

DOM

Table of Contents

- •DOM
 - •What is DOM?
 - DOM Methods
 - DOM Manipulations
 - Parents and Children Elements
 - DOM Properties and HTML Attributes
 - DOM Events Introduction
- •BOM

Document with a Logical Tree

Document Object Model (DOM)

Document Object Model

- The DOM represents the document as nodes and objects
 - That way, the programming languages can connect to the page
- •DOM is a **standard** of how to:
 - Get HTML element
 - Change HTML element
 - Add HTML element
 - Delete HTML element

HTML DOM

- •The HTML DOM is an Object Model for HTML. It defines:
 - HTML elements as objects
 - Properties for all HTML elements
 - •Methods for all HTML elements
 - Events for all HTML elements

Changing the HTML

DOM Methods

DOM Methods

- DOM Methods actions you can perform on HTML elements
- DOM Properties values of HTML elements that you can set or change

Example: DOM Methods

 HTML DOM method is an action you can do (like add or delete an HTML element)

```
let h1Element = document.getElementsByTagName('h1')[0];
console.log(h1Element);
<h1>Introduction to DOM</h1>
```


Example: DOM Methods

 HTML DOM property is a value that you can get or set (changing the content of an HTML element)

```
let secondLi = document.getElementsByTagName('li')[1];
secondLi.innerHTML += " - DONE";
```

Introduction to DOM

- DOM Methods Example
- DOM Properties Example DONE

Modify the DOM Tree

DOM Manipulations

Selection of Elements

- There are a few ways to find a certain HTML element in the DOM:
 - By id getElementById()
 - By tag name getElementsByTagName()
 - By class name getElementsByClassName()
 - By CSS selector querySelector()

CSS Selectors

- CSS selectors are strings that follow CSS syntax for matching
- They allow very fast and powerful element matching,
 e.g.:
 - •"#main" returns the element with ID "main"
 - •"#content div" selects all <div>s inside #content
 - •".note, .alert" all elements with class "note" or "alert"
 - •"input[name='login']" <input> with name "login"

DOM Manipulations

- The HTML DOM allows JavaScript to change the content of HTML elements
 - innerHTML
 - attributes
 - setAttribute()
 - style.property

DOM Manipulations

- We can create, append and remove HTML elements
 - dynamically
 - •removeChild()
 - appendChild()
 - •replaceChild()
 - •document.write()

Creating DOM Elements

Creating a new DOM element

Create a copy / cloning DOM element

```
let li = document.getElementById("my-list");
let newLi = li.cloneNode(true);
```

 The above code creates a new elements. But these elements don't exist anywhere except as values inside variables

Deleting DOM Elements

parent.removeChild(secondChild);

```
<div id="div1">
 This is a paragraph.
 This is another paragraph.
</div>
let parent = document.getElementById("div1");
let firstChild = document.getElementById("p1");
let secondChild = document.getElementById("p2");
 Directly deleting
firstChild.remove();
```

Deleting by parent element

Creating DOM Elements

```
let list = document.createElement("ul");
let firstLi = document.createElement("li");
firstLi.textContent = "Peter";
list.appendChild(firstLi);
let secondLi = document.createElement("li");
secondLi.innerHTML = "<b>Maria</b>";
 ▼
 Peter
list.appendChild(secondLi);
 ▼<1i>>
 <b>Maria</b>
document.body.appendChild(list);
```


DOM Properties and HTML Attributes

Properties vs. Attributes

- Attributes are defined by HTML. Properties are defined by the DOM
- Attributes initialize DOM properties
 - Property values can change
 - Attribute values can't
- The HTML attribute and the DOM property are not the same thing, even when they have the same name

DOM Properties

textContent - reads and writes

```
let text = Node.textContent;
Node.textContent = 'New text for element.';
```

 innerHTML - returns and writes the HTML of a given element

```
let html = myElement.innerHTML;
myElement.innerHTML = 'New text for element.';
```

value - gets and sets

```
let theValue = theFormField.value;
theFormField.value = 'New value';
```


 getAttribute() - returns the value of attributes of specified HTML element

```
<input type="text" name="username"/>
<input type="password" name="password"/>
```

```
const inputEle = document.getElementByTagName('input')[0];
inputEle.getAttribute('type'); // text
inputEle.getAttribute('name'); // username
```


 setAttribute() - sets the value of an attribute on the specified HTML element

```
<input type="text" name="username"/>
<input type="password" />
```

```
const inputPassEle = document.getElementsByTagName('input')[1];
inputPassEle.setAttribute('name', 'password');
```

```
<input type="text" name="username"/>
<input type="password" name="password"/>
```


