


# Объектная модель документа

DOM – Document Object Model

# Модель DOM


---


- Обеспечивает доступ ко всем элементам документа и их атрибутам посредством древовидной структуры объектов
- Позволяет создавать, удалять и изменять элементы документа и их содержимое
- DOM – представление документа, загруженного в окно браузера, в виде дерева тегов

# DOM

```
<html>  
  <head>  
 <title>Заголовок</title>  
  </head>  
  <body>  
 Документ  
  </body>  
</html>
```


# Терминология DOM

JS

- Каждый документ содержит элементы, представляемые узлами
- Всего существует 12 типов узлов, основных узлов два: узел-элемент и узел-текст
- Тег представляется узлом-элементом
- Текст представляется узлом-текстом
- Узел-элемент и узел-текст – равноправные узлы дерева
- **ELEMENT\_NODE = 1**
- ATTRIBUTE\_NODE = 2
- **TEXT\_NODE = 3**
- CDATA\_SECTION\_NODE = 4
- ENTITY\_REFERENCE\_NODE = 5
- ENTITY\_NODE = 6
- PROCESSING\_INSTRUCTION\_NODE = 7
- COMMENT\_NODE = 8
- DOCUMENT\_NODE = 9
- DOCUMENT\_TYPE\_NODE = 10
- DOCUMENT\_FRAGMENT\_NODE = 11
- NOTATION\_NODE = 12

# DOM


- Доступ к DOM начинается с объекта `document`. Из него можно добраться до любых узлов.
- Основные ссылки, по которым можно переходить между узлами DOM

Существует 6 основных методов получения DOM элементов:

- `getElementById`
- `getElementsByTagName`
- `getElementsByName`
- `getElementsByClassName` (except IE<9)
- `querySelector` (except IE<8 and IE8 in compat mode)
- `querySelectorAll`

# Навигация по дереву

---

- Начать навигацию по дереву можно с любого узла, для которого известен идентификатор, задаваемый параметром тега `id`
- Метод **`getElementById`**(идентификатор\_узла)

# Навигация по дереву


```
<body>  
  <ol id=ordlist>  
 <li>Первый</li>  
 <li>Второй</li>  
 <li>Третий</li>  
  </ol>
```

```
<script>
```

```
  alert(document.getElementById('ordlist').tagName)
```

```
</script>
```

```
</body>
```


# Навигация по дереву


JS

Свойства для чтения

- parentNode
- childNodes[i]
- firstChild

(Node – текущий узел)

- lastChild
- previousSibling
- nextSibling


# Навигация по дереву


JS

```
<p>Нумерованный  
список</p>
```

```
<ol id=ordlist>  
<li>Первый</li>  
<li>Второй</li>  
<li>Третий</li>  
</ol>
```

```
<b>Документ</b>
```

```
<script>  
oList=document.getElementById('ordlist'  
)  
alert(oList.parentNode.tagName)  
alert(oList.childNodes[0].tagName)  
alert(oList.firstChild.tagName)  
alert(oList.lastChild.tagName)  
alert(oList.previousSibling.tagName)  
alert(oList.nextSibling.tagName)  
</script>
```


Оповещение JavaScript

`oList.parentNode.tagName=BODY`

Оповещение JavaScript

`oList.childNodes[0].tagName=LI`

Предотвратить создание дополнительных диалоговых окон на этой странице.

Оповещение JavaScript

`oList.firstChild.tagName=LI`

Предотвратить создание дополнительных диалоговых окон на этой странице.

Оповещение JavaScript

`oList.lastChild.tagName=LI`

Предотвратить создание дополнительных диалоговых окон на этой странице.

Оповещение JavaScript

`oList.previousSibling.tagName=P`

Предотвратить создание дополнительных диалоговых окон на этой странице.

Оповещение JavaScript

`oList.nextSibling.tagName=B`

Предотвратить создание дополнительных диалоговых окон на этой странице.

OK

# Проблемы навигации


---


- Некоторые браузеры трактуют символы пробелов и переходы на новую строку как текстовые узлы
- Это вызывает проблемы при использовании свойств: `firstChild`, `lastChild`, `nextSibling`, `previousSibling`

# Свойства узлов

- `nodeType` – тип узла
- `nodeName` и `tagName` – имя тега
- `nodeName` определено для многих типов узлов
- `tagName` определено только для элементов-узлов


# Свойства узлов

---

- `innerHTML` – текст элемента без тегов HTML
- `outerHTML` – текст элемента без тегов HTML
- `innerHTML` – содержит текст и HTML-элементы для данного тега (html-содержимое узла в виде строки)
- `outerHTML` – содержит текст и HTML-элементы для данного и вложенных тегов (html-узел целиком)

