Chapter 6 DOM – AJAX - jQuery

Lectured by: Nguyễn Hữu Hiếu

DOM Document Object Model

DOM & DHTML

- Dynamic web pages with JavaScript and DOM
 - DHTML (Dynamic HTML)
- DOM nodes and DOM tree
- Traversing, editing and modifying DOM nodes
- Editing text nodes
- Accessing, editing and modifying elements' attributes

DOM Concept

- DOM makes all components of a web page accessible
 - HTML elements
 - their attributes
 - text
- They can be created, modified and removed with JavaScript

DOM Objects

- DOM components are accessible as objects or collections of objects
- DOM components form a tree of nodes
 - relationship parent node children nodes
 - document is the root node
- Attributes of elements are accessible as text
- Browsers can show DOM visually as an expandable tree
 - Firebug for Firefox
 - in IE -> Tools -> Developer Tools

Example

This is what the browser reads

This is what the browser displays on screen.

Example

DOM Standards

- W3C <u>www.w3.org</u> defines the standards
- DOM Level 3 recommendation
 - www.w3.org/TR/DOM-Level-3-Core/
- DOM Level 2 HTML Specification
 - www.w3.org/TR/DOM-Level-2-HTML/
 - additional DOM functionality specific to HTML, in particular objects for XHTML elements
- But, the developers of web browsers
 - don't implement all standards
 - implement some standards differently
 - implement some additional features

Accessing Nodes by id

- Access to elements by their id
 - document.getElementById(<id>)
 - returns the element with id <id>
 - id attribute can be defined in each start tag
 - div element with id attribute can be used as an root node for a dynamic DOM subtree
 - span element with id attribute can be used as a dynamic inline element

The preferred way to access elements

Other Access Methods

- Access by elements' tag
 - there are typically several elements with the same tag
 - document.getElementsByTagName(<tag>)
 - returns the collection of all elements whose tag is <tag>
 - the collection has a length attribute
 - an item in the collection can be reached by its index
 - e.g.
 - var html = document.getElementsByTagName("html")[0];
- Access by elements' name attribute
 - several elements can have the same name
 - document.getElementsByName(<name>)
 - returns the collection of elements with name <name>

Traversing DOM tree

- Traversal through node properties
 - childNodes property
 - the value is a collection of nodes
 - has a length attribute
 - an item can be reached by its index
 - e.g. var body = html.childNodes[1];
 - firstChild, lastChild properties
 - nextSibling, previousSibling properties
 - parentNode property

Other Node Properties

- nodeType property
 - **ELEMENT NODE:** HTML element
 - **TEXT NODE**: text within a parent element
 - **ATTRIBUTE NODE**: an attribute of a parent element
 - attributes can be accessed another way
 - CDATA SECTION NODE
 - CDATA sections are good for unformatted text
- nodeName property
- nodeValue property
- attributes property
- innerHTML property
 - not standard, but implemented in major browsers
 - very useful
- style property
 - object whose properties are all style attributes, e.g., those defied in CSS

Accessing JS Object's Properties

- There are two different syntax forms to access object's properties in JS (
 - <object>.
 - dot notation, e.g., document.nodeType
 - <object>[(property-name>)
 - brackets notation, e.g., document ["nodeType"]
 - this is used in for-in loops

this works for properties of DOM objects, too

Attributes of Elements

- Access through attributes property
 - attributes is an array
 - has a length attribute
 - an item can be reached by its index
 - an item has the properties name and value
 - e.g.
 - var src = document.images[0].attributes[0].value;
- Access through function **getAttribute** (<name>)
 - returns the value of attribute <name>
 - e.g.
 - var src = document.images[0].getAttribute("src");

Text Nodes

- Text node
 - can only be as a leaf in DOM tree
 - it's nodeValue property holds the text
 - innerHTML can be used to access the text
- Watch out:
 - There are many more text nodes than you would expect!

