

Tema 3, parte 4

Javascript: el DOM (Modelo de Objetos del Documento)

Javascript parte 4 El DOM

1. El árbol DOM

Conceptos básicos sobre el API DOM y la forma de representar las etiquetas HTML en dicho API

exto

- API orientado a objetos que permite interactuar con el documento HTML
 - Cambiar/leer contenido y estructura
 - Cambiar/leer estilos CSS
 - Gestionar eventos con listeners de una forma mucho más sofisticada que con handlers
- Niveles (versiones)
 - 0: impuesto por Netscape y Microsoft a principios de la "guerra de navegadores" (finales de los 90)(Explorer 4, Netscape 4). En realidad no existe un "DOM 0 estándar" como tal, es una forma de hablar.
 - I (a partir de aquí, del W3C): contenido dinámico
 - 2: estilos dinámicos, eventos
 - 3: "serialización" de XML (permite p.ej. guardar documentos), eventos de teclado,...

- API que permite acceso/cambio de contenido del documento, por ejemplo, se puede
 - Insertar nuevas etiquetas en el documento (p.ej. crear un botón nuevo o una fila nueva en una tabla)
 - Leer/cambiar el contenido de cualquier etiqueta (p.ej. de un párrafo
)
 - Reordenar los componentes del documento (p.ej. reordenar las filas de una tabla)
- Está dividido en módulos, por ejemplo
 - Núcleo ("Core": sirve para cualquier lenguaje de marcado (XML, HTML, ...)
 - HTML: objetos, propiedades y métodos que facilitan el trabajo con HTML
 - Range: manejar fragmentos de documentos

Documentos en DOM

Javascript: el DOM 5

- En DOM los documentos no se tienen representados como "texto plano"
 - El API no funciona como innerHTML

```
<!DOCTYPE html>
<html>
<head>
<title>Ejemplo de DOM</title>
</head>
<body>
<!-- es un ejemplo un poco simple -->
Bienvenidos al <b>DOM</b>
</body>
</html>
```

Sus nodos reflejan el contenido y la estructura del documento

El estándar exige nodos de texto "en blanco" adicionales (whitespace nodes) donde haya espacios en blanco, retornos de carro, etc. entre etiquetas. Explorer "pre-IE9" no los usa

- Para manipular el documento lo que tenemos que hacer es manipular los nodos
 - Por ejemplo, para mover un párrafo de sitio, hay que cortar la rama que lo une al sitio actual e insertar el nodo en otro lado
- Todos los nodos son del "tipo" Node, pero hay distintos "subtipos": Document, DocumentType, Element, Text, Comment, ...
- Aunque los atributos de las etiquetas son nodos de tipo Attr, "no están" en el árbol, hay que acceder a ellos con métodos del nodo que los posee.

Javascript parte 4 El DOM

2. Obtener información del documento

Acceso a los nodos. Obtener información de los nodos del documento

exto

Obtener información de un nodo

Javascript: el DOM 9

- Una vez obtenida la referencia a un nodo (p.ej. con document.getElementById()) podemos obtener sus propiedades.
- Algunas props. de Node (cualquier nodo)
 - nodeType: cte. entera que representa el tipo de nodo
 - nodeName: nombre, nodeValue: valor. Dependen del tipo de nodo

Tipo de nodo	nodeType	nodeName	nodeValue
Etiqueta	1 (Node.ELEMENT_NODE)	Nombre de la etiqueta sin los "<>" y en máyúsc.	null
Texto	3 (Node.TEXT_NODE)	#text	Texto del nodo
Comentario	8 (Node.COMMENT_NODE)	#comment	Texto del comentario
DOCTYPE	10(Node.DOCUMENT_TYPE_NODE)	Nombre de la etiq. raíz del DOCTYPE	null
Documento	9 (Node.DOCUMENT_NODE)	#document	null

NOTA: en Explorer, las ctes. Node.XXX_NODE no están predefinidas, hay que utilizar el valor numérico

Cómo acceder a un nodo desde otro

Javascript: el DOM 10

- Cada nodo tiene una serie de propiedades que reflejan el "parentesco" con otros, algunas de las cuales son
 - childNodes: array con los nodos hijos
 - firstChild: primer nodo hijo, lastChild: último nodo hijo
 - parentNode: nodo padre
 - nextSibling: siguiente hermano (nodo al mismo nivel) prevSibling: hermano anterior.

Tecnologias :: Wel

Cómo acceder a un nodo desde otro (II)

- Esta forma de acceso es problemática por
 - Dependencia de la estructura del árbol. Si cambia, acabaremos en otro nodo o generaremos un error
 - Incompatibilidades entre navegadores: como se ha visto, en el estándar se interpretan los espacios en blanco entre etiquetas como nodos de texto
- No obstante, es necesaria
 - Para recorrer de manera sistemática todo el árbol
 - Para acceder a ciertos nodos. Por ejemplo, los nodos de texto no son accesibles con el método "directo".

