DOM and Events

Document Object Model (DOM) Events Handling in JavaScript

greenwich.edu.vn

Table of Contents

- 1. Document Object Model (DOM)
 - The DOM API Overview
 - Selecting DOM Elements
- 2. JavaScript Event Model
 - Registering Event Handlers

DOCUMENT OBJECT MODEL (DOM)

Document Object Model

- What is Document Object Model (DOM)?
 - A concept of representing a HTML document as a "DOM tree"
 - Consists of elements that have child elements
 - Elements have properties (attribute + value) and events
- DOM provides an API for traversing / modifying the DOM tree
 - Enables developers to modify the HTML content and the visual presentation of the currently loaded HTML document
 - E.g. load a table data (JSON) and show it as a HTML table

THE DOM API

The DOM API

- Web browsers provide a DOM API
 - Consists of objects and methods to interact with the HTML page
 - Can add / modify / remove HTML elements
 - Can add / modify / remove HTML attributes
 - Can apply CSS styles dynamically
- HTML elements and their properties are mapped to JS objects
 - document.documentElement is the <html> element
 - document.body is the <body> element of the page

HTML Elements – Common Properties

- All HTML elements have common properties
 - Corresponding to the their HTML attributes
 - id, className, style, onclick, etc.
 - innerHTML
 - Holds a string the content of the element, without the element
 - outerHTML
 - Holds a string the content of the element, with the element
 - innerText / textContent
 - Holds a string the text content of the element, without the tags

Alliance with FPT Education

DOM Objects and Types

- Each HTML element has a corresponding DOM object type
 - HTMLLIElement represents
 - HTMLAudioElement represents <audio>
- Each of these objects have its specific properties
 - HTMLAnchorElement has href property
 - HTMLImageElement has src property
 - HTMLInputElement has value property
- The document object is a special object
 - It represents the entry point for the DOM API (the DOM tree root)

SELECTING DOM ELEMENTS

Selecting HTML Elements from DOM

Select a single element → returns HTMLElement

```
var header = document.getElementById('header');
var nav = document.querySelector('#main-nav');
```

Select a collection of elements → returns a collection

```
var inputs = document.getElementsByTagName('li');
var radiosGroup = document.getElementsByName('genders[]');
var header = document.querySelectorAll('#main-nav li');
```

Access the predefined collections of elements

```
var links = document.links;
var forms = document.forms;
```


Alliance with FFT Education

Selecing with document.getElementsBy...

Select element by ID → returns HTMLElement

```
var header = document.getElementById('header');
```

Select elements by CSS class → returns a collection

```
var posts = document.getElementsByClassName('post-item');
```

Select elements tag name → returns a collection

```
var sidebars = document.getElementsByTagName('sidebar');
```

Select element by name (in forms) → returns a collection

```
var gendersGroup = document.getElementsByName('genders[]');
```


Query Selectors

- CSS-like selectors for accessing the DOM tree
 - querySelector(...)
 - Returns the first element that matches the selector
 - querySelectorAll(...)
 - Returns a collection of all elements that match the selector

```
var header = document.querySelector('#header');
var tableCells = document.querySelectorAll('table tr td');
var selectedLi = document.querySelector('menu > li.selected');
var specialLinks = document.querySelectorAll('a.special');
```


Selecting Inner Elements

- HTML elements support select for their inner elements
 - Select all DIVs that are inside an element with id "wrapper"

```
var wrapper = document.getElementById('wrapper');
var divsInWrapper = wrapper.getElementsByTagName('div');
```

- All methods can be used on HTML elements
 - Except getElementById()

TRAVERSING THE DOM

Create, Remove, Alter and Append HTML Elements

Traversing the DOM

- DOM elements know their position in the DOM tree
 - Parent: element.parentNode
 - Returns the direct parent of the element (null for the document)
 - Children: element.childNodes
 - Returns a NodeList of all the child nodes (including the text nodes)
 - First / last child element.firstChild / element.lastChild
 - Siblings (elements around the element):
 - element.nextSibling / element.nextElementSibling
 - element.previousSibling / element.previousElementSibling

Traversing the DOM – Example


```
Alliance with FFT Education
```

```
var trainersList =
  document.getElementsByClassName("trainers-list")[0];
var parent = trainersList.parentNode;
log("parent of trainers-list: " + parent.nodeName +
  " with id: " + parent.id);
var children = trainersList.childNodes;
log("elements in trainers-list: " + children.length);
log("element in trainers-list");
for (var i = 0, len = children.length; i < len; i++) {
 var subItem = children[i]
  log(subItem.nodeName + " content: " + subItem.innerText);
```