 removeAttribute() - removes the attribute with the specified name from an HTML element

```
<input type="text" name="username" placeholder="Username..."/>
<input type="password" name="password" placeholder="Password..."/>
```

```
const inputPassEle = document.getElementsByTagName('input')[1];
inputPassEle.removeAttribute('placeholder');
```

```
<input type="text" name="username" placeholder="Username..."/>
<input type="password" name="password"/>
```


 hasAttribute() - method returns true if the specified attribute exists, otherwise it returns false

```
<input type="text" name="username" placeholder="Username..."/>
<input type="password" name="password" id="password"/>
```

```
const passwordElement = document.getElementById(password');
passwordElement.hasAttribute('name'); // true
passwordElement.hasAttribute('placeholder'); // false
```


 classList - is a read-only property that returns a collection of the class attributes of specified element

```
<div class="container div root"></div>
```

```
const element = document.getElementById('myDiv').classList;
// DOMTokenList(3)
["container", "div", "root", value: "container div root"]
```


classList Methods

```
<div class="container div root"></div>
```


• add() - Adds the specified class values

```
document.getElementById('myDiv').classList.add('testClass');
```

• remove() - Removes the specified class values

```
document.getElementById('myDiv').classList.remove('container');
```

```
<div class="div root testClass"></div>
```


- Every DOM Elements has a parent
- Parents can be accessed by keywords .parent or .parentNode

Accessing the first child

```
let firstP = document.getElementsByTagName('p')[0];
console.log(firstP.parent);
```

▶ <div>...</div>

Accessing the child parent

- When some element contains other elements, that means he is parent of this elements
- Also this elements is children to the parent. They can be accessed by keyword .children

```
▼HTMLCollection(2) [p, p]
▶0: p
▶1: p
length: 2
```

let pElements = document.getElementsByTagName('div')[0].children;

Returns HTML Collection

- firstElementChild Returns the first child node of an element
- lastElementChild Returns the last child node of an element

```
▼
  >JS RLZ!
  C#
  Java
  Java
  HP
```

```
let list = document.getElementById('myList');
list.firstElementChild;
list.lastElementChild;
```

```
list.firstElementChild.textContent += " RLZ!";
```


- nextElementSibling Returns the next node at the same node tree level
- previousElementSibling Returns the previous node at the same node tree level

```
▼
 >JS
 >C#
 >Java
 >HP
```

```
let ul = document.getElementById('myList');
let next = ul.children[0].nextElementSibling;
console.log(next.textContent); // C#
let prev = next.previousElementSibling;
console.log(prev.textContent); // JS
```


appendChild - Adds a new child, as the last child

```
let p = document.createElement("p");
let li = document.createElement("li");
li.appendChild(p);
```

prepend - Adds a new child, as the first child

```
let ul = document.getElementById("my-list");
let li = document.createElement("li");
ul.prepend(li);
```


NodeList vs. HTMLCollection

- Both interfaces are collections of DOM nodes
- NodeList can contain any node type
- HTMLCollection is supposed to only contain Element nodes
- An HTMLCollection provides the same methods as a NodeList and additionally a method called namedItem

Handling DOM Events

DOM Events

DOM Events

- Events are actions or occurrences
- They allow JavaScript to register different event handlers on elements
- •Events are normally used in combination with **functions**, and the function will not be executed before the event occurs

```
htmlRef.addEventListener( 'click' , handler );
```


The Built-In Browser Objects

Browser Object Model (BOM)

Browser Object Model (BOM)

 Browsers expose some objects like window, screen, navigator, history, location, document, ...

```
console.dir(window);
console.dir(navigator);
console.dir(screen);
console.dir(location);
console.dir(history);
console.dir(document);
```


Playing with BOM

```
alert(window.navigator.userAgent);

Console.log(navigator.language);

// en-US

This page says:

Mozilla/5.0 (Windows NT 10.0; WOW64) AppleWebKit/
537.36 (KHTML, like Gecko) Chrome/53.0.2785.143 Safari/
537.36

OK
```

```
console.log(screen.width + " x " + screen.height);
// 1920 x 1080
```

```
document.location = "https://kingslanduniversity.com";
```

```
history.back();
```


Summary

- DOM
 - DOM is a programming API for HTML and XML documents
 - DOM Methods and Properties
 - DOM Manipulations
- BOM

Questions?

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © Kingsland University https://kingslanduniversity.com

THANK YOU