JavaScript - wykład 2 Document Object Model

Beata Pańczyk

Plan wykładu

- Co to jest DOM?
- DOM W3C
- DOM HTML
- Metody DOM
- Wyszukiwanie elementów
- Przykłady

2

DOM W3C

- Służy do przedstawienia dokumentów HTML i XML (XHTML)
- CSS i JavaScript używają go do operowania na dokumentach
- Wg W3C DOM: dokument to drzewiasty zbiór węzłów
- Węzeł może być elementem, ciągiem tekstu, komentarzem, itp.
- Każdy węzeł może mieć jednego rodzica, dowolną ilość braci (lub sąsiadów) i jeśli jest elementem, dowolną ilość dzieci.

3

Metody DOM Selektor CSS JavaScript DOM Węzeł Korzeń (Root) root html element ownerDocument documentFlement Rodzic (Parent) brak element.parentNode Przodek (Ancestor) element.parentNode.parentNode. Poprzedni sąsiad element.previousSibling (Previous sibling) element.nextSibling Następny sąsiad (Next sibling) element + sąsiad element.firstChild Pierwsze dziecko element > dziecko:first-child (First child) Ostatnie dziecko element > element.lastChild (Last child) dziecko:last-child Wszystkie dzieci element > * element.childNodes (Children) Potomkowie (Descendants) element * element.getElementsByTagName('*')

Metody DOM

selektory CSS nie dają możliwości wybrania przodków ani poprzedników aby ułatwić przeglądarkom wyświetlanie progresywne (element występujący później w dokumencie nie powinien mieć wpływu na wcześniejsze) oraz uniemożliwić zrobienie kombinacji selektorów dających błędne koło

6

Wcześniejsze modele dokumentu

- DOM Netscape (DOM0) znacznie różniący się od W3C DOM, był częścią pierwotnego języka Javascript wprowadzonego przez Netscape. Dzielił dokument na kolekcje obrazków, linków, fomularzy, itp. Część z tych rozwiązań została zachowana w W3C DOM dla kompatybilności wstecz
- DOM Microsoft (DHTML) document all był zbiorem wszystkich elementów posortowanym wg ich identyfikatora, kolejności w dokumencie lub nazwy tagu. Microsoft porzucił swój DOM na rzecz tego z W3C

DOM dla JavaScript

- DOM sposób przedstawienia dokumentu; zestaw metod i pól, które umożliwiają odnajdywanie, zmienianie, usuwanie i dodawanie elementów
- DOM W3C (dwie części):
 - podstawowy (ang. core) ogólny sposób reprezentowania dokumentów XML; przedstawia dokument jako drzewo zawierające węzły (ang. node). Każdy węzeł może być elementem, fragmentem tekstu, komentarzem, instrukcją preprocesora (np. dołączonym fragmentem PHP) albo encją
 - DOM HTML (typowy dla przeglądarek) to zestaw metod ułatwiających tworzenie dynamicznych stron oraz zapewniających kompatybilność wstecz z wcześniejszym prostym DOM Netscape. DOM HTML przedstawia dokument jako kilka kolekcji obiektów określonych typów (np. formularze, obrazki) oraz dodaje pola/metody ułatwiające dostęp do funkcjonalności specyficznej dla HTML, jak np. odczyt pół formularza.

8

Podstawowe obiekty

- window główny, globalny obiekt w DOM; w nim przechowywane są wszystkie globalne zmienne i funkcje a także obiekt document
- document główny element dokumentu reprezentuje całą stronę HTML/XHTML
- document.root korzeń dokumentu
- document.body ciało dokumentu

Zależności hierarchiczne tablic DOM HTML

Odwołanie do wartości pola formularza: document.forms[0].elements[1].value

10

Odnajdywanie elementów getElementByld(id) - po identyfikatorze 'id' var elid = document.getElementByld('elid') if (!elid) alert('nie ma elementu o tym id!') getElementByName('name') - po nazwie 'name' elementu getElementsByTagName('tag') - po nazwie taga; zwraca kolekcję wszystkich 'tagów' o określonej nazwie; * zamiast nazwy - wszystkie elementy; wywołanie metody na dowolnym elemencie – zwraca tylko elementy w nim zawarte, np.: var tab = elid.getElementsByTagName('nazwa') for(i=0;i<tab.length;i++) tab[i] tab - kolekcja (tablica) wszystkich elementów o nazwie nazwa wewnątrz elementu reprezentowanego przez obiekt elid; kolekcje reagują na zmiany w dokumencie - jeśli element zostanie usunięty

z dokumentu, to zniknie także ze wszystkich kolekcji

Typy węzłów - nodeType

Wartość	Typ węzła
1	Element
2	Atrybut
3	Węzeł tekstowy
4	Sekcja CDATA
5	Referencja do encji
6	Węzeł encji
7	Instrukcja przetwarzania XML
8	Komentarz XML
9	Węzeł dokumentu XML
10	Definicja typu dokumentu
11	Część dokumentu XML
12	Notacja XML

Wyszukiwanie tylko elementów

- Domyślnie pola wskazują na dowolne węzły, łącznie z tekstem i komentarzami w dokumencie
- Elementy można odróżnić od innych węzłów za pomocą pola nodeType:
 - if (element.nextSibling && element.nextSibling.nodeType == 1) alert('sąsiedni węzeł jest elementem');

