

Programmation WEB

DOM et api javascript

Programmation licence

IUT de Fontainebleau

19 novembre 2014

Sommaire

[1] Le DOM : introduction

[2] Structure du DOM

[3] Manipulation du DOM

- Les noeuds
- Les attributs
- Dom et XML

[4] DOM HTML

[5] DOM 2 Events

- Propagation
- Evts

Sommaire

1 Le DOM : introduction

2 Structure du DOM

3 Manipulation du DOM

4 DOM HTML

5 DOM 2 Events

Pourquoi ?

- Chaque navigateur implantait ses propres méthodes de manipulation du contenu html. D'où la nécessité :
 - ▶ Uniformiser et abstraire (indépendante de tout langage) la représentation d'un document html (et xml)
 - ▶ Spécifier une api de manipulation de cette représentation.
- Le Dom Document Object Model

Le DOM fournit :

- ▶ une représentation objet normalisée des documents html et xml, sous forme arborescente.
- ▶ une api qui permet d'accéder au document et de manipuler son contenu, sa structure et ses styles.
- ▶ permet ainsi d'interfacer un document avec un langage, comme javascript, mais aussi python, php, java, etc....

- Plusieurs niveaux de spécification ont vu le jour :
 - ▶ DOM 1 (1998) : manipulation d'un document html ou xml.
 - ▶ DOM 2 (2001) : dernière version finalisée : ajout de méthodes de parcours de l'arbre, gestion des événements et des feuilles de styles, vues filtrées.
 - ▶ DOM 3 : en cours de spécification. interface de chargement et de sauvegarde de documents xml, XPath...
- Tous les navigateurs supportent le DOM 2.

Quelques références

https://developer.mozilla.org/fr/Référence_du_DOM_Gecko
<http://www.w3.org/DOM>

Sommaire

1 Le DOM : introduction

2 Structure du DOM

3 Manipulation du DOM

4 DOM HTML

5 DOM 2 Events

Structure du DOM

Structure arborescente de noeuds (node).

- Chaque noeud est un objet, avec des méthodes et des attributs.
- Cette interface est implanté pour plusieurs langages, comme javascript, php, java, python, perl, activeX.
- Les noms des interfaces, classes, méthodes et propriétés sont indépendantes du langages.
- Interface DOM pour d'autres documents (xml) du WEB :
 - ▶ MathML
 - ▶ SVG
 - ▶ X3D
 - ▶ ...

Un exemple

Représentation hiérarchique sous forme d'arbre.

```
<div id="exemple">  
  <p>un paragraphe</p>  
  <ul>  
 <li>un element de liste</li>  
  </ul>  
</div>
```


Classe Node

Classe centrale représentant un noeud DOM.

```
interface Node {  
  
 // NodeType  
 const unsigned short ELEMENT_NODE = 1;  
 const unsigned short ATTRIBUTE_NODE = 2;  
 const unsigned short TEXT_NODE = 3;  
 const unsigned short CDATA_SECTION_NODE = 4;  
 const unsigned short ENTITY_REFERENCE_NODE = 5;  
 const unsigned short ENTITY_NODE = 6;  
 const unsigned short PROCESSING_INSTRUCTION_NODE = 7;  
 const unsigned short COMMENT_NODE = 8;  
 const unsigned short DOCUMENT_NODE = 9;  
 const unsigned short DOCUMENT_TYPE_NODE = 10;  
 const unsigned short DOCUMENT_FRAGMENT_NODE = 11;  
 const unsigned short NOTATION_NODE = 12;  
  
 readonly attribute DOMString nodeName;  
 attribute DOMString nodeValue;  
 // raises(DOMException) on setting  
 // raises(DOMException) on retrieval  
 readonly attribute unsigned short nodeType;  
 readonly attribute Node parentNode;  
 readonly attribute NodeList childNodes;
```

