

JavaScript Browser Objects and DOM

Browser objects and their hierarchy model

The "window" Object

- Represents the browser
- The default object (the object is always "there")
 - Writing

```
document.write("a test message");
alert("Hello");
foo = "bar";
```

has the same meaning as writing

```
window.document.write("a test message");
window.alert("Hello");
window.foo = bar;
```

Some of "window" properties and methods

alert(), prompt(), confirm()

- open()
 - Create a new window
- close()
 - close the current window
- setTimeout(expression, time)
 - Evaluate "expression" after "time" (in millisecond)

Example: Opening a Window

- var winObj = window.open(url, window_name, attributes)
- attributes is a string for specifying the following attributes

Attribute	Description
toolbar	Creates the standard toolbar
location	Creates the location entry field
directories	Creates standard directory buttons
status	Creates the status bar
menubar	Creates the menu bar at the top of a window
scrollbars	Creates scrollbars when the document exceeds the window size
resizable	Enables the user to resize the window
width	Specifies the width of the window
height	Specifies the height of the window

```
<!-- Opening a window with specified characteristics -->
<html><head><script type="text/javascript">
var myWin;
function open_close_win() {
  if (!myWin) // if not yet opened, open a new window
 myWin = window.open(
 "http://www.w3schools.com", // Document URL
 "my new window",
 // Window Name
 "toolbar=yes,location=yes,directories=no," +
 "status=no,menubar=yes,scrollbars=yes," +
 "resizable=no,copyhistory=yes,width=400,height=400"
 );
  else { // Otherwise close the opened window
 myWin.close();
 myWin = null;
</script></head><body><form>
<input type="button" value="Open/close Window"</pre>
 onclick="open close win()">
</form></body></html>
```

Properties in the "window" object

- location
 - Represents the URL loaded into the window
- navigator
 - Contains info about the browser (Its version, OS, etc.)
- document
 - Holds the real content of the page
- screen
 - Contains info about the client's display screen
- history
 - Contains the visited URLs in the browser window

The "document" Object

- The document object represents a web document or a page in a browser window/frame.
- Useful properties
 - cookie, URL, images[], forms[], anchors[], ...
- Useful methods
 - write(), writeln(), getElementById(),
 getElementsByTagName(), open(), close(), ...

```
<!-- Create new document content -->
<html>
<head>
<script type="text/javascript">
function docOpen()
 document.open();
 // Old contents are gone
 document.write("<h3>Hello World!</h3>");
 document.close();
</script>
</head>
<body>
test
<form>
<input type="button" onclick="docOpen()"</pre>
 value="Open a new document">
</form>
</body>
</html>
```

The "form" Object

- The "form" object belongs to the "document" object.
- Contains other objects that represent the form elements (text input field, radio buttons)
- Useful properties
 - action, method, target, elements[]
- Useful methods
 - reset(), submit()
- Form elements can be accessed as
 - document.forms[idx] or document.forms[form_name]
 or document.form_name or
 document.getElementById(form_id)


```
<!- Validate the range of input in a text field -->
<html><head>
<script type="text/javascript">
function validate() {
 var x = document.myForm;
 var txt = x.myInput.value;
  if (txt >= 1 && txt <= 5)
 return true;
 else {
  alert("Must be between 1 and 5");
  return false;
</script>
</head>
<body>
<form name="myForm" action="tryjs_submitpage.htm"</pre>
onsubmit="return validate()">
Enter a value (1-5):
<input type="text" name="myInput" size="20">
<input type="submit" value="Submit">
</form></body></html>
```

Document Object Model (DOM)

- The Document Object Model (DOM) is the model that describes how all elements in an HTML page, like input fields, images, paragraphs etc., are related to each other.
- By calling the element by its proper DOM name, we can access and modify the element.

Nodes

In the Level 1 DOM, each object, whatever it may be exactly, is a *Node*

In an HTML document, element P would also have a parent.

Walking Through The DOM Tree

- Each node is modeled as an object.
- Each node (except the root) has a parent
 - x.parentNode
- Each node has zero or more children nodes
 - To get the # of child nodes
 - x.childNodes.length // childNodes is an array
 - To get the ith child
 - x.childNodes[i-1] // First child has index 0
 - To get the first child, you can also write
 - x.firstChild or x.childNodes[0]
 - To get the last child
 - x.lastChild

Getting An Element

- To get an array of all the elements
 - document.getElementsByTagName("p")
- To get the first element

```
var x = document.getElementsByTagName("p")[0];
or
```

```
var parray = document.getElementsByTagName("p");
var x = parray[0];
```

- If you assigned an "id" attribute to the first element like "", then you can get the element as
 - var x = document.getElementById("someId");

Nodes Properties and Methods

- A node that represents an element is called an element node.
- A node that represents only the text is called a text node
- An element node object has methods to
 - set/get attributes
 - add / insert / remove / replace child nodes
 - and more ...
- An element node has properties which you can access/modify directly
 - id
 - innerHTML
 - and more ...
- See http://www.quirksmode.org/?dom/contents.html for complete listing of W3C DOM Model

Methods for changing the structure of the document

- newNode = document.createElement("name")
 - Creates a new element node with the tag name "name"
- newNode = document.creatTextNode("string")
 - Creates a new text node with the node value of string
- node.appendChild(newNode)
 - Adds newNode as a new child node to node, following any existing children of node
- newNode = node.cloneNode(deep_copy)
 - Creates newNode as a copy of node.
 - If deep_copy is true, the clone includes clones of all the child nodes and attributes of the original

Methods for changing the structure of the document

- node.insertBefore(newNode, oldNode)
 - Inserts newNode as a new child node of node before oldNode
- node.removeChild(oldNode)
 - Removes the child oldNode from node
- node.replaceChild(newNode, oldNode)
 - Replaces the child node oldNode of node with newNode

The innerHTML Property

- A property (of type string) of an element node that represents the content of the element.
- Kept available for backward compatibilities
- Easier to use but less efficient

References

- W3C DOM -Introduction
 - http://www.quirksmode.org/?dom/intro.html
- HTML DOM Objects
 - http://www.w3schools.com/js/js_obj_htmldom.asp
- JavaScript/DOM Object Quick Reference
 - http://www.dannyg.com/ref/jsquickref.html