

DOM Handling jQuery

DOM handling - jQuery

(Write less, Do more)

Document Object Model (DOM)

- The W3C Document Object Model (DOM) is a platform and language-neutral interface that allows programs and scripts to dynamically access and update the content, structure, and style of a document
- jQuery provides multiple methods to manipulate DOM
- Using these methods it is easy to access and manipulate elements and attributes
- It also provides methods to change browser window dimensions

DOM APIs

Selector	Description
<pre>\$(selector).text();</pre>	Sets or returns the text content of selected elements
<pre>\$(selector).html();</pre>	Sets or returns the content of selected elements (including HTML mark-up)
<pre>\$(selector).val();</pre>	Sets or returns the value of form fields

Example usage – Getting values using DOM APIs

```
<script>
$(document).ready(function() {
 /* Get values from various HTML elements */
 $("#btn1").click(function() {
 console.log("Paragraph" + $("#test1").text());
 console.log("Value" + $("#test2").val());
 });
});
</script>
```


Example usage – Setting values using DOM APIs

```
<script>
$ (document) . ready (function() {
/* Upon button click change text */
$("#btn1").click(function(){
 $("#test1").text("First paragraph - normal text");
});
/* Upon button click change HTML text */
$("#btn2").click(function(){
 $("#test2").html("<b>Second paragraph</b>");
});
/* Upon button click change input field value */
$("#btn3").click(function(){
 $("#test3").val("New Value...");
});
});
</script>
```

DOM APIs – Insert and Remove

Selector	Description
<pre>\$(selector).append();</pre>	Inserts content at the end of the selected elements
<pre>\$(selector).prepend();</pre>	Inserts content at the beginning of the selected elements
<pre>\$(selector).after();</pre>	Inserts content after the selected elements
<pre>\$(selector).before()</pre>	Inserts content before the selected elements
<pre>\$ (selector) .remove();</pre>	Removes the selected element (and its child elements)
<pre>\$(selector).empty();</pre>	Removes the child elements from the selected element

Example usage – Insert and remove using DOM APIs

```
<script>
$ (document) . ready (function() {
$("#myButton2").click(function(){
 $("#test2").remove();
});
$("#myButton4").click(function(){
 $("#test3").append(" <b>Appended text</b> ");
});
});
</script>
```

DOM APIs – Handling styles

Selector & Description

```
$ (selector).css("property", "value");
$ (selector).css({"property": "value", "property": "value",....});
Set a single or multiple properties on a selector
```


```
$("p").css("background-color", "blue");
$("p").css({"background-color": "red", "font-size": "100%"});
```


jQuery – Dimension APIs

Selector	Description
<pre>\$ (selector) .width();</pre>	Sets or returns the width of an element (excludes padding, border and margin)
<pre>\$(selector).height();</pre>	Sets or returns the height of an element (excludes padding, border and margin).
<pre>\$ (selector) .innerWidth();</pre>	Returns the width of an element (includes padding)
<pre>\$(selector).innerHeight();</pre>	Returns the height of an element (includes padding)
<pre>\$ (selector) .outerWidth();</pre>	Returns the width of an element (includes padding and border)
<pre>\$(selector).outerHeight();</pre>	Returns the height of an element (includes padding and border)

jQuery – Dimension APIs

Example usage – Dimensions

```
<script>
$ (document) . ready (function() {
$("button").click(function(){
 console.log("Width: " + $("#div1").width());
 console.log("Height: " + $("#div1").height());
 console.log("OuterWidth: " + $("#div1").outerWidth());
 console.log("OuterHeight: " + $("#div1").outerHeight());
});
});
</script>
```


DOM Traversal - jQuery

(Write less, Do more)

What is DOM traversal?

