph. Replace Current Remove Current Get Parent file:///C:/examples/ch12/dom.html My Computer 4 100%

Fig. 12.2 | Basic DOM functionality (Part 13 of 14).

h) The Remove Current button removes the current node and selects its parent. 🌈 Basic DOM Functionality - Windows Internet Explorer ✓ 🚧 🗙 Google C:\examples\ch12\dom.html 🕎 🔻 🔝 🕝 📥 🔻 🕞 Page 🕶 🚳 Tools 🕶 Basic DOM Functionality [smallheading] Element Functionality [para1] The Document Object Model (DOM) allows for quick, dynamic access to all elements in an XHTML document for manipulation with JavaScript. [new0] A brand new paragraph. [new2] A replacement paragraph. [para2] For more information, check out the "JavaScript and the DOM" section of Deitel's [link] JavaScript Resource Center. [para3] The buttons below demonstrate:(list) • [item2] insertBefore and appendChild [item3] replaceChild and removeChild Get By id A brand new paragraph Insert Before A paragraph within the b Append Child Replace Current A replacement paragrag Remove Current Get Parent

Fig. 12.2 | Basic DOM functionality (Part 14 of 14).

file:///C:/examples/ch12/dom.html

My Computer

100%

12.4 DOM Collections

- DOM has collections—groups of related objects on a page
- DOM collections are accessed as properties of DOM objects such as the document object or a DOM node
- The document object has properties containing the images collection, links collection, forms collection and anchors collection
 - Contain all the elements of the corresponding type on the page
- To find the number of elements in the collection, use the collection's length property

12.4 DOM Collections (Cont.)

- Access items in a collection via square brackets
- item method of a DOM collection
 - Access specific elements in a collection, taking an index as an argument
- namedItem method
 - takes a name as a parameter and finds the element in the collection, if any, whose id attribute or name attribute matches it
- href property of a DOM link node
 - Refers to the link's href attribute
- Collections allow easy access to all elements of a single type in a page
 - Useful for gathering elements into one place and for applying changes across an entire page

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 12.3: collections.html -->
  <!-- Using the links collection. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 <title>Using Links Collection</title>
 <style type = "text/css">
10
 { font-family: arial, helvetica, sans-serif }
 body
11
 { font-family: tahoma, geneva, sans-serif;
 h1
12
 text-align: center }
13
 { margin: 5% }
14
 p
 { color: #aa0000 }
15
 p a
 .links
 { font-size: 14px;
16
 text-align: justify;
17
 margin-left: 10%:
18
 margin-right: 10% }
19
 .link a
 { text-decoration: none }
20
 .link a:hover { text-decoration: underline }
21
 </style>
22
 Stores the document's
23
 <script type = "text/javascript">
 links collection in
 <!--
24
 variable linkslist
 function processlinks()
25
 {
26
 var linkslist = document.links; // get the document's links
27
 var contents = "Links in this page:\n<br />| ";
28
 Number of elements
29
 in the collection
 // concatenate each link to contents
30
 for (var i = 0; i < linkslist.length; i++)
31
```

Fig. 12.3 Using the links collection (Part 1 of 3).

2008 Pearson Education. Inc. All rights reserved.