Modifying DOM Structure

- document.createElement(<tag>)
 - creates a new DOM element node, with <tag> tag.
 - the node still needs to be inserted into the DOM tree
- document.createTextNode(<text>)
 - creates a new DOM text with <text>
 - the node still needs to be inserted into the DOM tree
- cparent>.appendChild(<child>)
 - inserts <child> node behind all existing children of <parent> node
- cparent>.insertBefore(<child>,<before>)
 - inserts <child> node before <before> child within <parent> node
- cparent>.replaceChild(<child>,<instead>)
 - replaces <instead> child by <child> node within <parent> node
- removeChild(<child>)
 - removes <child> node from within <parent> node

Modifying Node Attributes

- <node>.setAttribute(<name>,<value>)
 - sets the value of attribute <name> to <value>
 - e.g.
 - document.images[0].setAttribute("src", "keiki.jpg");

- That's the standard
 - but it doesn't work in IE, there you have to use
 - setAttribute(<name=value>)
 - e.g.
 - document.images[0].setAttribute("src=\"keiki.jpg\"");

Special DOM Objects

- window
 - the browser window
 - new popup windows can be opened
- document
 - the current web page inside the window
- body
 - <body> element of the document
- history
 - sites that the user visited
 - makes it possible to go back and forth using scripts
- location
 - URL of the document
 - setting it goes to another page

AJAX Asynchronous JavaScript And XML

AJAX

- A lot of hype
 - It has been around for a while
 - Not complex
- Powerful approach to building websites
 - Think differently
- Allows for more interactive web applications
 - Gmail, docs.google.com, Flickr, ajax13, etc.

AJAX

classic web application model

Ajax web application model

AJAX Technologies

- HTML
 - Used to build web forms and identify fields
- Javascript
 - Facilitates asynchronous communication and modification of HTML in-place
- DHTML Dynamic HTML
 - Additional markup for modifying and updating HTML
- DOM Document Object Model
 - Used via Javascript to work with both the structure of your HTML and also XML from the server

The XMLHttpRequest Object

- Base object for AJAX
 - Used to make connections, send data, receive data, etc.
- Allows your javascript code to talk back and forth with the server all it wants to, without the user really knowing what is going on.
- Available in most browsers
 - But called different things

The XMLHttpRequest Object

```
<script language="javascript" type="text/javascript">
var request;
function createRequest() {
  try {
 request = new XMLHttpRequest();
 if (request.overrideMimeType){
 request.overrideMimeType('text/xml');
  } catch (trymicrosoft) {
 try {
 request = new ActiveXObject("Msxml2.XMLHTTP");
 } catch (othermicrosoft) {
 try {
 request = new ActiveXObject("Microsoft.XMLHTTP");
 } catch (failed) {
 request = false;
  if (!request)
 alert("Error initializing XMLHttpRequest!");
</script>
```

Communicating

Steps

- Gather information (possibly from HTML form)
- Set up the URL
- Open the connection
- Set a callback method
- Send the request

```
function getCustomerInfo()
{
 var phone = document.getElementById("phone").value;
 var url = "/cgi-local/lookupCustomer.php?phone=" + escape(phone);
 request.open("GET", url, true);
 request.onreadystatechange = updatePage;
 request.send(null);
}
```

Handling Server Responses

- When the server responds, your callback method will be invoked.
 - It is called at various stages of the process
 - Test readyState

```
function updatePage()
{
 if (request.readyState == 4) {
 if (request.status == 200) {
 // Handle the response
 } else
 alert("status is " + request.status);
 }
}
```

HTTP Ready States

- 0: The request is uninitialized
 - Before calling open()
- 1: The request is set up, but hasn't been sent
 - Before calling send()
- 2: The request is sent and is being processed
 - Sometimes you can get content headers now
- 3: The request is being processed
 - The server hasn't finished with its response
- 4: The response is complete