Classe Node

```
readonly attribute Node firstChild;
readonly attribute Node lastChild;
readonly attribute Node previousSibling;
readonly attribute Node nextSibling;
readonly attribute NamedNodeMap attributes;

// Modified in DOM Level 2:
readonly attribute Document ownerDocument;
Node insertBefore(in Node newChild,
 in Node refChild)
raises(DOMException);
Node replaceChild(in Node newChild,in Node oldChild)
 raises(DOMException);
Node removeChild(in Node oldChild)
 raises(DOMException);
Node appendChild(in Node newChild)
 raises(DOMException);
boolean hasChildNodes();
Node cloneNode(in boolean deep);

// Modified in DOM Level 2:
void normalize();
// Introduced in DOM Level 2:
boolean isSupported(in DOMString feature,in DOMString version);
```

```
// Introduced in DOM Level 2:  
readonly attribute DOMString namespaceURI;  
// Introduced in DOM Level 2:  
attribute DOMString prefix;  
// raises(DOMEException) on setting  
  
// Introduced in DOM Level 2:  
readonly attribute DOMString localName;  
// Introduced in DOM Level 2:  
boolean hasAttributes();
```

- D'autres classes dérivent, en la spécialisant, de node.
- Certains noeuds peuvent avoir des fils, d'autres représentent des feuilles.

DOM Core

Les noeuds, et leurs enfants

Document	Element (un, au maximum), ProcessingInstruction, Comment, DocumentType(un, au maximum)
DocumentFragment	Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference
DocumentType	aucun enfant
EntityReference	Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference
Element	Element, Text, Comment, ProcessingInstruction, CDATASection, EntityReference
Attr	Text, EntityReference
ProcessingInstruction	aucun enfant
Comment	aucun enfant
Text	aucun enfant
CDATASection	aucun enfant
Entity	Element, ProcessingInstruction, Comment, Text, CDATASection, EntityReference
Notation	aucun enfant

DOM Core

- Pour chaque classe, il existe des méthodes et propriétés pour accéder aux données et les modifier.
- DOM HTML spécialise Le DOM CORE.

Sommaire

1 Le DOM : introduction

2 Structure du DOM

3 Manipulation du DOM

- Les noeuds
- Les attributs
- Dom et XML

4 DOM HTML

5 DOM 2 Events

Accéder à un noeud

Directement ...

- par un nom d'élément :

```
NodeList getElementsByTagName(in DOMString tagname);
```

avec l'interface correspondante à une liste de noeud :

```
interface NodeList {  
 Node item(in unsigned long index);  
 readonly attribute unsigned long length;  
};
```

- par un identifiant : (DOM HTML)

```
Element getElementById(in DOMString elementId);
```

ou ...

Accéder à un noeud

... en parcourant l'arbre avec les propriétés de la classe node

readonly attribute Node	parentNode;
readonly attribute NodeList	childNodes;
readonly attribute Node	firstChild;
readonly attribute Node	lastChild;
readonly attribute Node	previousSibling;
readonly attribute Node	nextSibling;
readonly attribute NamedNodeMap	attributes;

Firefox stocke l'ensemble des espaces du document html sous forme de noeuds texte. il faut les prendre en compte lors des traitements.

Créer un noeud

Dans la classe document

- un noeud élément :

```
Element createElement(in DOMString tagName)
 raises(DOMException);
```

- un noeud texte :

```
Text createTextNode(in DOMString data);
```

- un noeud attribut :

```
Attr createAttribute(in DOMString name)
 raises(DOMException);
```

Créer un noeud

On peut également dupliquer un noeud avec la méthode `cloneNode` de la classe `node` :

```
var elem=document.getElementById("mon_div");
var sous_arbre=elem.cloneNode(true);
var div=elem.cloneNode(false);
```

Ajouter/Supprimer

- Méthode de la classe node :

```
Node insertBefore(  
 in Node newChild,  
 in Node refChild)  
raises(DOMException);  
  
Node replaceChild(  
 in Node newChild,  
 in Node oldChild)  
raises(DOMException);  
  
Node removeChild(in Node oldChild)  
 raises(DOMException);  
  
Node appendChild(in Node newChild)  
 raises(DOMException);
```

➊ Arbre initial


```
<div id="mon_div">  
  <ul><li>toto</li></ul>  
</div>
```

➋ Execution du code

```
var zone=document.getElementById("mon_div");  
var p=document.createElement("p");  
var texte=document.createTextNode("blablabla ...");  
p.appendChild(texte);  
zone.appendChild(p);
```

➌ Nouvel arbre

```
<div id="mon_div">  
  <ul><li>toto</li></ul>  
  <p>blablablabla ...</p>  
</div>
```