```
32
 {
 31
 Stores the current link
 Fig. 12.3
 var currentLink = linkslist[ i ];
33
 in currentLink
 contents += "<span class = 'link'>" +
34
 Using the links
 currentLink.innerHTML.link( currentLink.href ) +
35
 collection (Part
 "</span> | ";
36
 } // end for
37
 2 of 3).
38
 document.getElementById( "links" ).innerHTML = contents;
39
 Uses the link
 } // end function processlinks
40
 method to create an
 // -->
41
 Puts all links in one location
 anchor element with
 </script>
42
 by inserting them into an
 proper text and href
 </head>
43
 empty div element
 attribute
 <body onload = "processlinks()">
44
 <h1>Deitel Resource Centers</h1>
45
 <a href = "http://www.deitel.com/">Deitel's website</a> contains
46
 a rapidly growing
47
 <a href = "http://www.deitel.com/ResourceCenters.html">list of
48
 The document's links
 Resource Centers</a> on a wide range of topics. Many Resource
49
 centers related to topics covered in this book,
50
 <a href = "http://www.deitel.com/iw3htp4">Internet and World Wide
51
 Web How to Program, 4th Edition</a>. We have Resouce Centers on
 <a href = "http://www.deitel.com/web2.0">web 2.0</a>,
53
 <a href = "http://www.deitel.com/Firefox">Firefox</a> and
54
 <a href = "http://www.deitel.com/IE7">Internet Explorer 7</a>,
55
 <a href = "http://www.deitel.com/XHTML">XHTML</a>, and
56
 <a href = "http://www.deitel.com/JavaScript">JavaScript</a>.
57
 Watch the list of Deitel Resource Centers for related new
58
 Resource Centers.
59
 <div id = "links" class = "links"></div>
60
61
 </body>
 © 2008 Pearson Education.
62 </html>
 Inc. All rights reserved.
```


Fig. 12.3 | Using the links collection (Part 3 of 3).

12.5 Dynamic Styles

- An element's style can be changed dynamically
 - E.g., in response to user events
 - Can create many effects, including mouse hover effects, interactive menus, and animations
- body property of the document object
 - Refers to the body element in the XHTML page
- style property
 - can access a CSS property in the format node.style.styleproperty.
- CSS property with a hyphen (-), such as background-color, is referred to as backgroundColor in JavaScript
 - Removing the hyphen and capitalizing the first letter of the following word is the convention for most CSS properties

Fig. 12.4 | Dynamic styles (Part 2 of 2).

12.5 Dynamic Styles (Cont.)

• setInterval method of the window object

- Repeatedly executes a statement on a certain interval
- Takes two parameters
 - A statement to execute repeatedly
 - An integer specifying how often to execute it, in milliseconds
- Returns a unique identifier to keep track of that particular interval.

window object's clearInterval method

- Stops the repetitive calls of object's setInterval method
- Pass to clearInterval the interval identifier that setInterval returned

```
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 12.5: coverviewer.html -->
  <!-- Dynamic styles used for animation. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 <title>Deitel Book Cover Viewer</title>
9
 <style type = "text/css">
10
 .thumbs
 { width: 192px;
11
 height: 370px;
12
 padding: 5px;
13
 float: left }
14
 .mainimg { width: 289px;
15
16
 padding: 5px;
 float: left }
17
 .imgCover { height: 373px }
18
 { border: 1px solid black }
 img
19
 </style>
20
21
 <script type = "text/javascript">
 <!--
22
 var interval = null; // keeps track of the interval
23
 var speed = 6; // determines the speed of the animation
24
 var count = 0; // size of the image during the animation
25
26
 // called repeatedly to animate the book cover
27
 function run()
28
29
 count += speed:
30
```

<?xml version = "1.0" encoding = "utf-8"?>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>

Fig. 12.5 Dynamic styles used for animation (Part 1 of 7).


```
Fig. 12.5
32
 // stop the animation when the image is large enough
 if ( count  >= 375  )
33
 Dynamic styles
34
 window.clearInterval( interval );
 used for
35
 interval = null;
 Stops the animation when the
 animation (Part
 } // end if
37
 image has reached its full size
 2 of 7).
38
 var bigImage = document.getElementById( "imgCover" );
39
 bigImage.style.width = .7656 * count + "px";
 bigImage.style.height = count + "px";
 Keeps aspect ratio consistent
41
 } // end function run
42
43
 // inserts the proper image into the main image area and
 // begins the animation
 function display( imgfile )
46
 if ( interval )
48
 return;
49
50
 var bigImage = document.getElementById( "imgCover" );
 var newNode = document.createElement( "img" );
 newNode.id = "imgCover";
 newNode.src = "fullsize/" + imgfile;
 Sets properties for the new img node
 newNode.alt = "Large image";
55
 newNode.className = "imgCover";
56
 Swaps newNode for the old
 newNode.style.width = "0px";
 cover node
 newNode.style.height = "0px";
58
 bigImage.parentNode.replaceChild( newNode, bigImage );
59
 count = 0; // start the image at size 0
60
 © 2008 Pearson Education.
 Inc. All rights reserved.
```

31