The XMLHttpRequest Object

- Methods
 - abort()
 - cancel current request
 - getAllResponseHeaders()
 - Returns the complete set of http headers as a string
 - qetResponseHeader("headername")
 - Return the value of the specified header
 - open("method", "URL", async, "uname", "passwd")
 - Sets up the call
 - setRequestHeader("label", "value")
 - send(content)
 - Actually sends the request

The XMLHttpRequest Object

- Properties
 - onreadystatechange
 - Event handler for an event that fires at every state change
 - readyState
 - Returns the state of the object
 - responseText
 - Returns the response as a string
 - responseXML
 - Returns the response as XML use W3C DOM methods
 - status
 - Returns the status as a number ie. 404 for "Not Found"
 - statusText
 - Returns the status as a string ie. "Not Found"

Typical AJAX Flow

- Make the call
 - Gather information (possibly from HTML form)
 - Set up the URL
 - Open the connection
 - Set a callback method
 - Send the request
- Handle the response (in callback method)
 - When request.readyState == 4 and request.status == 200
 - Get the response in either text or xml
 - request.responseText or request.responseXML
 - Process the response appropriately for viewing
 - Get the objects on the page that will change
 - document.getElementById or document.getElementByName, etc.
 - Make the changes

AJAX Response Handler

```
function updatePage()
{
 if (request.readyState == 4) {
 if (request.status == 200) {
 var response = request.responseText.split("|"); // "order|address"
 document.getElementById("order").value = response[0];
 document.getElementById("address").innerHTML = response[1];
 } else
 alert("status is " + request.status);
 }
}
```

jQuery Javascript Library

What is jQuery

- jQuery is a lightweight, open-source JavaScript library that simplifies interaction between HTML and JavaScript
- It has a great community, great documentation, tons of plugins, and also adopted by Microsoft

Download

Download the latest version from

http://jquery.com

Reference it in your markup

<script src="jquery.js"/>

jquery.js should contain a copy of the compressed production code

You can also reference it from Google

```
<script src="//ajax.googleapis.com/ajax/libs/</pre>
 jquery/1.9.1/jquery.min.js">
```

</script>

Or by another CDN (Content Delivery Network)

Create HTML elements on the fly

\$(window).width()

Manipulate existing DOM elements

```
$("div").hide();
```

Selects document elements (more in a moment...)

```
$(function(){...});
```

Fired when the document is ready for programming.

Better use the full syntax:

```
$(document).ready(function(){...});
```

jQuery's programming philosophy is:

GET >> ACT

```
$("div").hide()
$("<span/>").appendTo("body")
$(":button").click()
```

Almost every function returns jQuery, which provides a fluent programming interface and chainability:

```
$("div").show()
 .addClass("main")
 .html("Hello jQuery");
```


Three Major Concepts of jQuery

The \$() function

Chainability

Get > Act

All Selector

All Selector

Selectors return a pseudo-array of jQuery elements

Basic Selectors

```
By Tag:
 $("div")
 // <div>Hello jQuery</div>
By ID:
 $("#usr")
 // <span id="usr">John</span>
 $(".menu")
By Class:
```

Yes, jQuery implements CSS Selectors!

// Home

More Precise Selectors

```
$("div.main") // tag and class
$("table#data") // tag and id
```

Combination of Selectors

```
// find by id + by class
$("#content, .menu")
// multiple combination
$("h1, h2, h3, div.content")
```

Hierarchy Selectors

```
$("table td")
 // descendants
$("tr > td")
 // children
$("label + input") // next
$("#content ~ div") // siblings
```

Selection Index Filters

```
$("tr:first")
 // first element
$("tr:last")
 // Last element
$("tr:lt(2)") // index Less than
("tr:gt(2)") // index gr. than
$("tr:eq(2)") // index equals
```

Visibility Filters

```
$("div:visible") // if visible
$("div:hidden") // if not
```

Attribute Filters

```
$("div[id]")
 // has attribute
$("div[dir='rtl']")
 // equals to
$("div[id^='main']")
 // starts with
$("div[id$='name']")
 // ends with
$("a[href*='msdn']") // contains
```

