IT4409: Web Technologies and e-Services 2020-1

Document Object Model (DOM)

Instructor: Dr. Thanh-Chung Dao Slides by Dr. Binh Minh Nguyen

Department of Information Systems
School of Information and Communication Technology
Hanoi University of Science and Technology

1

Outline

- Introduction of DOM
- Overview of DOM
- DOM Examples
- How the DOM Really works?
- Advantages and Disadvantages
- DOM or SAX
- Summary

Before going to the DOM

- HTML How to Display the Data in the Webpage.
- XML How to Describe the Data .
- DHTML How to Add Movement or Animation to an HTML Document.
- JAVASCRIPT How to make Web Content Dynamic.

3

3

World Wide Web Consortium-W3C

World Wide Web Consortium-W3C

- To Promote Open Standard For world wide web.
- W3C is a vendor Organization.
- Main Vendors are Netscape and Microsoft.
- Some W3C Standards are HTTP,HTML,XML,CSS.
- DOM is also Recommend by W3C.

5

5

Overview

The Document Object Model (DOM) is an API that allows programs to interact with HTML (or XML) documents

- In typical browsers, the JavaScript version of the API is provided
- W3C recommendations define standard DOM

Proposed Recommendation:-

 In this layer the work is mostly complete .But some minor changes is occur.

Status Of The DOM

13

13

DOM Level 1:

W3C recommendation, 1 Oct. 1998.

Interfaces for representing an XML and HTML document.

- 1) **Document**
- 2)Node
- 3)Attr
- 4)Element
- 5) and Text interfaces.

DOM Level 2:

W3C recommendation, 13 Nov. 2000.

It contains six different specifications:

- 1)DOM2 Core
- 2)Views
- 3)Events
- 4)Style
- 5)Traversal and Range
- 6) and the DOM2 HTML.

15

15

DOM Level 3:

W3C candidate recommendation, 7 Nov. 2003

It contains five different specifications:

- 1)DOM3 Core
- 2)Load and Save
- 3)Validation
- 4)Events
- 5) and XPath

Overview of DOM


```
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>
  <head>
 <title>Rollover.html</title>
 <script type="text/javascript" src="rollover.js">
 </script>
 <meta http-equiv="Content-Script-Type" content="text/javascript" />
  </head>
  <body>
 >
 <img id="img1" src="CFP2.png" alt="flower pot"</pre>
 height="86" width="44"
 onmouseover="show('img1', 'CFP22.png');"
onmouseout="show('img1', 'CFP2.png');" />
 </body>
</html>
 19
```

19

DOM Introduction

```
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>
  <head>
 <title>Rollover.html</title>
 Import
 <script type="text/javascript" src="rollover.js">
 JavaScript
 <meta http-equiv="Content-Script-Type" content="text/javascript" />
  </head>
  <body>
 >
 <img id="img1" src="CFP2.png" alt="flower pot"</pre>
 height="86" width="44"
 onmouseover="show('img1', 'CFP22.png');"
onmouseout="show('img1', 'CFP2.png');" />
 </body>
</html>
 20
```

```
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>
  <head>
 <title>Rollover.html</title>
 <script type="text/javascript" src="rollover.js">
 </script>
  </head>
 Default language for scripts specified as attribute values
  <body>
 >
 <img id="img1" src="CFP2.png" alt="flower pot"</pre>
 height="86" width="44"
 onmouseover="show('img1', 'CFP22.png');"
onmouseout="show('img1', 'CFP2.png');" />
 </body>
</html>
 21
```

21

DOM Introduction

```
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<ht:ml>
  <head>
 <title>Rollover.html</title>
 <script type="text/javascript" src="rollover.js">
 </script>
 <meta http-equiv="Content-Script-Type" content="text/javascript" />
  </head>
  <body>
 >
 <img id="img1" src="CFP2.png" alt="flower pot"</pre>
 height="86" width="44"
 onmouseover="show('img1', 'CFP22.png');"
onmouseout="show('img1', 'CFP2.png');" />
 Calls to JavaScript
 show() function when
 mouse moves over/away
  </body>
 from image
</html>
 22
```


```
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>
  <head>
 <title>Rollover.html</title>
 <script type="text/javascript" src="rollover.js">
 </script>
 <meta http-equiv="Content-Script-Type" content="text/javascript" />
  </head>
  <body>
 >
 <img id="img1" src="CFP2.png" alt="flower pot"
height="86" width="44"
onmouseover="show('img1', 'CFP22.png');"
onmouseout="show('img1', 'CFP2.png');" />
 </body>
 Notice that id of image is first argument to show()
</html>
 23
```