Attributs

- tout élément (node de type NODE_ELEMENT) peut contenir des attributs, c'est à dire une paire (clé,valeur) rajoutant des informations.

```
interface Element : Node {  
 readonly attribute DOMString tagName;  
 DOMString getAttribute(in DOMString name);  
 void setAttribute(in DOMString name,  
 in DOMString value)  
 raises(DOMException);  
 void removeAttribute(in DOMString name)  
 raises(DOMException);  
 Attr getAttributeNode(in DOMString name);  
 Attr setAttributeNode(in Attr newAttr)  
 raises(DOMException);  
 Attr removeAttributeNode(in Attr oldAttr)  
 raises(DOMException);
```

- On peut savoir si un noeud en posséde avec la requête :

```
boolean hasAttribute(in DOMString name);
```

Exemple

```
<!DOCTYPE html>
<html>
  <head>
 <LINK href="/bootstrap/css/bootstrap.css" rel="stylesheet" type="text/css">
  </head>
  <body>
 <div class="container-fluid">
 <div class="page-header">
 <h1>Manipulation du dom</h1>
 </div>
 <form class="form-inline">
 <input class="btn" type=button value="ajouter" onclick="ajouter('ma_liste');">
 <input class="btn" type=button value="retirer" onclick="retirer('ma_liste');">
 <input type=text id="survol" value="survol">
 </form>
 <ol id="ma_liste"></ol>
 </div>
  </body>
</html>
```

Exemple : suite

```
function affiche(ev)
{
 var li=ev.target;
 document.getElementById("survol").value=li.childNodes.item(0).nodeValue;
}
function ajouter(id)
{
 var li=document.createElement("li");
 var texte=document.getElementById("survol").value;
 var t=document.createTextNode(texte);
 li.appendChild(t);
 document.getElementById(id).appendChild(li);
 li.addEventListener("mouseover",affiche,false);
}
function retirer(id)
{
 var n=document.getElementById("survol").value;
 var ol=document.getElementById(id);
 ol.removeChild(ol.childNodes.item(n-1));
}
```

The screenshot shows a web browser window with the following details:

- Address Bar:** http://localhost...tp_dom/ex3.html
- Toolbar:** Includes back, forward, search, and other standard browser icons.
- Bookmark Bar:** Shows "Les plus visités", "Getting Started", and "Latest Headlines".
- Main Content Area:**
 - A large heading: **Manipulation du dom**.
 - A form with three buttons: "ajouter", "retirer", and a text input field containing "12".
 - An ordered list below the form:
 1. 12
 2. 17

Sous-arbre

On peut manipuler des sous-arbres avec l'objet DocumentFragment.

```
var fragment=document.createDocumentFragment();
```

On utilise un fragment comme un noeud.

```
var zone=document.getElementById("ma_zone");
var fragment=document.createDocumentFragment();
var jours=["lundi","mardi","mercredi","jeudi","vendredi",
 "samedi","dimanche"];
for(i=0;i<jours.length;i++) {
 var p=document.createElement("p");
 var texte=document.createTextNode(jours[i]);
 p.appendChild(texte);
 fragment.appendChild(p);
}
zone.appendChild(fragment);
```

```
zone.appendChild(fragment);
```

Très utile lorsque l'on aurait été obligé de modifier le dom après chaque insertion de noeud, comme c'est le cas dans l'exemple précédent.

Permet de gagner en performance.

Il est important de savoir comment une librairie qui abstrait le dom gère sa modification.

XML

Javascript permet :

- de créer des documents xml, vierges ou à partir d'un fichier xml local.
- de le parser avec l'api DOM.
- de le transformer avec xslt.

le noeud document doit posséder selon DOM2 un attribut implementation de type DOMImplementation dont voici l'interface :

```
interface DOMImplementation {  
 boolean hasFeature(in DOMString feature,  
 in DOMString version);  
 // Introduced in DOM Level 2:  
 DocumentType createDocumentType(in DOMString qualifiedName,  
 in DOMString publicId,  
 in DOMString systemId)  
 raises(DOMException);  
 // Introduced in DOM Level 2:  
 Document createDocument(in DOMString namespaceURI,  
 in DOMString qualifiedName,  
 in DocumentType doctype)  
 raises(DOMException);  
};
```

```
xmlDoc=document.implementation.createDocument("", "", null);
xmlDoc.async=false;
xmlDoc.load("cia.xml");
var continent=xmlDoc.getElementsByTagName('continent');
var liste=document.createElement("ul");
for(i=0;i<continent.length;i++)
{
 li=document.createElement("li");
 texte=document.createTextNode(
 continent.item(i).getAttributeNode('name').nodeValue
 );
 li.appendChild(texte);
 liste.appendChild(li);
}
document.getElementById("continent").appendChild(liste);
```

