6.1 Introduction

Def: A dynamic HTML document is one whose tag attributes, tag contents, or element style properties can be changed after the document has been and is still being displayed by a browser

6.2 Positioning Elements

- CSS-P was released by W3C in 1997
- Completely supported by IE9, FX3, and Chrome
- The position of any element is dictated by the three style properties: position, left, and top
 - The three possible values of position are absolute, relative, and static
- Absolute Positioning

→ SHOW absPos.html

6.2 Element Positioning (continued)

- If an element is nested inside another element and is absolutely positioned, the top and left properties are relative to the enclosing element
- → SHOW absPos2.html
- Relative Positioning
 - If no top and left properties are specified, the element is placed exactly where it would have been placed if no position property were given
 - But it can be moved later
- → SHOW relPos.html
- Static Positioning
 - The default value if position is not specified

6.3 Moving Elements

- If position is set to either absolute or relative, the element can be moved after it is displayed
 - Just change the top and left property values with a script

```
→SHOW mover.html & mover.js
```

6.4 Element Visibility

- The visibility property of an element controls whether it is displayed
 - The values are visible and hidden

```
if (dom.visibility == "visible"
  dom.visibility = "hidden";
else
  dom.visibility = "visible";
```

→ SHOW showHide.html & showHide.js

6.5 Changing Colors and Fonts

- Background color is controlled by the backgroundColor property
- Foreground color is controlled by the color property

→ SHOW dynColors.html & dynColors.js

6.5 Dynamic Colors and Fonts (continued)

- Changing fonts
 - We can change the font properties of any element that contains text by using the mouseover and mouseout events to trigger a script that makes the changes

- JavaScript property names:
 - For CSS attributes w/o hyphens same
 - For CSS attributes w/hyphens delete hyphen and capitalize the next letter – font-size -> fontSize

→SHOW dynFont

6.6 Dynamic Content

- The content of an HTML element is addressed with the value property of its associated JavaScript object
 - Example: a help box for a form
 - → SHOW dynValue.html & dynValue.js

6.7 Stacking Elements

- The z-index attribute determines which element is in front and which are covered by the front element
- The JavaScript property associated with the z-index attribute is zIndex
- z-index can be changed dynamically (by changing zIndex)
- An image element can have an onclick attribute, so images can be clicked to trigger event handlers
- Anchors can also trigger event handlers when they are clicked
 - The href attribute can be set to call a JavaScript function by assigning it the call, with 'JAVASCRIPT' attached to the call code

```
<a href = "JAVASCRIPT:fun()">
```

6.7. Stacking Elements (continued)

- To change stacking order, the handler function must change the zIndex property value of the element
- A call to the function from an element sets the zIndex value of the new top element to 10 and the zIndex value of the old top element to 0
 - It also sets the current top to the new top
- → SHOW stacking.html & stacking.js

6.8 Locating the Mouse Cursor

- The coordinates of the element that caused an event are available in the clientx and clienty properties of the event object
 - These are relative to upper left corner of the browser display window
 - screenx and screeny are relative to the upper left corner of the whole client screen

6.8 Locating the Mouse Cursor (continued)

- If we want to locate the mouse cursor when the mouse button is clicked, we can use the click event
- → SHOW where.html & where.js

6.9 Reacting to a Mouse Click

- A mouse click can be used to trigger an action, no matter where the mouse cursor is in the display
- → SHOW anywhere.html & anywhere.js

6.10 Slow Movement of Elements

- To animate an element, it must be moved by small amounts, many times, in rapid succession
- JavaScript has two ways to do this, but we cover just one:

```
setTimeout("fun()", n)
```

6.10 Slow Movement of Elements (continued)

- Example: move a text element from its initial position (100, 100) to a new position (300, 300)
 - Use the onload attribute of the body element to initialize the position of the element
 - Use a move function to change the top and left attributes by one pixel in the direction of the destination
 - A problem: coordinate properties are stored as strings, which include the units ("150px")
 - Another problem: We need to use some HTML special characters ('<' and '--')
 - 1. XML parsers may remove all comments
 - 2. Put the script in a CDATA section
 - 3. Put JavaScript in separate file
 - These are problems of validation only
 - IE9, FX3, and Chrome deal correctly with comments

6.10 Slow Movement of Elements (continued)

→ SHOW moveText.html & moveTextfuns.js

6.11 Dragging and Dropping an Element

- We can use mousedown, mousemove, and mouseup events to grab, drag, and drop
- We know how to move an element just change its left and top properties
- Example: magnetic poetry
 - The DOM 2 event model is required (the Event object and its property, currentTarget)
 - We use both DOM 0 and DOM 2 models (DOM 0 to call the mousedown handler, grabber)

6.11 Dragging and Dropping an Element

- Drag and drop requires three processes:
 - 1. Get the dom of the element to be moved when the mouse button is pressed down (onmousedown) while the mouse cursor is over the element to be moved
 - We can get the DOM of the element on which an event occurred with the currentTarget property of the event object
 - 2. Move the element by changing its top and left properties of the element as the mouse cursor is moved (onmousemove)
 - Compute the distance of each move as the difference between the current position (the left and top values) and the mouse click position (clientx and clienty)
 - 3. Dropping the element when the mouse button is released by undefining the dom used to carry out the move
- → SHOW dragNDrop.html & dragNDrop.js