
Lecture 9 – Javascript and DOM

INLS 760
Web Databases

Spring 2013
Rob Capra

2

What is Javascript?

• Client-side scripting language

– Developed by Netscape
https://developer.mozilla.org/En/Core_JavaScript_1.5_Reference

http://www.w3schools.com/JS/default.asp

http://www.cs.brown.edu/courses/bridge/1998/res/javascript/javascri
pt-tutorial.html

– Standardized by the European Computer
Manufacturers Assoc. (ECMA)

– Supported by all major web browsers
• Differences among browsers

– Has some similarity to Java, but not really

3

Simple Javascript Example

<html>

<form>

 <input type="button" value="Hello world!“

 onclick="alert('Hello world!');">

</form>

</html>

lect9/js-ex1.html

4

Javascript Example #2
<html>

<head>

 <script type="text/javascript">

 function hello(x)

 {

 alert(x);

 }

 </script>

</head>

<body>

<form>

 <input type="button" value="Hello world!“

 onclick="hello('Hello world!');">

</form>

</body>

</html>

lect9/js-ex2.html

5

Document Object Model (DOM)

• Main ideas:

– Give access to the structure of a web document through
programming languages
• Access on the client-side, so no additional server access needed

– Treat the web document as an object

6

DOM History/Evolution

• W3C – http://www.w3.org/DOM/

• Netscape

• Microsoft IE

• Levels 0, 1, 2, 3

– http://xml.coverpages.org/dom.html

7

DOM Example
<html>

<head>

<title>Chaucer DOM Example</title>

</head>

<body>

<h1>The Canterbury Tales</h1>

<h2>by Geoffrey Chaucer</h2>

 <table border="1">

 <tr>

 <td>Whan that Aprill</td>

 <td>with his shoures soote</td>

 </tr>

 <tr>

 <td>The droghte of March</td>

 <td>hath perced to the roote</td>

 </tr>

 </table>

<body>

</html>

HTML

HEAD

TITLE H1

BODY

H2 TABLE

TR TR

TBODY

#text:

Chaucer

DOM

Example

#text:

The

Canterbury

Tales

#text:

By

Geoffrey

Chaucer

TD TD TD TD

8

DOM Inspect

• Firefox

Web Developer  Inspect

Also: Firefox add-on DOM Inspector

9

Related Javascript Objects

• Javascript has some built-in bindings to objects
– window

– navigator

– screen

– history

– location

W3 Schools is a good resource:

http://www.w3schools.com/js/js_obj_htmldom.asp

10

Javascript DOM bindings

• Javascript has built-in bindings DOM objects

– document
• Is part of the window object

– window.document

W3 Schools is a good resource: http://www.w3schools.com/js/js_obj_htmldom.asp

11

Using the Javascript Objects

<html>

<head>

 <script type="text/javascript">

 function fred()

 {

 window.location = "http://sils.unc.edu/";

 }

 </script>

</head>

<body>

<form>

 <input type="button" value="Go to SILS" onclick="fred();">

</form>

</body>

</html>

lect9/js-ex3.html

12

Accessing DOM Elements

• Using the document object + object names
<html>

<form name="fred">

 <input type="text" name="left">

 <input type="text" name="right">

 <input type="button" value="click me" onclick="hello();">

</form>

</html>

document.fred.left – refers to the input text box on the left

document.fred.right – refers the input text box on the right

13

Manipulating the current DOM
<html>

<head>

<script type="text/JavaScript">

 function hello()

 {

 document.fred.left.value = "hello";

 document.fred.right.value = "world";

 }

</script>

</head>

<form name="fred">

 <input type="text" name="left">

 <input type="text" name="right">

 <input type="button" value="click me" onclick="hello();">

</form>

</html>

lect9/js-ex4.html

http://www.w3schools.com/htmldom/dom_obj_text.asp

14

Javascript Calculator

• In-class example

15

Accessing DOM Elements

• getElementById()

• getElementsByName()

16

getElementById and getElementsByName

<html>

<head>

<script type="text/JavaScript">

 function hello() {

 document.getElementById("left").value = "hello";

 document.getElementsByName("right")[0].value = "world";

 }

</script>

</head>

<form name="fred">

 <input type="text" value="" id="left">

 <input type="text" value="" name="right">

 <input type="button" value="click me" onclick="hello();">

</form>

</html>

lect9/js-ex5.html

http://www.w3schools.com/HTMLDOM/dom_nodes_access.asp

17

Writing to the DOM
<h2>Writing to the DOM example</h2>

Whan that Aprill with his shoures soote

The droghte of March hath perced to the roote,

And bathed every veyne in swich licour

Of which vertu engendred is the flour;

<script language="JavaScript">

 function ethel() {

 nrows = parseInt(document.form1.numrows.value);

 ncols = parseInt(document.form1.numcols.value);

 t = document.createElement("table");

 for (i=0; i<nrows; i++) {

 r = document.createElement("tr");

 for (j=0; j<ncols; j++) {

 d = document.createElement("td");

 tx = document.createTextNode("r"+i+"c"+j);

 d.appendChild(tx);

 r.appendChild(d);

 }

 t.appendChild(r);

 }

 document.body.appendChild(t);

 document.body.appendChild(document.createElement("br"));

 }

</script> <p>

<form name="form1">

 Num rows:<input type="text" name="numrows" size="3">

 Num cols:<input type="text" name="numcols" size="3">

 <input type="button" value="create table" onclick="ethel();">

</form>

lect9/writetodom.html

Do example in

DOM Inspector

18

Changing the DOM

<h1 id="fred">Title</h1>

<script>

 function foo(x)

 {

 document.getElementById("ethel").innerHTML = x;

 document.getElementById("fred").innerHTML = x;

 }

</script>

<div class="fred" id="ethel">Nothing yet</div>

<form>

 <input type="button" value="one"
onclick="foo('one')">

 <input type="button" value="two"
onclick="foo('two')">

</form>

lect9/changedom.html

Do example in

DOM Inspector

19

Row Highlighting

• Idea:

– Highlight rows as user moves the mouse

– Helps user see items in that row

• Real-world example:
http://www.subway.com/applications/NutritionInfo/nutritionlist.aspx?id=sandwich

http://www.subway.com/applications/NutritionInfo/scripts/nutritionlist.js

• Reference:
http://www.w3schools.com/htmldom/dom_obj_style.asp

20

Row Highlighting
<h1>Table Highlighting</h1>

<script type="text/JavaScript">

 function highlight(row)

 {

 row.style.backgroundColor = "yellow";

 }

 function unhighlight(row)

 {

 row.style.backgroundColor = "";

 }

</script>

<table border="1">

 <tr id="r1" onmouseover="highlight(r1)" onmouseout="unhighlight(r1)">

 <td>r1c1</td> <td>r1c2</td> <td>r1c3</td> <td>r1c4</td>

 </tr>

 <tr id="r2" onmouseover="highlight(r2)" onmouseout="unhighlight(r2)">

 <td>r2c1</td> <td>r2c2</td> <td>r2c3</td> <td>r2c4</td>

 </tr>

 <tr id="r3" onmouseover="highlight(r3)" onmouseout="unhighlight(r3)">

 <td>r3c1</td> <td>r3c2</td> <td>r3c3</td> <td>r3c4</td>

 </tr>

 <tr id="r4" onmouseover="highlight(r4)" onmouseout="unhighlight(r4)">

 <td>r4c1</td> <td>r4c2</td> <td>r4c3</td> <td>r4c4</td>

 </tr>

</table>

Based on WS, Ch. 20, p. 286

lect9/rowhighlighting.html

QTP: How to do

for columns?

21

Limiting Text Input

• Idea:

– Limit the amount of text that can be entered

– Show a count of the number of characters

• Real-world example:
http://www.vtext.com

• Reference:
Web Standards book, Chapter 23, Example 8, p. 341-342

http://www.w3schools.com/htmldom/dom_obj_style.asp

22

Limiting Text Input

<h1>Text Input Counting</h1>

<script type="text/JavaScript">

 function updatecount()

 {

 form1.fred.value = form1.ethel.value.length;

 }

</script>

<form name="form1" onkeyup="updatecount()">

 Characters entered: <input name="fred" type="text" size="4"
disabled="disabled">

 <textarea name="ethel" cols="40" rows="3"></textarea>

</form>

Based on WS, Ch. 23, p. 341-342

lect9/textcount.html

QTP: How do you stop

input after 80 chars?

23

Client-Side Form Validation

• Idea:
– Catch input errors on forms before they are sent to the

server

– Save time and frustration

• Real-world example:
Many sign-up forms

• Reference:
Web Standards book, Chapter 23, Example 9 & 10, p. 343-351

http://www.w3schools.com/htmldom/dom_obj_style.asp

24

Form Validation
<h1>Form Validation</h1>

<script type="text/JavaScript">

 function validate_email()

 {

 ev = document.form1.email.value;

 if (ev.indexOf('@') == -1) {

 document.getElementById("emailerror").className="ethel";

 } else {

 document.getElementById("emailerror").className="fred";

 }

 }

</script>

<style>

.fred { visibility: hidden; }

.ethel { visibility: visible; color: red; }

</style>

<form name="form1">

 <table>

 <tr>

 <td>Email address:</td>

 <td><input type="text" name="email" size="20"

 onblur="validate_email();"></td>

 <td>

 <div class="fred" id="emailerror">

 <-- there is a problem here, please fix

 </div>

 </td>

 </tr>

 </table>

</form>

lect9/formvalidation.html

In-class exercise:

add two password

fields and verify

that the user inputs

the same value for

each

This example

uses onblur

25

document.getSelection()

<h2>document.getSelection() example</h2>

Whan that Aprill with his shoures soote

The droghte of March hath perced to the roote,

And bathed every veyne in swich licour

Of which vertu engendred is the flour;

<script language="JavaScript">

 function ethel() {

 var s = document.getSelection();

 document.form1.fred.value = s;

 }

</script>

<form name="form1">

 <input name="fred" type="text" value="foo">

 <input type="button" value="show selection" onclick="ethel();">

</form>

lect9/getselection.html

26

Bookmarklets

• Idea:

– Bookmark/Favorites can store JavaScript code

• Real-world example:
del.icio.us

• Reference:
http://www.bookmarklets.com/

• Example:
javascript:alert(document.getSelection());

27

Javascript and PHP

• PHP can output Javascript just as easily as html

28

Lots of possibilities / examples

• JavaScript

• DOM

• Dynamic HTML

– Drop down menus

– Animation (use with restraint)

– Moves away from web pages toward web applications

• http://www.w3schools.com/dhtml/dhtml_examples.asp

JavaScript Libraries

• YUI – Yahoo! User Interface Library

– http://developer.yahoo.com/yui/

• script.aculo.us

– http://script.aculo.us/

• jQuery

– http://jquery.com/

29

YUI Drag and Drop
<!-- Based on YUI demo code -->

<!-- at http://developer.yahoo.com/yui/examples/dragdrop/dd-basic_clean.html -->

<script type="text/javascript"

 src="http://yui.yahooapis.com/2.5.0/build/yahoo-dom-event/yahoo-dom-event.js"></script>

<script type="text/javascript"

src="http://yui.yahooapis.com/2.5.0/build/dragdrop/dragdrop-min.js"></script>

<style type="text/css">

.dd-demo { position:relative; border:4px solid #666; text-align:center;

 color:#fff; cursor:move; height:60px; width:60px; }

.dd-demo-em { border:4px solid purple; }

#dd-demo-1 { background-color:#6D739A;top:0px; left:105px; }

#dd-demo-2 { background-color:#566F4E;top:50px; left:245px; }

#dd-demo-3 { background-color:#7E5B60;top:-150px; left:385px; }

</style>

<div id="dd-demo-1" class="dd-demo"></div>

<div id="dd-demo-2" class="dd-demo"></div>

<div id="dd-demo-3" class="dd-demo"></div>

<script type="text/javascript">

 var dd, dd2, dd3;

 YAHOO.util.Event.onDOMReady(function() {

 dd = new YAHOO.util.DD("dd-demo-1");

 dd2 = new YAHOO.util.DD("dd-demo-2");

 dd3 = new YAHOO.util.DD("dd-demo-3");

 });

</script>

30

lect9/yui-dragdrop.html

YUI Animation
<!-- Based on YUI demo code -->

<!-- at http://developer.yahoo.com/yui/examples/animation/motion_clean.html -->

<script src="http://yui.yahooapis.com/2.5.0/build/yahoo-dom-event/yahoo-dom-event.js">

</script>

<script src="http://yui.yahooapis.com/2.5.0/build/animation/animation-min.js"></script>

<style type="text/css">

#demo { background:#ccc; margin-bottom:1em; height:30px; width:30px; }

</style>

<div id="demo"></div>

<button id="demo-run">run</button>

<script type="text/javascript">

 var attributes = { points: { to: [600, 10] } };

 var anim = new YAHOO.util.Motion('demo', attributes);

 YAHOO.util.Event.on('demo-run', 'click', function() {

 anim.animate();

 });

</script>

31

lect9/yui-motion.html