```
interval = window.setInterval("run()", 10 ); // animate
61
 } // end function display
62
 // -->
63
 Executes function run every 10
 </script>
64
 milliseconds
 </head>
65
 <body>
66
 <div id = "mainimg" class = "mainimg">
67
 <img id = "imgCover" src = "fullsize/iw3htp4.jpg"</pre>
68
 alt = "Full cover image" class = "imgCover" />
69
 </div>
70
 <div id = "thumbs" class = "thumbs" >
71
 <img src = "thumbs/iw3htp4.jpg" alt = "iw3htp4"</pre>
72
73
 onclick = "display( 'iw3htp4.jpg' )" />
 <img src = "thumbs/chtp5.jpg" alt = "chtp5"</pre>
74
 onclick = "display( 'chtp5.jpg' )" />
75
 <img src = "thumbs/cpphtp6.jpg" alt = "cpphtp6"</pre>
76
 onclick = "display( 'cpphtp6.jpg' )" />
77
 <img src = "thumbs/jhtp7.jpg" alt = "jhtp7"</pre>
78
 onclick = "display( 'jhtp7.jpg' )" />
79
 <img src = "thumbs/vbhtp3.jpg" alt = "vbhtp3"</pre>
80
 onclick = "display( 'vbhtp3.jpg' )" />
81
 <img src = "thumbs/vcsharphtp2.jpg" alt = "vcsharphtp2"</pre>
82
 onclick = "display( 'vcsharphtp2.jpg' )" />
83
 </div>
84
 </body>
85
```

86 </html>

Fig. 12.5 Dynamic styles used for animation (Part 3 of 7).

Fig. 12.5 | Dynamic styles used for animation (Part 4 of 7).

b) When the user clicks the thumbnail of C How to Program, the full-size image begins growing from the top-left corner of the window. 🌈 Deitel Book Cover Viewer - Windows Internet Explorer C:\examples\ch12\coverviewer.html Google ▼ 🕞 Page ▼ 🔘 Tools ▼ 🍎 Deitel Book Cover Viewer ++ HOW TO PROGRAM WAN HORSE VISUAL BASIC 2005 My Computer **€** 100% ▼ Done

Fig. 12.5 | Dynamic styles used for animation (Part 5 of 7).

c) The cover continues to grow. Deitel Book Cover Viewer - Windows Internet Explorer C:\examples\ch12\coverviewer.html × Google 🚔 🔻 🕞 Page 🕶 🔘 Tools 🕶 🥰 Deitel Book Cover Viewer INTERNET & World Wide Web HOW TO PROGRAM HOW TO PROGRAM WAN HALLO VISUAL BASIC 2005 My Computer **100%** Done

Fig. 12.5 | Dynamic styles used for animation (Part 6 of 7).

d) The animation finishes when the cover reaches its full size. Deitel Book Cover Viewer - Windows Internet Explorer € C:\examples\ch12\coverviewer.html Google Deitel Book Cover Viewer -Fifth Edition HOW TO AVA HENTO VISUAL BASIC 2005 DETTEL DEITEL My Computer **4**100% ▼ Done

Fig. 12.5 | Dynamic styles used for animation (Part 7 of 7).

12.6 Summary of the DOM Objects and Collections

- The objects and collections in the W3C DOM give you flexibility in manipulating the elements of a web page.
- The W3C DOM allows you to access every element in an XHTML document. Each element in a document is represented by a separate object.
- For a reference on the W3C Document Object Model, see the DOM Level 3 recommendation from the W3C at http://www.w3.org/TR/DOM-Level-3-Core/. The DOM Level 2 HTML Specification, available at http://www.w3.org/TR/DOM-Level-2-HTML/, describes additional DOM functionality specific to HTML, such as objects for various types of XHTML elements.
- Not all web browsers implement all features included in the DOM specification.

Fig. 12.6 | W3C Document Object Model.

Object or collection	Description
Objects	
window	Represents the browser window and provides access to the document object contained in the window. Also contains history and location objects.
document	Represents the XHTML document rendered in a window. The document object provides access to every element in the XHTML document and allows dynamic modification of the XHTML document. Contains several collections for accessing all elements of a given type.
body	Provides access to the body element of an XHTML document.
history	Keeps track of the sites visited by the browser user. The object provides a script programmer with the ability to move forward and backward through the visited sites.
location	Contains the URL of the rendered document. When this object is set to a new URL, the browser immediately navigates to the new location.

Fig. 12.7
Objects
and
collections
in the W3C
Document
Object
Model (Part
1 of 2).

Object or collection	Description
Collections	
anchors	Collection contains all the anchor elements (a) that have a name or id attribute. The elements appear in the collection in the order in which they were defined in the XHTML document.
forms	Contains all the form elements in the XHTML document. The elements appear in the collection in the order in which they were defined in the XHTML document.
images	Contains all the img elements in the XHTML document. The elements appear in the collection in the order in which they were defined in the XHTML document.
links	Contains all the anchor elements (a) with an href property. The elements appear in the collection in the order in which they were defined in the XHTML document.

Fig. 12.7
Objects
and
collections
in the W3C
Document
Object
Model (Part
2 of 2).