Sommaire

1 Le DOM : introduction

2 Structure du DOM

3 Manipulation du DOM

4 DOM HTML

5 DOM 2 Events

Dom HTML

Le DOM HTML est une extension du DOM CORE. Le but :

- Spécialiser et ajouter des fonctionnalités spécifiques aux documents et éléments HTML.
- Assurer la compatibilité avec le DOM 0.
- Ajouter des mécanismes, des traitements utiles, communs et pratiques dans le cas spécifique d'HTML.

DOM HTML

- **HTMLDocument** dérive de **Document** du DOM CORE.
- **HTMLElement** dérive de **Element** du DOM CORE.
- Nouvelle Interface pour chaque type d'éléments html qui spécialise **HTMLElement**.

HTMLDocument

```
interface HTMLDocument : Document {  
 attribute DOMString title;  
 readonly attribute DOMString referrer;  
 readonly attribute DOMString domain;  
 readonly attribute DOMString URL;  
 attribute HTMLElement body;  
 readonly attribute HTMLCollection images;  
 readonly attribute HTMLCollection applets;  
 readonly attribute HTMLCollection links;  
 readonly attribute HTMLCollection forms;  
 readonly attribute HTMLCollection anchors;  
 attribute DOMString cookie;  
 // raises(DOMException) on setting  
  
 void open();  
 void close();  
 void write(in DOMString text);  
 void writeln(in DOMString text);  
 NodeList getElementsByName(in DOMString elementName);  
};
```

HTMLElement

```
interface HTMLElement : Element {  
 attribute DOMString id;  
 attribute DOMString title;  
 attribute DOMString lang;  
 attribute DOMString dir;  
 attribute DOMString className;  
};
```

La plupart des éléments html spécialisent cette classe. Voici deux exemples

HTMLTableElement

```
interface HTMLFormElement : HTMLElement {  
 readonly attribute HTMLCollection elements;  
 readonly attribute long length;  
 attribute DOMString name;  
 attribute DOMString acceptCharset;  
 attribute DOMString action;  
 attribute DOMString enctype;  
 attribute DOMString method;  
 attribute DOMString target;  
 void submit();  
 void reset();  
};
```

HTMLTableElement

```
interface HTMLTableElement : HTMLElement {  
 // Modified in DOM Level 2:  
 attribute HTMLTableCaptionElement caption;  
 // raises(DOMEException) on setting  
  
 // Modified in DOM Level 2:  
 attribute HTMLTableSectionElement tHead;  
 // raises(DOMEException) on setting  
  
 // Modified in DOM Level 2:  
 attribute HTMLTableSectionElement tFoot;  
 // raises(DOMEException) on setting  
  
 readonly attribute HTMLCollection rows;  
 readonly attribute HTMLCollection tBodies;  
 attribute DOMString align;  
 attribute DOMString bgColor;  
 attribute DOMString border;  
 attribute DOMString cellPadding;  
 attribute DOMString cellSpacing;  
 attribute DOMString frame;  
 attribute DOMString rules;  
 attribute DOMString summary;  
 attribute DOMString width;  
};
```

HTMLTableElement (suite)

```
interface HTMLTableElement : HTMLElement {  
  
 HTMLElement createTHead();  
 void deleteTHead();  
 HTMLElement createTFoot();  
 void deleteTFoot();  
 HTMLElement createCaption();  
 void deleteCaption();  
 // Modified in DOM Level 2:  
 HTMLElement insertRow(in long index)  
 raises(DOMException);  
 // Modified in DOM Level 2:  
 void deleteRow(in long index)  
 raises(DOMException);  
};
```

Spécifications complètes

<http://www.w3.org/TR/DOM-Level-2-HTML/>

Sommaire

1 Le DOM : introduction

2 Structure du DOM

3 Manipulation du DOM

4 DOM HTML

5 DOM 2 Events

- Propagation
- Evt

But ?

Des événements peuvent être associé à des balises html en utilisant certains de leur attribut, dont le nom est préfixé par on (onload, onclick, etc...)

DOM 2 fournit un support à la gestion des événements.

Support DOM des evts

- Modèle générique qui permet :
 - ▶ l'enregistrement de handlers d'événements.
 - ▶ de décrire le mécanisme de propagation des événements dans une structure d'arbre.
 - ▶ de décrire une information contextuel pour chaque événement.
- Fournir un sous-ensemble commun pour ce qui est déjà utilisé dans DOM 0. (augmenter la portabilité)
- Pour savoir si une application supporte, utiliser `hasFeature(feature, version)` de l'interface `DOMImplementation` avec `hasFeature("Events", "2.0")`
- Consulter les pages

<http://www.w3.org/TR/DOM-Level-3-Events/>

Le flot

Le flot

- Basiquement, chaque événement posséde une cible (EventTarget) à qui il est délivré.
- **Tous** les handlers correspondant sont alors exécutés (ordre ?).

Il existe deux modes de propagations :

Modes

Ascendant	nommé bubbling, bas niveau vers haut niveau.(I.E au début)
Descendant	nommé capturing, haut niveau vers bas niveau. (Netscape au début)

Le flot

■ capturing

Lors de la délivrance d'un événement à sa cible, l'événement peut être délivré à un noeud parent (en partant de la racine) si le noeud a enregistré une fonction reflexe en autorisant la capture avec le paramètre `useCapture` dans la fonction d'enregistrement (`addEventListener`).

La propagation peut-être interrompu avec la méthode `stopPropagation` de la classe Event.

■ bubbling

Certains événements, après la phase de descente, sont alors délivrés aux parents de la cible (qui ont enregitré une fonction reflexe), en remontant vers la racine. (ceux qui avaient capturé en sont exclus !)

La propagation peut être interrompue avec la méthode `stopPropagation` de la classe Event.

- **Cancelation** : L'implémentation Dom (l'application) possède un traitement par défaut pour certains événements (click et lien par exemple)
Quand l'événement survient, les fonctions reflexes sont exécutées.
Le traitement par défaut peut être alors inhibé par la méthode preventDefault de la classe Event.

- Gestion des gestionnaires d'événements.

```
// Introduced in DOM Level 2:  
interface EventTarget {  
 void addEventListener(in DOMString type,  
 in EventListener listener,  
 in boolean useCapture);  
 void removeEventListener(in DOMString type,  
 in EventListener listener,  
 in boolean useCapture);  
 boolean dispatchEvent(in Event evt)  
 raises(EventException);  
};
```

- Avec l'interface EventListener

```
// Introduced in DOM Level 2:  
interface EventListener {  
 void handleEvent(in Event evt);  
};
```

Et l'interface Event

```
// Introduced in DOM Level 2:  
interface Event {  
  
 // PhaseType  
 const unsigned short CAPTURING_PHASE = 1;  
 const unsigned short AT_TARGET = 2;  
 const unsigned short BUBBLING_PHASE = 3;  
  
 readonly attribute DOMString type;  
 readonly attribute EventTarget target;  
 readonly attribute EventTarget currentTarget;  
 readonly attribute unsigned short eventPhase;  
 readonly attribute boolean bubbles;  
 readonly attribute boolean cancelable;  
 readonly attribute DOMTimeStamp timeStamp;  
 void stopPropagation();  
 void preventDefault();  
 void initEvent(in DOMString eventTypeArg,  
 in boolean canBubbleArg,  
 in boolean cancelableArg);  
};
```

```
function ReponseClick(e)
{
/* traitement*/
}
var n=document.getElementById("mon_noeud");
n.addEventListener("click",ReponseClick,false);
/* pas de capture */

n.removeEventListener("click",ReponseClick,false);
};
```

DocumentEvent Interface

```
// Introduced in DOM Level 2:  
interface DocumentEvent {  
 Event createEvent(in DOMString eventType)  
 raises(DOMException);  
};
```

Cette interface permet de simuler des événements (click, etc...) par programmation.