Mediante el método document.getElementsByTagName (nombreEtiqueta), obtenemos todas las etiquetas del mismo tipo.

```
//Cambia el color de todos los párrafos a rojo
var nodos = document.getElementsByTagName("P");
for (var i = 0; i < nodeList.length; i++)
 //la propiedad style representa el estilo CSS, con subpropiedades
 //que son nombres de propiedades CSS
 nodos[i].style.color = "red";
```

- Si nombreEtiqueta="*", entonces accedemos a todas las etiquetas HTML del documento
- Si lo llama una etiqueta, obtenemos solo sus subetiquetas

```
var tabla | = document.getElementById("tabla | ");
var filasDeTabla | = tabla.getElementsByTagName("tr");
```

3. Cambiar el contenido y la estructura del documento

Cambiar los datos de un nodo

- Cambiar el valor: cambiar la propiedad nodeValue
- Cambiar un atributo: setAttribute(nombre,nuevoValor)
- Otras muchas propiedades son solo de lectura (nodeName, firstChild, parentNode,...) para cambiarlas hay que hacerlo de modo indirecto recurriendo a otros métodos.

```
Estoy alineado a la izquierda
<script language="JavaScript">
  var p = document.getElementByld("p");
  p.setAttribute("align","right");
  p.firstChild.nodeValue="ahora estoy alineado a la derecha";
</script>
```

Crear nuevos nodos

- Distintos métodos del objeto predefinido document, según el tipo de nodo a crear
 - document.createElement(nombre): crea nodo etiqueta. Se le pasa el nombre de la etiqueta sin <>.
 - document.createTextNode(texto): crea nodo de texto, con el contenido especificado
- Hay que insertar los nodos creados en el lugar apropiado del árbol

```
<body id="cuerpo">
  <script language="JavaScript">
 var par = document.createElement("p");
 var texto = document.createTextNode("Yo antes no existía!");
 par.appendChild(texto);
 document.getElementById("cuerpo").appendChild(par);
  </script>
  </body>
```

Insertar/eliminar nodos

Javascript: el DOM 16

- Métodos de la clase Node, los llama el que va a ser "padre" del nodo a insertar / el padre del que se va a eliminar
- Insertar nodos
 - appendChild(nuevoHijo): Añade el hijo al final de todos los hijos actuales
 - insertBefore(nuevoHijo, hijoReferencia). Inserta el nuevo hijo justo antes del "hijo de referencia"
 - setAttribute(nuevoAtributo, nuevoValor). Si el atributo no existía, lo crea. Como ya se ha visto, si existía cambia su valor
- Eliminar nodos
 - removeChild(hijoABorrar): un nodo deja de ser hijo
 - replaceChild(nuevoHijo, hijoAntiguo): reemplaza un hijo por otro nuevo

Javascript, parte 4 El DOM

4. DOM HTML

Una extensión del API para documentos HTML

exto

DOM 1 HTML

- Facilita el trabajo con documentos HTML, haciendo más directas algunas operaciones
 - Da compatibilidad con el DOM 0, definiendo objetos como los arrays forms, images, links, etc.
 - Por cada atributo HTML hay una propiedad javascript equivalente (como ya hemos visto muchas veces)

```
//Reducir el tamaño de todas las imágenes a la mitad, con DOM core
imags = document.getElementsByTagName("img");
for(i=0; i<imags.length; i++) {
 imags[i].setAttribute("width",imags[i].getAttribute("width")/2);
 imags[i].setAttribute("height",imags[i].getAttribute("height")/2);
}
//idem con DOM HTML
for(var i=0; i<document.images.length; i++) {
 document.images[i].width /= 2;
 document.images[i].height /= 2;
}</pre>
```

Trabajo con tablas: algunos métodos

- rows: propiedad de un nodo tabla que contiene todas sus filas
- cells: propiedad de un nodo fila que contiene todas sus celdas
- Insertar y borrar filas: los llama un nodo tabla
 - insertRow(pos): insertar nueva fila vacía (nodo tr) en la posición pos.
 Comienzan por 0.
 - deleteRow(pos): borrar la fila n° pos
- Insertar y borrar celdas: los llama un nodo fila
 - insertCell(pos): insertar nueva celda vacía (nodo td) en la posición pos.
 Comienzan por 0
 - deleteCell(pos): borrar la celda n° pos.

Acceso a los campos de formulario

Tecnologias Web

- Array predefinido document.forms
- Por posición
 - Cada formulario tiene un array "elements" con los campos
 - Cada campo tiene un atributo "value" (campos de texto, textarea,...) o bien uno booleano "checked" en casillas de verificación o botones de radio

//Valor del primer campo del primer formulario document.forms[0].elements[0].value

- Por nombre (name).
 - Automáticamente se define una propiedad con ese name. A los formularios también se les puede poner name

```
//Valor del campo login del formulario

<form name="miFormu" action="log document.miFormu.login.value

Login: <input type="text" name="login"> <br/>
br>
```

Javascript: el DOM 21

Algunas referencias

- Libros electrónicos accesibles solo desde dentro de la UA, en Safari O'Reilly (<u>http://proquestcombo.safaribooksonline.com</u>)
- JavaScript: The Definitive Guide, Sixth Edition, David Flanagan
 - Referencia exhaustiva de Javascript, incluyendo DOM
- Pro Javascript Techniques, John Resig
 - DOM en Cap 5
- Javascript Cookbook, Shelley Powers
 - Poca teoría, básicamente ejemplos de código
 - DOM en Caps 11 y 12