- DOM is organized in a tree structure where each node has parent and child nodes
- Typically leaf node contains the resource (ex: Text / Image etc..)
- jQuery offers multiple APIs to "traverse" (walk through) DOM tree by addressing using relationships
- U can find / select single or multiple DOM nodes based on the selector tag provided to jQuery
- Similar to other features (ex: effects), using jQuery DOM traversal can be done easily

DOM Tree - Terminology

- To understand the tree structure and manipulate using jQuery few terminology need to be understood with respect to a particular node
 - Move up to find Ancestors
 - Move down to find Descendants
 - Move sideways to find Siblings

Element	Relationship information
<div></div>	Ancestor of all
<	Parent of child of and descendant of <div></div>
<	Siblings

jQuery APIs - Traversing

Selector	Description
<pre>\$(selector).parent();</pre>	It returns the direct parent element of the selected element. By passing an optional parameters it will return parents of that type (ex: parent("ul"))
<pre>\$(selector).parents();</pre>	It returns all ancestor elements of the selected element, all the way up to the document's root element (<html>)</html>
<pre>\$(selector).parentsUntil();</pre>	The parentsUntil() method returns all ancestor elements between two given arguments

Example usage – Parents Traversing

```
<script>
$ (document) . ready (function() {
/* Find parent of span element and change its attributes */
$("span").parent().css({"color": "red", "border": "2px solid red"});
/* Find all parents of span element all the way up-to HTML root */
$("span").parents().css({"color": "blue", "border": "2px solid blue"});
/* Filter parents that are only UL type */
$("span").parents("ul").css({"color": "green", "border": "2px solid green"});
/* Parent elements till DIV type */
$("span").parentsUntil("div").css({"color": "purple", "border": "2px solid
purple"});
});
</script>
```

jQuery APIs - Descendants Traversing

Selector	Description
<pre>\$(selector).children();</pre>	It returns all direct children of the selected element. By passing an optional parameter it will return children of particular type (ex: children("p.first"))
<pre>\$(selector).find();</pre>	It returns descendant elements of the selected element, all the way down to the last descendant. By passing an optional parameter it will return descendant of particular type (ex: find("span"))

Example usage – Descendants Traversing

```
<script>
$ (document) . ready (function() {
/* Find children of div element and change its attributes */
$("div").children().css({"color": "red", "border": "2px solid red"});
/* Find children which are of particular class */
$("div").children("p.first").css({"color": "green", "border": "2px solid
green"});
/* Find a specific child */
$("div").find("span").css({"color": "purple", "border": "2px solid purple"});
/* Find all children */
$("div").find("*").css({"color": "pink", "border": "2px solid pink"});
});
</script>
```

jQuery APIs - Siblings Traversing

Selector	Description
<pre>\$(selector).siblings();</pre>	It returns all sibling elements of the selected element
<pre>\$(selector).next();</pre>	It returns the next sibling element of the selected element
<pre>\$(selector).nextAll();</pre>	It returns all next sibling elements of the selected element
<pre>\$(selector).nextUntil();</pre>	It returns all next sibling elements between two given arguments
<pre>\$(selector).prev();</pre>	It returns the previous sibling element of the selected element
<pre>\$(selector).prevAll();</pre>	It returns all next previous elements of the selected element
<pre>\$(selector).prevUntil();</pre>	It returns all previous sibling elements between two given arguments

Example usage – Siblings Traversing

```
<script>
$ (document) . ready (function() {
/* Find all siblings */
$("h2").siblings().css({"color": "red", "border": "2px solid red"});
/* Find children which are of particular type */
$("h2").siblings("p").css({"color": "green", "border": "2px solid green"});
/* Find the next sibling */
$("h2").next().css({"color": "purple", "border": "2px solid purple"});
});
</script>
```


jQuery APIs - Filtering

Selector	Description
<pre>\$(selector).first();</pre>	It returns the first element of the specified elements
<pre>\$(selector).last();</pre>	It returns the last element of the specified elements
<pre>\$(selector).eq();</pre>	It returns an element with a specific index number of the selected elements
<pre>\$(selector).filter();</pre>	It lets you specify a criteria. Elements that do not match the criteria are removed from the selection, and those that match will be returned.
<pre>\$(selector).not();</pre>	It returns all elements that do not match the criteria

Example usage – Filtering

```
<script>
$(document).ready(function() {
  /* Select first div type element and its children */
$("div").first().css("background-color", "yellow");

/* Select last div type element and its children */
$("div").last().css("background-color", "green");
});
</script>
```


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

M: +91-809 555 7332

E: training@webstackacademy.com

WSA in Social Media:

