

IT452 Advanced Web and Internet Systems

Set 2: DOM

Review – DHTML Basics

- Find the HTML object we want to change

```
var domLink = document.getElementById("linkToAnimal");
```

- Change the object's:

- HTML properties

```
domLink.href = "cat.html";
```

- CSS properties

```
domLink.style.backgroundColor = "blue";
```

Simple Paint (ex1.html) – Part 1

```
?xml version = "1.0" encoding="utf-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

<html xmlns = "http://www.w3.org/1999/xhtml">

<head>
 <title>IT 452 DOM demo</title>

 <script type="text/javascript" >
 <!--

 var currentAction = "red";

 function doupdate(curNode ) {
 curNode.style.backgroundColor = currentAction;
 }

 // -->
 </script>
</head>
```

Simple Paint (ex1.html) – Part 2

```
<body>

 <h1> IT 452 DOM demo </h1>
 <p>Tools:</p>
 <ul>
 <li onclick="currentAction='red'" > Set red </li>
 <li onclick="currentAction='blue'" > Set blue </li>
 </ul>

 <table border="1">
 <tr>
 <td onclick="doupdate(this)"> thing 1 </td>
 <td onclick="doupdate(this)"> thing 2 </td>
 </tr>
 <tr>
 <td onclick="doupdate(this)"> thing 3 </td>
 <td onclick="doupdate(this)"> thing 4 </td>
 </tr>
 </table>
</body></html>
```

What does the DOM tree look like?

ex2.html – add insert/delete/edit

```
function doupdate(curNode) {
 var parent = curNode.parentNode;

 if (currentAction == "insert") {
 newThing = document.createElement("td");
 parent.insertBefore(newThing, curNode);
 newThing.innerHTML = "hello";
 }

 else if (currentAction == "delete") {
 parent.removeChild(curNode);
 }

 else if (currentAction == "edit") {
 curNode.innerHTML = window.prompt("Enter new text", "");
 }

 else {
 curNode.style.backgroundColor = currentAction;
 }
}
```

ex3.html – fully functional

```
function doupdateDyn() {
 doupdate(this);
}

function doupdate(curNode) {
 var parent = curNode.parentNode;
 if (currentAction == "insert") {
 newThing = document.createElement("td");
 parent.insertBefore(newThing, curNode);
 newThing.innerHTML = "hello";
 newThing.onclick = doupdateDyn;
 }

 else if (currentAction == "delete") {
 parent.removeChild(curNode);
 }
 else if (currentAction == "edit") {
 curNode.innerHTML = window.prompt("Enter new text",
 curNode.innerHTML);
 }
 else {
 curNode.style.backgroundColor = currentAction;
 }
}
```

Some tempting ideas (too bad they don't work)

newThing.onclick = "doupdate(this)"

newThing.onclick = doupdateDyn()

Ideas that do work!

newThing.onclick = doupdateDyn

newThing.addEventListener('click', doupdateDyn);

newThing.onclick = function() { doupdate(this); }

ex4.html – more elegant / alternatives

```
function doupdate(curNode) {
 var parent = curNode.parentNode;

 if (currentAction == "insert") {
 newThing = document.createElement("td");
 parent.insertBefore(newThing, curNode);
 newThing.innerHTML = "hello";
 newThing.onclick = function() {doupdate(this)};
 }

 else if (currentAction == "delete") {
 parent.removeChild(curNode);
 }

 else if (currentAction == "edit") {
 curNode.firstChild.nodeValue =
 window.prompt("Enter new text", curNode.innerHTML);
 }
 else {
 curNode.style.backgroundColor = currentAction;
 }
}
```

Tips

- Remember JavaScript console
- How many children?
 - Use DOM Inspector to see (Firefox and Chrome)
 - From ex5.html:

```
else if (currentAction == "parent") {  
 var kids = parent.childNodes;  
 window.alert("Number children: "+kids.length);  
 window.alert("Type of first: "+kids[0].nodeType);  
}
```
- See DOM reference links under IT452 page
 - Use the API!

Ex6.html: iterating over children

```
else if (currentAction == "rowInfo") {  
 var kids = parent.childNodes;  
 for (var i=0; i < kids.length; i++) {  
 var theKid = kids[i];  
 window.alert("Kid #"+i+" has type"  
 +theKid.nodeType);  
 }  
}
```