Forms Selectors

```
$("input:checkbox") // checkboxes
$("input:radio")
 // radio buttons
$(":button")
 // buttons
$(":text")
 // text inputs
```

Forms Filters

```
$("input:checked") // checked
$("input:selected") // selected
$("input:enabled") // enabled
$("input:disabled") // disabled
```

Find Dropdown Selected Item

```
<select id="cities">
 <option value="1">Tel-Aviv</option>
 <option value="2" selected="selected">Yavne</option>
 <option value="3">Raanana</option>
</select>
```

```
$("#cities option:selected").val()
$("#cities option:selected").text()
```


A Selector returns a pseudo array of jQuery objects

\$("div").length

Returns number of selected elements. It is the best way to check selector.

Getting a specific DOM element

Returns a 2nd DOM element of the selection

Getting a specific jQuery element

Returns a 2nd jQuery element of the selection

each(fn) traverses every selected element calling fn()

```
var sum = 0;
$("div.number").each(
 function(){
 sum += (+this.innerHTML);
 });
```

this – is a current DOM element

each(fn) also passes an indexer

```
$("table tr").each(
  function(i){
 if (i % 2)
 $(this).addClass("odd");
  });
```

\$(this) - convert DOM to jQuery i - index of the current element

Traversing HTML

```
.next(expr) // next sibling
.prev(expr) // previous sibling
.siblings(expr) // siblings
.children(expr) // children
.parent(expr) // parent
```

Check for expression

```
$("table td").each(function() {
  if ($(this).is(":first-child")) {
 $(this).addClass("firstCol");
});
```

Find in selected

```
// select paragraph and then find
// elements with class 'header' inside
$("p").find(".header").show();
 // equivalent to:
$(".header", $("p")).show();
```

Advanced Chaining

```
$("<span>") // Li
  .find("span") // span
 .html("About Us") // span
 .andSelf() // span, li
 .addClass("menu") // span, li
 .end() // span
  .end() // Li
  .appendTo("ul.main-menu");
```

Get Part of Selected Result

```
$("div")
 .slice(2, 5)
 .not(".green")
 .addClass("middle");
```

HTML Manipulation

Getting and Setting Inner Content

```
$("p").html("<div>Hello $!</div>");
// escape the content of div.b
$("div.a").text($("div.b").html());
```

Getting and Setting Values

```
// get the value of the checked checkbox
 $("input:checkbox:checked").val();
```

```
// set the value of the textbox
 $(":text[name='txt']").val("Hello");
```

```
// select or check lists or checkboxes
 $("#lst").val(["NY","IL","NS"]);
```

Handling CSS Classes

```
// add and remove class
$("p").removeClass("blue").addClass("red");
```

```
// add if absent, remove otherwise
$("div").toggleClass("main");
```

```
// test for class existance
 if ($("div").hasClass("main")) { //... }
```

Inserting new Elements

```
// select > append to the end
$("h1").append("Hello $!");
// select > append to the beginning
$("ul").prepend("Hello $!");
```

```
// create > append/prepend to selector
$("").html("9").appendTo("ul");
$("").html("1").prependTo("ul");
```

Replacing Elements

```
// select > replace
$("h1").replaceWith("<div>Hello</div>");
```

```
// create > replace selection
$("<div>Hello</div>").replaceAll("h1");
```

Replacing Elements while keeping the content

```
$("h3").each(function(){
 $(this).replaceWith("<div>"
 + $(this).html()
 + "</div>");
 });
```

Deleting Elements

```
// remove all children
$("#mainContent").empty();
```

```
// remove selection
$("span.names").remove();
```

```
// change position
$("p").remove(":not(.red)")
 .appendTo("#main");
```

74

Handling attributes

```
$("a").attr("href","home.htm");
// <a href="home.htm">...</a>
```

```
// set the same as the first one
$("button:gt(0)").attr("disabled",
 $("button:eq(0)").attr("disabled));
```

```
// remove attribute - enable
$("button").removeAttr("disabled")
```

Setting multiple attributes

```
$("img").attr({
 "src": "/images/smile.jpg",
 "alt": "Smile",
 "width" : 10,
 "height" : 10
});
```

CSS Manipulations

```
// get style
$("div").css("background-color");
```

```
// set style
$("div").css("float", "left");
```


When the DOM is ready...

```
$(document).ready(function(){
  //...
});
```

- Fires when the document is ready for programming.
- Uses advanced listeners for detecting.
- window.onload() is a fallback.

