

Document Object Model JavaScript

What is DOM?

- The Document Object Model (DOM) is a cross-platform and language-independent application programming interface.
- The DOM, is the API through which JavaScript interacts with content within a website.
- The DOM API is used to access, traverse and manipulate HTML and XML documents.
- The DOM is a W3C (World Wide Web Consortium) standard.

What is DOM Tree?

- The DOM treats an HTML, XHTML, or XML document as a tree
- structure
- Each node is an object representing a part of the document
- User case of HTML, XML and XHTML are different but DOM acts as a common standard

HTML DOM Tree Objects

Types of DOM nodes

Element nodes (HTML tag): Can have children / attributes.

 Text nodes: Text nodes are contained within element nodes and cannot have child elements. Text nodes means all the text within nodes.

 Attribute nodes (Attribute / Value pairs): Text / Attributes are children of element node, they cannot further have children or attributes

DOM standards

DOM level 0:

- Earliest implementation of DOM
- There existed no standard when its was implemented in some of the major browsers before 1998

DOM level 1

- It was recommended by W3C in 1998
- It will provide complete model for an entire HTML or XML document, to change any portion of the document

DOM level 2

It was published in 2000 by introducing additional features – getElementById, Event model,
 XML namespace (Avoiding name conflicts), Stylesheet

DOM standards

DOM level 0:

- Earliest implementation of DOM
- There existed no standard when its was implemented in some of the major browsers before 1998

DOM level 1

- It was recommended by W3C in 1998
- It will provide complete model for an entire HTML or XML document, to change any portion of the document

DOM level 2

- It was published in 2000 by introducing additional features getElementById, Event model,
- XML namespace (Avoiding name conflicts), Stylesheet

DOM standards

DOM level 3

- It was published in 2004
- Added support for Xpath (Navigating between multiple nodes in XML)
- Keyboard event handling

DOM level 4

- It was published in 2015
- Latest version of DOM

DOM methods

- HTML DOM Methods are actions we can perform on HTML elements
- HTML DOM Properties are values that we can set or change

```
<script>
document.getElementById("ex").innerHTML = "Hello World!";
</script>
```

- getElementById -> Method
 - innerHTML -> Property

DOM Methods

getElementById()

- Accesses any element on the page via its ID attribute
- A fundamental method within the DOM for accessing elements on the page
- This method will returns single element

innerHTML

The innerHTML is used to get and replace the content of HTML elements.

DOM Element

getElementsByName(name)

Returns an list with the given name attribute

```
var allParagraphs = document.getElementsByName("number");
```

getElementsByTagName(name)

Returns a list of elements with the given tag name.

```
var allParagraphs = document.getElementsByTagName("p");
```


Element by class name

getElementsByClassName()

Returns a list of all elements with given class name

```
var elements = document.getElementsByClassName("example");
```


DOM Example

```
<script>
function GetById() {
 document.getElementById("div1").innerHTML=document.getElementById("num").value;
function GetByName()
 var nums= document.getElementsByName("number");
 var res='';
 for(var i=0; i<nums.length; i++)</pre>
 res+=nums[i].value +"<br/>";
 document.getElementById("div1").innerHTML= res;
 </script>
```

DOM Example

```
<body>
 <form id="form1">
 <div>
 <input type="text" id="num" value="12345" />
 <input type="text" name="number" value="num1" />
 <input type="text" name="number" value="num2" />
 <input type="text" name="number" value="num3" />
 </div>
 <br />
 <div id="div1" style="border-style: solid; border-width: thick; border-color: blue;</pre>
 width: 515px; height: 100px;">
 Div Section
 </div>
 <br />
 <input type="button" onclick="GetById();" value="Get Element By Id" />
 <input type="button" onclick="GetByName();" value="Get Element By Name" />
 </form>
```


Elements by CSS Selectors

querySelector()

Returns the first match of the passed selector string

```
firstMatchElement = document.querySelector(".example");
```

querySelectorAll()

Returns a NodeList of DOM elements that match the query

```
allMatchElements = document.querySelectorAll(".example");
```


Exercise

- Write a JavaScript program to modify the text-align, font-size, font-family of heading1 using getElementById
- Write a JavaScript program to change the background color of all the <div>tag
- Write a JavaScript to add the text shadow in all paragraphs in the given essay

Some useful tips:

<element-name>.style.textShadow = "Apx Bpx" will set you the shadow

Documents

- Web browser window is represented by window object
- Every window has a document property that refers to document objects
- The document objects represents the web page
- We can access and manipulate HTML using document objects

Changing HTML elements

Methods	Description
EvalError	Change the inner HTML of an HTML element
RangeError	Change the attribute value of an HTML element
ReferenceError	Changes the attribute value of an HTML element
SyntaxError	
TypeError	

Adding and Deleting Element

Methods	Description
document.createElement()	Create an HTML Element
document.removeChild()	Remove an HTML Element
document.appendChild()	Add an HTML Element
document.replaceChild()	Replace an HTML Element
document.write()	Write into the HTML output stream
document.insertBefore()	Insert before an HTML element

Adding Event Handlers

```
Methods
Document.getElementById(id).onclick =
function()
{
 // Code here...
}
Adding an event hander on mouse clicking
```


