

JÖNKÖPING UNIVERSITY

School of Engineering

DOCUMENT OBJECT MODEL

Peter Larsson-Green

Jönköping University

Spring 2019

THE DOCUMENT OBJECT MODEL

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi!</title>
  </head>
  <body>
 <h1>Hello!</h1>
 <p>Nice to meet you.</p>
  </body>
</html>
```


THE DOCUMENT OBJECT MODEL


```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi!</title>
  </head>
  <body>
 <h1>Hello!</h1>
 <p>Nice to meet you.</p>
  </body>
</html>
```

```
html
|
+-head
| |
| +-title - Hi!
|
+-body
|
+-h1 - Hello!
|
+-p - Nice to meet you.
```

THE DOCUMENT OBJECT MODEL

Web browsers give us access to the tree through the `document` variable.

- `document.head` refers to the object representing the `<head>` element.
- `document.body` refers to the object representing the `<body>` element.
- `anHTMLElement.children` is an "array" containing the children of `anHTMLElement`.
- `anHTMLElement.parentNode` refers to the object representing the parent element of `anHTMLElement`.

THE DOCUMENT OBJECT MODEL

Different ways to obtain references to objects representing the HTML elements:

- `document.getElementById("theId")`
 - `id="theId"`
- `document.getElementsByTagName("name")`
 - `<name ...>...</name>`
- `document.getElementsByClassName("name")`
 - `class="name"`
- `document.querySelector("aCSSSelector")`
 - **First one matching** `aCSSSelector`.
- `document.querySelectorAll("aCSSSelector")`
 - **All matching** `aCSSSelector`.

THE DOCUMENT OBJECT MODEL

Some common properties for the objects representing elements:

- `theObject.innerHTML`
(what's inside the element).
- `theObject.innerText`
(what's inside the element - HTML code).
- `theObject.classList`
(the classes of the element).
 - `theObject.classList.add("newClass")`
 - `theObject.classList.remove("oldClass")`
 - `theObject.classList.toggle("theClass")`

THE INTERFACES

EXAMPLE

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi!</title>
  </head>
  <body>
 <p id="p">Boring text.</p>
  </body>
</html>
```


```
const p = document.getElementById("p")
p.innerText = "Fun text!"
```

EXAMPLE

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi!</title>
 <script>
 </script>
  </head>
  <body>
 <p id="p">Boring text.</p>
  </body>
</html>
```


Executed before the
browser has read
the code in <body>!


```
const p = document.getElementById("p")
p.innerText = "Fun text!"
```

EXAMPLE

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi!</title>
 <script>

  </script>
</head>
<body>
  <p id="p">Boring text.</p>
</body>
</html>
```

```
function changeText () {
  const p = document.getElementById("p")
  p.innerText = "Fun text!"
}
document.addEventListener(
  "DOMContentLoaded",
  changeText
)
```

EXAMPLE

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi!</title>
 <script src="file.js"></script>
  </head>
  <body>
 <p id="p">Boring text.</p>
  </body>
</html>
```

index.html

```
function changeText () {
  const p = document.getElementById("p")
  p.innerText = "Fun text!"
}
document.addEventListener(
  "DOMContentLoaded",
  changeText
)
```

file.js

EXAMPLE

```
<!DOCTYPE html>
<html>
  <head>
 <title>Hi!</title>
 <script src="file.js"></script>
  </head>
  <body>
 <button>0</button>
  </body>
</html>
```

0

1

2

```
document.addEventListener(
  "DOMContentLoaded",
  function () {
 const b = document.body.firstChild
 b.addEventListener(
 "click",
 function () {
 const oldCount = parseInt(b.innerHTML)
 const newCount = oldCount + 1
 b.innerHTML = newCount
 }
 )
  }
)
```

MORE ABOUT EVENTS

There exists many of them:

- <https://developer.mozilla.org/en-US/docs/Web/Events>

Not all elements support all events, but some common:

- `DOMContentLoaded` (for the document object).
- `keydown`, `keypress`, `keyup` (for elements that can have focus).
- `click`, `mousemove`, `mouseenter` (for elements that are shown).
- `reset`, `submit` (for `<form>`).

EXAMPLE

```
<form id="form">
  Username: <input id="username" type="text"><br>
  Password: <input id="password" type="password"><br>
  <input type="submit" value="Login">
</form>
```


```
document.addEventListener("DOMContentLoaded", function () {
  const form = document.getElementById('form')
  form.addEventListener("submit", function (e) {
 e.preventDefault()
 const username = document.getElementById('username').value
 const password = document.getElementById('password').value
  })
})
```

TYPICAL STRUCTURE

```
document.addEventListener("DOMContentLoaded", function() {  
 // 1. Change what the page looks like in the beginning.  
 // 2. Add listeners for different events on the elements.  
})
```