Attach Event

```
// execute always
$("div").bind("click", fn);
// execute only once
$("div").one("click", fn);
```

Possible event values:

blur, focus, load, resize, scroll, unload, beforeunload, click, dblclick, mousedown, mouseup, mousemove, mouseover, mouseout, mouseenter, mouseleave, change, select, submit, keydown, keypress, keyup, error

(or any custom event)

80

jQuery.Event object

CONTENTS

- 1 jQuery.Event
- 2 Attributes
 - 2.1 event.type
 - 2.2 event.target
 - 2.3 event.data
 - 2.4 event.relatedTarget
 - 2.5 event.currentTarget
 - 2.6 event.pageX/Y
 - 2.7 event.result
 - 2.8 event.timeStamp

3 Methods

- 3.1 event.preventDefault()
- 3.2 event.isDefaultPrevented()
- 3.3 event.stopPropagation()
- 3.4 event.isPropagationStopped()
- 3.5 event.stopImmediatePropagation()
- 3.6 event.isImmediatePropagationStopped()

Detaching Events

```
$("div").unbind("click", fn);
```

(Unique ID added to every attached function)

Events Triggering

```
$("div").trigger("click");
```

Triggers browser's event action as well. Can trigger custom events. Triggered events bubble up.

Showing or Hiding Element

```
// just show
$("div").show();
// reveal slowly, slow=600ms
$("div").show("slow");
// hide fast, fast=200ms
$("div").hide("fast");
// hide or show in 100ms
$("div").toggle(100);
```

85

Sliding Elements

```
$("div").slideUp();
$("div").slideDown("fast");
$("div").slideToggle(1000);
```

Fading Elements

```
$("div").fadeIn("fast");
$("div").fadeOut("normal");
// fade to a custom opacity
$("div").fadeTo ("fast", 0.5);
```

Fading === changing opacity

Detecting animation completion

```
$("div").hide("slow", function() {
 alert("The DIV is hidden");
});
$("div").show("fast", function() {
 $(this).html("Hello jQuery");
}); // this is a current DOM element
```

Every effect function has a (speed, callback) overload

Custom Animation

```
// .animate(options, duration)
$("div").animate({
 width: "90%",
 opacity: 0.5,
 borderWidth: "5px"
 }, 1000);
```

Chaining Animation

```
$("div").animate({width: "90%"},100)
 .animate({opacity: 0.5},200)
 .animate({borderWidth: "5px"});
```

By default animations are queued and than performed one by one

Controlling Animations Sync

```
$("div")
 .animate({width: "90%"},
 {queue:false, duration:1000})
 .animate({opacity : 0.5});
```

The first animation will be performed immediately without queuing

AJAX with jQuery

Loading content

```
$.ajax({url: "test.php",
success: function(result) {
 $("#div1").html(result);
});
```

Sending GET/POST requests

```
$.get("test.php", {id:1},
 function(data){alert(data);});
$.post("test.php", {id:1},
 function(data){alert(data);});
```

Retrieving JSON Data

```
$.getJSON("users.php", {id:1},
 function(users)
 alert(users[0].name);
 });
```

Tài Liệu Tham Khảo

- [1] Stepp,Miller,Kirst. Web Programming Step by Step.(1st Edition, 2009) Companion Website: http://www.webstepbook.com/
- [2] W3Schools, http://www.w3schools.com/html/default.asp