Manipulating the DOM

- DOM can be manipulated dynamically with JS
 - HTML elements can be created
 - HTML elements can be removed
 - HTML elements can be altered
 - Change their content
 - Change their styles
 - Change their attributes

Creating HTML Elements

- The document object can create new HTML elements
 - document.createElement(elementName)
- Newly created elements are not in the DOM (the web page)
 - Must be appended to DOM manually

```
var studentsList = document.createElement("ul");
studentsList.innerHTML = "Student: Alex";
var liElement = document.createElement("li"); studentsList.appendChild(studentLi);
document.body.appendChild(studentsList);
```


Inserting Elements Before / After Element

- The DOM API supports inserting a element before or after a specific element
 - element.appendChild(child)
 - Inserts the element always at the end of the DOM element
 - parent.insertBefore(newNode, specificElement)
 - Inserts the element before specific element
 - parent.insertAfter(newNode, specificElement)
 - Inserts the element after specific element

Removing Elements

- Elements can be removed from the DOM
 - Using element.removeChild(elToRemove)
 - Pass the element-to-remove to their parent

```
var trainers = document.getElementsByTagName("ul")[0];
var trainer = trainers.firstChild;
trainers.removeChild(trainer);

// Remove a selected element
var selectedElement = //select the element
selectedElement.parentNode.removeChild(selectedElement);
```


Altering the Elements

- DOM elements can be changed and removed
- With the DOM API each DOM element node can be altered
 - Change its properties or appearance

```
<div id="f">text</div>
<div id="s"></div>
...

var second = document.getElementById("s");
var theP = document.getElementById("the-p");
second.appendChild(theP);
...

// The DOM is:
<div id="f"></div>
<div id="s">text</div>
```


Appending DOM Elements

- The DOM API supports appending DOM elements to a element
- parentNode.appendChild(node)
 - Appends the DOM element node to the DOM element parentNode
 - If parentNode is appended to the DOM, the childNode is also appended

JAVASCRIPT EVENT MODEL

Event Model

- The DOM event model provides notifications for certain events
 - E.g. execute a JS function when a button is clicked
- The DOM event model consists of events and event

listeners attached to the DO

Events Demo

Event Types

- DOM provides access to many events
 - Mouse events mouse clicks, mouse moves, mouse over, ...
 - Touch events finger touch, touch start, end, move, ...
 - Form events field focus, value change, form submit, ...
 - Keyboard events key down, key up, key press, …
 - DOM / UI events node insert, node remove, load, resize, ...
- Full list of all DOM event types:
 - http://www.w3.org/TR/DOM-Level-3-Events/#event-types-list
- You may also define custom event types

Common Event Types

Alliance with FPT Education

click
hover
mouseup
mousedown
mouseover
mouseout

DOM / UI

load abort select resize change

Keyboard

keydown keypress keyup

Focus

focus
blur
focusin
focusout

Touch

touchstart touchend touchcancel touchleave touchmove

EVENT HANDLER REGISTRATION

Define Event Handler in the HTML Code

• Event handling JavaScript code can be specified in the HTML attributes onclick, onload, onmouseover, onresize, ...

```
<button onclick="buttonClickFunction()">Click Me!</button>
```


```
function buttonClickFunction() {
  console.log("You clicked the [Click Me!] button");
}
```

```
<button onclick="alert('OK clicked')">OK</button>
```


Define Event Handler in the JS Code

 Event handling JavaScript code can be specified in the JS code through the properties onclick, onresize, ...

```
<button id="click-button">Click Me!</button>
```


```
<button id="click-button">Click me</button>
var button = document.getElementById("click-button");
button.onclick = function onButtonClick() {
  console.log("You clicked the button");
}
```


Using addEventListener(...)

A more powerful way for attaching event handlers:

```
domElement.addEventListener(
  eventType, eventHandler, isCaptureEvent)
```

- isCaptureEvent: catch the "capture" or "bubbling" phase
- Can attach multiple events in a chain

```
var button = document.getElementById("buttonOK");
button.addEventListener("click", function() {
  console.log("You clicked me");
}, false);
```


Summary

- 1. Document Object Model (DOM)
 - The DOM API
 - Selecting DOM elements
 - Creating / modifying / deleting elements
- 2. JavaScript Event Model
 - Event handler registration