# innerHTML и outerTEXT


- Чтение
- `<div id=ext>`
  - `<P><B id=int>Березовая</B> роща</P>`
  - `</div>`


# innerHTML и outerText


JS

- Запись
- `<div id=ext>`  
    `<P><B id=int>Березовая</B> роща</P>`  
    `</div>`
- `int.innerHTML='Липовая'`  
    `int.outerText='Липовая'`


# innerHTML и outerHTML

- `<div id=ext>`  
    `<P><B id=int>Березовая</B> роца</P>`  
    `</div>`


# innerHTML и outerHTML

---

JS

```
<style>
```

```
.new
```

```
{border: 3px solid #999999; border-radius: 5px; color:green}
```

```
</style>
```

```
<div id=ext><P><B id=int>Березовая</B> роща</P></div>
```

```
int.innerHTML='Липовая'
```

```
int.outerHTML='<i id=int>Вербная</i>'
```

```
ext.innerHTML='<h1><i id=int>Ясневая</i> роща</h1>'
```

```
ext.outerHTML='<div id=ext class=new><h1>  
<i id=int>Буковая</i> роща</h1></div>'
```

# Редактирование дерева

---

JS

- Методы
  - `createElement()`  
создание нового узла-элемента
  - `createTextNode()`  
создание нового узла-текста
  - `appendChild()`  
добавление узла в конец коллекции `childNodes` узла,  
для которого метод был вызван
  - `insertBefore()`  
добавление узла с возможностью указания места,  
куда вставляется новый узел

# Редактирование дерева

JS

```
<p>Нумерованный список</p>
```

```
<ol id=ordlist>
```

```
<li>Первый</li><li>Второй</li><li>Третий</li>
```

```
</ol>
```

```
<b>Документ</b>
```

```
<script>
```

```
oList=document.getElementById('ordlist')
```


```
newItem=document.createElement('LI')
```

```
newText=document.createTextNode('Четвертый')
```

```
newItem.appendChild(newText);
```

```
oList.appendChild(newItem);
```


```
</script>
```


# Редактирование дерева


JS

```
<p>Нумерованный список</p>
<ol id=ordlist>
<li>Первый</li><li>Второй</li><li>Третий</li>
</ol>
<b>Документ</b>
<script>
oList=document.getElementById('ordlist')
newItem=document.createElement('LI')
newText=document.createTextNode('Четвертый')
newItem.appendChild(newText);
curItem=oList.firstChild
oList.insertBefore(newItem,curItem)
</script>
```


# Редактирование дерева

- ```
<script>  
function addtext(text)  
{  
  mytext=document.createTextNode(text)  
  document.getElementById("example").appendChild(mytext)  
}  
</script>
```
- ```
<p id=example onclick="addtext(' Это новый текст')">  
Щелкните здесь, чтобы вставить новый текст</p>
```


# Редактирование дерева

---

JS

- Удаление узла
  - `removeChild()`  
удаление потомка узла, для которого метод был вызван
  - `removeNode()`  
удаление узла из документа

# Редактирование дерева

```
<p>Нумерованный список</p>
```

```
<ol id=ordlist>
```

```
<li>Первый</li><li>Второй</li><li>Третий</li>
```

```
</ol>
```


```
<b>Документ</b>
```

```
<script>
```

```
oList=document.getElementById('ordlist')
```

```
oList.removeChild(oList.firstChild)
```

```
</script>
```


# Редактирование дерева

JS

<p>Нумерованный список</p>

<ol id=ordlist>

<li>Первый</li><li>Второй</li><li>Третий</li>

</ol>

<b>Документ</b>

<script>

oList=document.getElementById('ordlist')


oList.removeChild(true) //false

</script>

true – удаляется узел-элемент

и его коллекция childNodes

false – удаляется узел-элемент без коллекции


# Редактирование дерева

---

JS


- Атрибуты узлов
  - `createAttribute()`  
создает новый атрибут узла
  - `setAttribute()`  
присваивает значение атрибуту
  - `removeAttribute()`  
удаляет атрибут
  - `getAttribute()`  
возвращает текущее значение атрибута

# Работа с атрибутами

JS

- ```
<script>  
function createAtt()  
{id=document.getElementById('heading'); id.createAttribute('align')}
```
- ```
function setAtt()  
{id=document.getElementById('heading'); id.setAttribute('align','center')}
```
- ```
function getAtt()  
{id=document.getElementById('heading'); alert(id.getAttribute('align'))}
```
- ```
function removeAtt()  
{id=document.getElementById('heading'); id.removeAttribute('align')}
```

```
</script>
```
- ```
<body>  
<p id=heading>Работа с атрибутом узла</p>  
<button onclick=createAtt()>Создать атрибут</button>  
<button onclick=setAtt()>Установить атрибут</button>  
<button onclick=getAtt()>Получить атрибут</button>  
<button onclick=removeAtt()>Удалить атрибут</button>  
</body>
```


