Chapter 6 – The DOM

- JavaScript is object based
- The browser is object based
 - We can access the browser's objects in the same way we did JavaScript's objects
- Two Object-Models
 - DOM (Document Object Model)
 - BOM (Browser Object Model)
 e.g. location.href = "http://cnn.com";

Section 6-10

The DOM (Document Object Model)

How the DOM is Loaded

- When Web page is loaded into the browser
 - Every element on the page gets a "reference"
 - JavaScript code can use these references to change elements on a page

Example HTML Code

```
<!DOCTYPE HTML>
<html>
<head>
 <title>DOMinating JavaScript</title>
</head>
<body>
 <h1>DOMinating JavaScript </h1>
 If you need some help with your JavaScript read this
 <a href=http://www.danwebb.net/ rel="external">Dan Webb</a>,
 <a href="http://www.quirksmode.org/" rel="external">PPK</a> and
 <a href="http://adactio.com/" rel="external">Jeremy Keith</a>.
 </body>
</html>
```


Elements Become Objects

- Each Element on Web page becomes an objects
 - Has properties
 - Has methods
- Property values can often be changed
 - Causes Web page to change in-place

Example Page Elements - Mapped

Nodes

Each Object is represented by a Node

These are Element Objects

Every Element is identified by its tag name (e.g h1, p)

There is a parent-child relationship between the nodes

The Document Node

Types of Nodes

Element nodes point to the element itself, not its content!

Two other kinds of nodes for content

A text node is anything contained between tags or outside tags (e.g. text-element text-element

An attribute node is used to access attributes of a tag (e.g. 'href')

Text Nodes

Whitespace and Text Nodes

- Whitespace may produce text nodes
- Different browsers handle whitespace differently... so be careful
 - Never rely upon the number or order of nodes when accessing the DOM

Attribute Nodes

Attribute nodes point to the attributes of the element

Here we see an "Anchor" element node with a text node and two attribute nodes, "href" and "rel"

Accessing Nodes

Finding an element by a specific ID

```
 Hi There
```

Use getElementById() method

We use the \$ shortcut

```
var myPara1 = $("uniqueElement");
```

Node Properties

- Once you have reference to an element, you have access to it's properties
- Examples: nodeName and nodeType

```
Hi There
var target = $("para1");

alert(target.nodeName); //displays "p"
alert(target.nodeType); //displays "1" - Element Object
alert(target.firstChild.nodeType); //displays "3" - Text Object
```

Exercise 6-1

Do the exercises for this section

(shown to the right for the link to this presentation)

Section 6-20

Navigating the DOM

Navigating the DOM Tree

- Finding a Parent
- Finding Children
- Finding Siblings

- Getting Attributes
- Setting Attributes

Finding a Parent

Finding a parent node

```
<a id="oliver" href="someURL">Oliver Twist</a>
var myOliver = $("oliver");
var myPara = myOliver.parentNode;
```

Visual Relationships

19

Finding Children and Siblings

Finding children nodes

```
ul id="baldwins">
 Alec
 Daniel
 William
 Stephen
var baldwins = $("baldwins");
var alec = baldwins.firstChild;
var stephen = baldwins.lastChild;
var william = baldwins.childNodes[2];
var stephen = william.nextSibling;
var daniel = william.previousSibling;
```

Finding Elements by Tag Name

Use getElementsByTagName()

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

alert(myParaList.length); // displays "2"

Hi There
How are you?
```

myParaList is a node list

Node List

- A node list can be treated much like an Array
- You can use a for-loop to process each item in list

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

for (var i=0; i<myParaList.length; i++)
{
 alert(myParaList[i].firstChild.nodeValue);
}</pre>
```

Finding Elements by Name

Use getElementsByName()

```
<input type="radio" name="choice" checked value"Y">Yes
<input type="radio" name="choice" value"N">No

var targets = document.getElementsByName("choice");

alert(targets[0].nextSibling.nodeValue); // displays "Yes"
 alert(targets[1].nextSibling.nodeValue); // displays "No"
```

Finding Elements by ClassName

Use getElementsByClassName()

```
Hello
There

var targets =
  document.getElementsByClassName("special");

alert(targets[0].firstChild.nodeValue); // displays "Hello"
  alert(targets[1].firstChild.nodeValue); // displays "There"
```

Exercise 6-2

Do the exercises for this section

(shown to the right for the link to this presentation)

Section 6-30

Element Attributes

Interacting with Attributes

Attributes are always associated with a particular Element tag

 There are no DOM functions that retreive a set of attribute nodes. You must access an Attribute node as part of an Element node

Getting an Attribute

Use the getAttribute() function

Example....

```
<a id="koko" href="http://koko.org">Koko</a>
var koko = $("koko");
var kokoHref = koko.getAttribute("href");
```

The variable kokoHref will now be "http://koko.org"

Setting an Attribute's Value

- All HTML attributes are writable as well as readable
- You can make dynamic changes happen to your Web page
- Use the setAttribute() function
 - Pass the attribute name and its value

setAttribute Example

```
<a id="koko" href="http://koko.org">Koko</a>
var koko = $("koko");
koko.setAttribute("title", "Web site for Koko!");
Now the HTML is changed to ...
<a id="koko" title="Web site for Koko!"
 href="http://koko.org">Koko</a>
```

Exercise 6-3

Do the exercises for this section

(shown to the right for the link to this presentation)

Section 6-40

Creating and Removing Elements

(Instructor Topic – Not in book)

Create an Element

- To dynamically create a new element on a page it is a two step process
 - 1. Create the element into a JavaScript variable
 - 2. Place the element on the page
- Elements are things like , , <div>, etc.
- To create an element use the DOM method createElement, e.g.

var mypara = document.createElement("p");

- This creates a paragraph element
- Stores a reference to the element in mypara

Adding a Child Element

- One way to place a dynamically created element on a page is with the appendChild
- First get a reference to a parent node and add another child element to the end e.g.

```
var mypara = document.createElement("p");
var myparent = $("body");
myparent.appendChild(mypara);
```

We are still not finished...

Adding Text to the Paragraph

- In the last slide, I created an empty paragraph and added to the end of elements in the body.
- To add text to an paragraph you first must use the createTextElement method and then append that to the paragraph element, e.g.

```
var myText = document.createTextNode("Hello World!");
mypara.appendChild(myText);
```

Removing Elements

- To remove elements use the removeChild method
 - NOTE: If an Element that you remove has children then all children are removed as well

```
var message = $('msg');
var container = message.parentNode;
container.removeChild(message);
```

Exercise 6-4

Do the exercises for this section

(shown to the right for the link to this presentation)

End of Lesson 6