23

DOM Introduction

```
// rollover.js
function show(eltId, URL) {
  var elt = window.document.getElementById(eltId);
  elt.setAttribute("src", URL);
  return;
}
```

// rollover.js function show(eltId, URL) { var elt = window.document getElementById(eltId) elt.setAttribute("src", URL); return; }


```
// rollover.js
function show(eltId, URL) {
  var elt = window.document.getElementById(eltId);
  elt setAttribute "src", URL);
  return; Method inherited by Element instances
} for setting value of an attribute
```

27

27

DOM Introduction


```
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>
  <head>
 <title>Rollover.html</title>
 <script type="text/javascript" src="rollover.js">
 </script>
 <meta http-equiv="Content-Script-Type" content="text/javascript" />
  </head>
  <body>
 >
 <img id="img1" src="CFP2.png" alt="flower pot"</pre>
 height="86" width="44"
 Image src changed to
 onmouseover="show('img1', 'CFP22.png');"
onmouseout="show('img1', 'CFP2.png');" /
 CFP22.png when mouse
 is over image,
  </body>
 CFP2.png when leaves
</html>
 29
```


29

Document Tree

Recall that HTML document elements form a tree structure, e.g.,

DOM allows scripts to access and modify the document tree

Referencing Objects-Each Object is Identified by Object Name.

Object Name	Description	
window	The browser window	
document	The Web document displayed in the window	
document.body	The body of the Web document displayed in the browser window	
event	Events or actions occurring within the browser window	
history	The list of previously visited Web sites within the browser window	
location	The URL of the document currently displayed in the browser window	
navigator	The browser itself	
screen	The screen displaying the document	
		32

Document Tree: Node

```
<body>
 Example HTML document
 \stackrel{>}{<} p> Text within a "p" element.
 <01>
 First element of ordered list.
 Second element.
 <!-- Call function producing an outline of this document's
 element tree -->
 <form action="">
 <input type="button" name="button" value="Click to see outline"</p>
 onclick="window.alert(treeOutline());" />
 </form>
 Function will use Node methods and
</body>
 properties to produce string
 representing Element tree
 35
```

35

Document Tree: Node String produced by TreeOutline(): [JavaScript Application] HTML ..HEADTITLESCRIPT ..BODYРOLLILIFORMINPUT ОК 36

An Example of DOM XML

Node is created for **message** element:

- message element has child element: body.
- body element has Text "Hello!"
- Attributes: **from** and **to** also are nodes in DOM tree.

37

The DOM Interface

- ☐ The DOM has many interfaces to handle various node objects.
- □ Every interface has its "Attributes" and "Methods".
 - Compare with Object Oriented Programming (OOP).

DOM	OOP
Interface	Object Class
Attribute	Property
Method	Method

DOM NODE Methods

Method Name	Description
appendChild	Appends a child node.
cloneNode	Duplicates the node.
getAttributes	Returns the node's attributes.
getChildNodes	Returns the node's child nodes.
getNodeName	Returns the node's name.
getNodeType	Returns the node's type (e.g., element, attribute, text, etc.).
getNodeValue	Returns the node's value.
getParentNode	Returns the node's parent.
hasChildNodes	Returns true if the node has child nodes.
removeChild	Removes a child node from the node.
replaceChild	Replaces a child node with another node.
setNodeValue	Sets the node's value.
insertBefore	Appends a child node in front of a child node.

Example Source Code For Document Method

document.body.style.backgroundColor

https://www.w3schools.com/jsref/tryit.asp?filename=tryjsref_doc_body

47

47

NAVIGATOR

NAVIGATOR:-Some properties are read-only

	Description
navigator.appName	The name of the browser
navigator.appVersion	The major version number of the browser (may also include a compatibility value and the name of the operating system)
navigator.appMinorVersion	The minor version number of the browser
navigator.appCodeName	The name of the browser's code
navigator.userAgent	The name of the browser associated user agent
navigator.platform	The operating system under which the browser is running
navigator.cpuClass	The type of CPU in use with the browser
navigator.systemLanguage	The language used by the browser
navigator.cookieEnabled	A Boolean value indicating whether cookies are enabled

49

Example Source Code For Navigator Method

navigator.appName
navigator.appVersion
navigator.appCodeName
navigator.platform
navigator.cookieEnabled

Example For NAVIGATOR <body><script type="text/javascript"> document.write("Browser: "); document.write(navigator.appName + ""); document.write("Browserversion: "); document.write(navigator.appVersion + ""); document.write("Code: "); document.write(navigator.appCodeName + ""); document.write("Platform: "); document.write(navigator.platform + ""); document.write("Cookies enabled: "); document.write(navigator.cookieEnabled + ""); document.write("Browser's user agent header: "); document.write(navigator.userAgent + ""); </script></body></html> 51

W3C example

https://www.w3schools.com/jsref/obj_navigator.asp

59

59

DOM's other examples

https://www.w3schools.com/jsref/dom_obj_all.asp

Note: IE6 has a different event model Event instance created for each event

Event instance properties:

- type: name of event (click, mouseover, etc.)
- target: Node corresponding to document element that generated the event (e.g., button element for click, img for mouseover). This is the event target.

61

61

DOM Event Handling

JavaScript event listener: function that is called with Event instance when a certain event occurs

An event listener is associated with a target element by calling addEventListener() on the element

```
var button = window.document.getElementById("msgButton");
button.addEventListener("click", sayHello, false);

function sayHello(event) {
 window.alert(
 "Hello World!\n\n" +
 "Event type: " + event.type + "\n" +
 "Event target element type: " + event.target.nodeName);
 return;
}
```

63

DOM Event Handling

```
var button = window.document.getElementById("msgButton");
button addEventListener("click", sayHello, false);

function sayHello(event) {
 window.alert(
 "Hello World!\n\n" +
 "Event type: " + event.type + "\n" +
 "Event target element type: " + event.target.nodeName);
 return;
}
```

65

65

DOM Event Handling

DOM event types:

- All HTML intrinsic events except keypress, keydown, keyup, and dblclick
- Also has some others that are typically targeted at the window object:

Event	Cause
error	An error (problem loading an image, script error, etc.) has occurred.
resize	View (window or frame) of document is resized.
scroll	View (window or frame) of document is scrolled.


```
var button = window.document.getElementById("msgButton");
button.addEventListener("click", sayHello false);

Event handler

function sayHello (event) {
 window.alert(
 "Hello World!\n\n" +
 "Event type: " + event.type + "\n" +
 "Event target element type: " + event.target.nodeName);
 return;
}
```

67

DOM Event Handling

W3C example

https://www.w3schools.com/jsref/tryit.asp?filename=tryjsref_ __onclick_addeventlistener_

71

71

How the DOM Really works?

DOM in Programming Languages

- □ Java
- □ C++
- □ C#
- □ VB.Net, etc.

DOM Advantages & Disadvantages

75

75

DOM Advantages & Disadvantages

ADVANTAGES

- Robust API for the DOM tree
- Relatively simple to modify the data structure and extract data

Disadvantages

- Stores the entire document in memory
- As Dom was written for any language, method naming conventions don't follow standard java programming conventions

SUMMARY

Summary

- □ DOM is a tree representation of an XML document in memory
- □ Dom provides a robust API to easily Modify and extract data from an XML document
- ☐ JAXP provides a vendor –neutral interface to the underlying DOM or SAX Parser

79

79

References

- □ www.w3.org/DOM
- □ http://developer.mozilla.org/en/Gecko D
 OM_Reference
- $\ \ \square \ \ www.corewebprogramming.com$
- □ http://www.w3schools.com

email: chungdt@soict.hust.edu.vn Q&A