20

Atrybuty

- getAttribute(nazwa) odczyt (null jeżeli atrybut nie istnieje)
- setAttribute(nazwa,wartość) ustawianie
- removeAttribute(nazwa) usuwanie
- hasAttribute(nazwa) sprawdzenie czy dany atrybut istnieje

 Kurs BrowseHappy

a = document.getElementById('kurs'); var aRel = a.getAttribute('rel');

//zwróci wartość atrybutu rel alert(aRel);

if (a.hasAttribute('class')) var aClassName = a.getAttribute('class');

alert(aClassName); //jea.setAttribute("rel", "kurs"); //jeżeli istnieje class, to zwróci jego wartość //nadpisze rel

a.setAttribute("lang", "pl"); //stworzy nowy atrybut i // przypisze mu wartość

Usuwanie, tworzenie i dodawanie elementów

- removeChild metoda pozwalającą (każdemu elementowi) usunąć jeden z węzłów w nim zawartych np..:
 - element.parentNode.removeChild(element)
- element usunięty z dokumentu nie jest całkowicie niszczony i może zostać ponownie dołączony do
- document.createElement(nazwa) tworzy element, który nie jest połączony z dokumentem trzeba go dodać za pomocą appendChild lub insertBefore
- document.createTextNode("tekst") tworzy węzeł tekstowy; podobnie jak elementy, żeby stał się widoczny, trzeba go wstawić do dokumentu

Tworzenie, dodawanie i przenoszenie elementów - przykład

■ Np.

var p = document.createElement('p'); $\dot{document.body.appendChild(p);}$ var h1 = document.createElement('h1'); document.body.insertBefore(p,document.body.firstChild)

- Komentarz:
 - element podany jako argument metody appendChild(p) dołączany jest jako dziecko na koniec elementu
 którego metoda została wywołana
 - metoda insertBefore przyjmuje dwa argumenty element do wstawienia oraz element, przed którym ma wstawić nowy. Jeśli jako drugi argument poda się null, to zadziała tak samo jak appendChild
 - wykonanie appendChild lub insertBefore na elementach, które są już w dokumencie przeniesie je w nowe miejsce

Przykład 1 – JavaScript i DOM

<title> DOM i JavaScript </title>

<script type="text/javascript" src="js_dom.js">

</script>

</head>

<body onload="utworz_liste1()"> Lista kolorów:

<div id="lista_kol"> </div>

</body>

Lista kolorów:

- Czarny • Pomarańczowy
- Różowy

Przykład 1 – JavaScript i DOM Plik js_dom.js

```
function utworz_liste1()
{ // tworzenie kodu HTML
 var lista;
 lista = "" + "Czarny" + "Różowy" + "" + "",
 // pobranie odwołania do elementu <div> na stronie
 elDiv = document.getElementByld("lista_kol");
 // dodanie zawartości do elementu <div>
 elDiv.innerHTML = lista;
}
```

Przykład 1 – JavaScript i DOM Plik js1_dom.js

```
function utworz_liste2()

{// tworzy pierwszy węzeł tekstowy
oHello = document.createTextNode ("Lista kolorów:");

// tworzy element 
oUI = document.createElement("ul")

// tworzy pierwszy element 
i dodaje do niego węzeł tekst.
oLiBlack = document.createElement("li");
oBlack = document.createTextNode("Czarny");
oLiBlack.appendChild(oBlack);

// tworzy drugi element 
i dodaje do niego węzeł tekstowy
oLiOrange = document.createElement("li");
oOrange = document.createElement("li");
oOrange = document.createTextNode("Pomarańczowy");
oLiOrange.appendChild(oOrange);
```

Przykład 1 – JavaScript i DOM Plik js1_dom.js

```
// tworzy trzeci element <ui> i dodaje do niego węzeł tekstowy oLiPink = document.createElement("li"); oPink = document.createTextNode("Różowy"); oLiPink.appendChild(oPink); // dodaje elementy <ui> do elementu  jako jego potomstwo oUI.appendChild(oLiBlack); oUI.appendChild(oLiDlack); oUI.appendChild(oLiOrange); oUI.appendChild(oLiPink); // pobiera odwolanie do elementu <div> na stronie elDiv = document.getElementByld("lista_kol"); // dodaje zawartość do elementu <div> elDiv.appendChild(oHello); elDiv.appendChild(oHello); }
```

Przykład 2 – DOM, JS i CSS

Przykład 2 – csstest.js

```
// Zmiana stylu tabeli na styl 1
function setStyle1() {
 // pobranie odwolań do elementów HTML
 oTable = document.getElementByld("table");
 oTableHead = document.getElementByld("tableHead");
 oTableFirstLine = document.getElementByld("tableFirstLine");
 oTableSecondLine = document.getElementByld("tableSecondLine");
 // ustawienie styli
 oTable.className = "Table1";
 oTableHead.className = "TableHead1";
 oTableFirstLine.className = "TableContent1";
 oTableSecondLine.className = "TableContent1";
}
```

Przykład 2 – csstest.js

```
// Zmiana stylu tabeli na styl 2 function setStyle2() {
// pobranie odwołań do elementów HTML
oTable = document.getElementByld("table");
oTableHead = document.getElementByld("tableHead");
oTableFirstLine = document.getElementByld("tableFirstLine");
oTableSecondLine = document.getElementByld("tableSecondLine");
// ustawienie styli
oTable.className = "Table2";
oTableHead.className = "TableHead2";
oTableFirstLine.className = "TableContent2";
oTableSecondLine.className = "TableContent2";
```