HTML DOM – Handling images

```
<html>
<script>
function imgFunc()
 document.getElementById("myimage").src = "jobsold.jpg";
</script>
<body>
 <img id="myimage" src="jobsyoung.jpg" width=500 height=200>
 <button onclick="imgFunc()">Click Here to change image
</body>
</html>
```


HTML DOM – Table manipulation

- The Table object of the DOM supports dynamically generate a table or certain rows/columns
- We can access a element by using getElementbyId()

Method	Description
<pre>createCaption()</pre>	Creates an empty <caption> elements and adds it to the table</caption>
<pre>deleteCaption()</pre>	Removes the first caption element from the table
<pre>insertRow()</pre>	Inserts new row in the specific index
deleteRow()	Removes a row from the table
<pre>insertCell()</pre>	Inserts new column in the specific row
createTHead()	Creates an empty <thead> elements and adds it to the table</thead>
deleteTHead()	Removes the <thead> element from the table</thead>
<pre>createTFoot()</pre>	Creates an empty <tfoot> elements and adds it to the table</tfoot>
deleteTFoot()	Removes the <tfoot> element from the table</tfoot>

HTML DOM – Table - Relationship view

Exercise

- Modify IPL table manipulation program with following options:
 - Taking user input for new row addition (instead of hard-coded value)
 - Adding new column in all rows called "City" and populate the city name the team belongs to
 - Add option to delete the column by taking the column index from the user
 - Insert table head as "IPL Team details" with appropriate column names (Name, Team, Captain etc..)

Some useful tips:

- <table-name>.rows.length will give you number of rows
- <table-name>.rows[0].cells.length will give you number of columns

JavaScript Animation

- The JavaScript animation is implemented as gradual changing of DOM element styles or canvas objects
- The whole process is split into pieces, and each piece is called by timer
- An animation is created by replacing one Image frame with another at speed such that it appears to be a moving Image
- Animations can be created using JavaScript by using a timer which replaces one image frame with another
- The two timer function setTimeout() and setInterval() to execute JavaScript codes at set intervals

DOM Animation

Method	Description
setTimeout(function, duration)	This function calls function after duration milliseconds from now
setInterval(function,duration)	This function calls function after every duration milliseconds
clearTimeout(timeout)	This function calls clears any timer set by the setTimeout() functions

Some useful tips:

- <element-name>.style.left = A px sets the left position of the element
- <element-name>.style.right = A px sets the right position of the element
- <element-name>.style.top = A px sets the top position of the element
- <element-name>.style.bottom = A px sets the top position of the element

Exercise

 Write a JavaScript program to move two small squares inside one big square in a random manner. User should be able to start and stop this animation using button based events

Some useful tips:

```
Math.floor(Math.random() * Math.floor(max)) will give you a
random number that is less than max value
```


DOM Nodes

- In the context of DOM, every entity in an HTML or XML document, is referred as a Node
- In JavaScript, all the Nodes are represented as Objects. They have their own properties and methods
 - <Doctype html> is DocumentType Node
 - <head> is an Element Node, so are meta, title, body, h1, p, ul and li
- Text contents like the title text 'This is a simple HTML document' is a text Node
- Some of the Nodes may have children. Like has as children
- Body has <h1>, , as children

DOM Node – Tree representation - Revisit

Navigation between nodes

There are some node properties to navigate between nodes:

- parentNode
- childNodes[node number]
- firstChild
- lastChild
- nextSibling
- previousSibling

Node creation - Example

```
// Creates a new em element
var newnode = document.createElement("em");
// To add text to the em element
var node = document.createTextNode("Text to add");
// Appending the text node to em element
newnode.appendChild(node);
// Appending new element to existing element
var elem = document.getElementById("p");
elem.appendChild(newnode);
```


Node Creation - Example

```
<body>
Click the button to make a new Button element
<button onclick="myFun()">Click</button>
<script>
function myFun() {
 var btn = document.createElement("BUTTON");
 var t = document.createTextNode("NewButton");
 btn.appendChild(t);
 document.body.appendChild(btn);
</script>
</body>
```


DOM Node - Methods

Method	Description
appendChild()	The appendChild() method will add new element as last child of parent , if we want to insert before last child of parent then insertBefore() can be used. Syntax: parentElem.insertBefore(elem, nextSibling);
removeChild()	Remove child node from parent node. Syntax: parentElem.removeChild(elem);
replaceChild()	Replace the child element of parent Element, referenced by current Element with the element. Syntax: parentElem.replaceChild(elem, currentElem);

DOM Node List

- The Node List object represents an ordered collection of nodes, indexed by number (starting from zero).
- A Node List is not an array. For example the getElementsByTagName() method returns a node list. The nodes can be accessed by an index number.
- The length property defines number of nodes in the list

```
var allParagraphs = document.getElementsByTagName("p");
var firstParagraph = allParagraphs[0];
```


Exercise

- Write a JavaScript function to manipulate an unordered list with multiple following options:
 - Create multiple lists
 - Dynamically assign ID for each of the lists created
 - In each of the lists created support the following operations:
 - ✓ Insert (Before)
 - ✓ Append
 - ✓ Replace
 - ✓ Remove

WebStack Academy

#83, Farah Towers, 1st Floor, MG Road, Bangalore - 560001

M: +91-809 555 7332

E: training@webstackacademy.com

WSA in Social Media:

