

Javascript, parte IV
EI DOM
(Modelo de
Objetos del
Documento)

Javascript parte V El DOM

Manejo del DOM

Conceptos básicos sobre el API DOM y la forma de manipular el HTML en dicho API

exto

Tecnologias 3

EI DOM

- Como ya hemos visto, por cada etiqueta HTML existe un objeto Javascript equivalente
- Es decir, el navegador mantiene en memoria un modelo orientado a objetos del documento que refleja la estructura del HTML
 - El DOM es un árbol. Cada "componente" del HTML es un nodo
 - Los cambios en el DOM se reflejan en "tiempo real" en el HTML

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


Tecnologias 3

Seleccionar nodos

- Por etiqueta

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

Usando selectores CSS


```
//Obtener el 1er nodo que cumple la condición
var primero = document.querySelector(".destacado");
//Obtenerlos todos
var nodos = document.querySelectorAll(".destacado");
//Cambiamos la clase. Nótese que es "className", no "class"
for (var i=0; i<nodos.length; i++) {
 nodos[i].className = "normal";
}
//selectores un poco más complicados
var camposTexto = document.querySelectorAll('input[type="text"]');
var filasPares = document. querySelectorAll("tr:nth-child(2n)")</pre>
```

Navegar por el árbol

Javascript: el DOM 5

- 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.

Modificar el HTML

- innerHTML: propiedad que nos permite leer/modificar el código HTML que hay dentro de una etiqueta
- No es estándar en HTML4, pero sí en HTML5
- No se puede (debe) usar para editar tablas. Para eso existen métodos alternativos (ver p.ej. http://msdn.microsoft.com/en-us/library/ms532998(v=vs.85).aspx)

```
<input type="button" value="Pon texto" onclick="ponTexto()"/>
<div id="texto"></div>
<script type="text/javascript">
  function ponTexto() {
 var mensaje = prompt("Dame un texto y lo haré un párrafo")
 var miDiv = document.getElementById("texto")
 miDiv.innerHTML += "" + mensaje + ""
  }
</script>
```

API DOM estándar

- Muy potente, pero también algo tedioso de utilizar
- A diferencia de innerHTML, que permite manipular directamente el texto, se manipulan los nodos del árbol, lo que a su vez "modifica" el HTML

```
<input type="button" value="Añadir párrafo" id="boton"/>
<div id="texto"></div>
<script type="text/javascript">
document.getElementById("boton").onclick = function() {
 var texto = prompt("Introduce un texto para convertirlo en párrafo");
 /* Nótese que la etiqueta  es un nodo, y el texto que contiene es OTRO
 nodo, de tipo textNode, hijo del nodo  */
 var p = document.createElement("P");
 var nodoTexto = document.createTextNode(texto);
 p.appendChild(nodoTexto);
 document.body.appendChild(p);
};
</script>

http://jsbin.com/Uwoduf/1/watch?html.js.output
```

Javascript, parte V El DOM

4. DOM Templating

Insertar HTML de manera sencilla

Templates vs concatenar HTML

Hasta ahora cuando queríamos generar en Javascript HTML con una parte "fija" y una "variable" lo hacíamos concatenando cadenas

```
var html = '<a href="' + miURL + '">' + miTexto + '</a>'
```

- Es mucho más "limpio" usar templates, como hacemos en el servidor con Mustache
 - Hay implementación Mustache para Javascript (¡varias, incluso!)

```
var tmpl = Mustache.compile('<a href="{{miURL}}"> {{miTexto}} </a>')
//tmpl se convierte en una función que al pasarle los datos nos //
//devuelve el HTML
var html = tmpl({"miURL":"http://www.ua.es", "miTexto":"UA"})
```

Dónde guardar los templates

Javascript: el DOM 10

 Si los fragmentos de HTML son muy grandes, sigue siendo engorroso pasárselos como argumento directamente a "compile". Un "truco" muy usado es almacenarlos como un <script> de tipo no interpretable por el navegador

```
<script id="miTmpl" type="text/template">
  <h1>Bienvenido a {{sitio}}</h1>
  <h2>Querido {{nombre}}, .... </h2>
  <div> .... </div>
</script>
```

```
var tmpl = Mustache.compile(document.getElementById("miTmpl")).innerHTML
```

Algunas referencias

Javascript: el DOM 11

- Libros electrónicos accesibles solo desde dentro de la UA, en Safari O'Reilly (http:// proquestcombo.safaribooksonline.com)
- 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