# ПРИМЕРЫ РАБОТЫ С DOM


# Вставка новой ссылки

---

- ```
<script>
function addlink()
{
  mylink=document.createElement('a')
  mylink.setAttribute('href','http://math.isu.ru')
  mylink.setAttribute('name','nstu')
  text=document.createTextNode('Сайт ИГУ')
  mylink.appendChild(text)
  document.getElementById('firstlink').appendChild(mylink)
}
</script>
```
- ```
<p><a href=http://nsu.ru>Сайт ИГУ</a>
<p id=firstlink onclick="addlink()">Щелкните здесь, чтобы
вставить новую ссылку</p>
```

# Вставка новой ссылки

JS


# Изменение типа списка

---

- ```
<script>
function changelist()
{
  oldlistitems=mylist.innerHTML
  newnode=document.createElement('ul')
  mylist.replaceNode(newnode)
  newnode.innerHTML=oldlistitems
}
</script>
```
- ```
<ol id=mylist>
  <li>Пункт 1</li>
  <li>Пункт 2</li>
  <li>Пункт 3</li>
</ol>
```
- ```
<button onclick=changelist()>Изменить тип
списка</button>
```

# Изменение типа списка

JS


# Замена изображения

- ``  
Щелкните на папке
- ```
<script>
tr=1;
function changeimg()
{
elem=document.all('img')
if (tr==1)
{elem.outerHTML=''
tr=2}
else
{elem.outerHTML="<img id='img' src='open1.gif'
onClick='changeimg()'>"
tr=1}}
</script>
```

# Замена изображения

JS


# Отображение и скрытие

---

JS

```
<p id="p1">Это первый абзац.</p><hr>  
<p id="p2">Это первый абзац.</p><hr>  
<p id="p3">Это первый абзац.</p>
```

```
<input type="button"  
onclick="document.getElementById('p2').style.visibility='hidden'"  
>
```


```
<input type="button"  
onclick="document.getElementById('p2').style.visibility='visible'">
```

```
<input type="button"  
onclick="document.getElementById('p2').style.display='none'">
```

```
<input type="button"  
onclick="document.getElementById('p2').style.display='block'">
```

# Отображение и скрытие

JS


# ОБРАБОТКА СОБЫТИЙ

- Для реакции на действия посетителя и внутреннего взаимодействия скриптов существуют *события*.
- *Событие* – это сигнал от браузера о том, что что-то произошло.

- Мышь:
  - click – происходит, когда кликнули на элемент левой кнопкой мыши
  - contextmenu – происходит, когда кликнули на элемент правой кнопкой мыши
  - mouseover – возникает, когда на элемент наводится мышь
  - mousedown и mouseup – когда кнопку мыши нажали или отжали
  - mousemove – при движении мыши
- Элементах управления:
  - submit – посетитель отправил форму <form>
  - focus – посетитель фокусируется на элементе, например нажимает на <input>
- Клавиатура:
  - keydown – когда посетитель нажимает клавишу
  - keyup – когда посетитель отпускает клавишу
- Документ:
  - DOMContentLoaded – когда HTML загружен и обработан, DOM документа полностью построен и доступен.

# Обработка событий

---

JS

- Событию можно назначить *обработчик*, то есть функцию, которая сработает, как только событие произошло.
- Именно благодаря обработчикам JavaScript-код может реагировать на действия посетителя.
  1. Через атрибут HTML
  2. Через свойства DOM-объекта
  3. Через метод `addEventListener`

# Через атрибут HTML

---

JS

```
<input  
  value="Нажми меня"  
  onclick="alert( ' Клик! ' )"  
  type="button">
```

```
<input  
  value="Нажми меня"  
  onclick="someFunction()"  
  type="button">
```

# Через свойства DOM-объекта JS

---

```
<input  
  id="elem"  
  type="button"  
  value="Нажми меня" />
```

```
<script>  
  elem.onclick = function() {  
 alert( 'Спасибо' );  
  };  
</script>
```

# Через addEventListener

---

JS

```
elem.addEventListener(  
  "click" ,  
  function() {  
 alert( 'Спасибо!' )  
  }  
)
```

# Через addEventListener

JS

```
<input id="elem" type="button" value="Нажми меня"/>
<script>
  function handler1() { alert('Спасибо!'); };
  function handler2() { alert('Спасибо ещё раз!'); }
  elem.onclick = function() { alert("Привет"); };
  elem.addEventListener("click", handler1);
  elem.addEventListener("click", handler2);
</script>
```

```
// Привет, Спасибо!, Спасибо ещё раз!
```

# Через addEventListener

---

JS

```
function addHandler(obj, msg) {  
  function say() {  
 alert(msg)  
  }  
  obj.addEventListener('click', say);  
}
```