Types d'evts

Il existe plusieurs catégories logiques d'événements :

Catégorie, type et description

Evénement	Event	Evenement générique
Interface	UIEvent	DOMActivate, DOMFocusIn, DOMFocusOut et événements claviers
Utilisateur		
Evt souris	MouseEvent	click, mousedown, mouseup, mouseover, mouseout
Evt élément html	HTMLEvent	abort, blur, change, focus, error, load, unload, reset, scroll, select, submit, ...
Evt de mutation	MutationEvent	modification du DOM

Le modèle DOM offre la possibilité d'ajouter des catégories

User Interface events

User Interface event module est composé des événements listés dans HTML 4 et dans DOM 0.

```
// Introduced in DOM Level 2:  
interface UIEvent : Event {  
 readonly attribute views::AbstractView view;  
 readonly attribute long detail;  
 void initUIEvent(in DOMString typeArg,  
 in boolean canBubbleArg,  
 in boolean cancelableArg,  
 in views::AbstractView viewArg,  
 in long detailArg);  
};
```

Ce type est dérivé lui-même en ...

MouseEvent

```
// Introduced in DOM Level 2:  
interface MouseEvent : UIEvent {  
 readonly attribute long screenX;  
 readonly attribute long screenY;  
 readonly attribute long clientX;  
 readonly attribute long clientY;  
 readonly attribute boolean ctrlKey;  
 readonly attribute boolean shiftKey;  
 readonly attribute boolean altKey;  
 readonly attribute boolean metaKey;  
 readonly attribute unsigned short button;  
 readonly attribute EventTarget relatedTarget;  
};
```

MouseEvent

```
(interface suite)
void initMouseEvent(in DOMString typeArg,
 in boolean canBubbleArg,
 in boolean cancelableArg,
 in views::AbstractView viewArg,
 in long detailArg,
 in long screenXArg,
 in long screenYArg,
 in long clientXArg,
 in long clientYArg,
 in boolean ctrlKeyArg,
 in boolean altKeyArg,
 in boolean shiftKeyArg,
 in boolean metaKeyArg,
 in unsigned short buttonArg,
 in EventTarget relatedTargetArg);
};
```

Événements souris

Nom et description

click	clic de souris dans l'élément
mousedown, mouseup	bouton enfoncé, relaché
mouseover, mouseout	le pointeur entre ou sort de l'élément
mousemove	déplacement du pointeur

- tous ces événements sont transmis aux descendants (bubbling).
- seul mousemove n'a pas de traitement par défaut (cancelable).
- Il existe également une interface WheelEvent qui dérive de MouseEvent. Le nom de l'événement est wheel

Événements clavier

- Il n'existe pas dans DOM 2 !
- Introduction dans DOM 3 (depuis 2009)
- L'interface correspondante est KeyboardEvent

```
// Introduced in DOM Level 3:  
interface KeyboardEvent : UIEvent {  
  
 // KeyLocationCode  
 const unsigned long DOM_KEY_LOCATION_STANDARD = 0x00;  
 const unsigned long DOM_KEY_LOCATION_LEFT = 0x01;  
 const unsigned long DOM_KEY_LOCATION_RIGHT = 0x02;  
 const unsigned long DOM_KEY_LOCATION_NUMPAD = 0x03;  
 const unsigned long DOM_KEY_LOCATION_MOBILE = 0x04;  
 const unsigned long DOM_KEY_LOCATION_JOYSTICK = 0x05;  
  
 readonly attribute DOMString char;  
 readonly attribute DOMString key;  
 readonly attribute unsigned long keyCode;  
 readonly attribute long location;  
 readonly attribute boolean ctrlKey;  
 readonly attribute boolean shiftKey;  
 readonly attribute boolean altKey;  
 readonly attribute boolean metaKey;  
 readonly attribute boolean repeat;  
 boolean getModifierState(in DOMString keyArg);  
 void initKeyboardEvent(in DOMString typeArg,  
 in boolean canBubbleArg,  
 in boolean cancelableArg,  
 in views::AbstractView viewArg,  
 in DOMString keyArg,  
 in unsigned long locationArg,  
 in DOMString modifiersListArg);  
};
```

Événements clavier

Nom et description

keydown

keypress

keyup

touches qui produisent un caractère

Mutation Events

Permettent la notification d'un changement de structure de l'arbre DOM.

```
// Introduced in DOM Level 2:  
interface MutationEvent : Event {  
  
 // attrChangeType  
 const unsigned short MODIFICATION = 1;  
 const unsigned short ADDITION = 2;  
 const unsigned short REMOVAL = 3;  
  
 readonly attribute Node relatedNode;  
 readonly attribute DOMString prevValue;  
 readonly attribute DOMString newValue;  
 readonly attribute DOMString attrName;  
 readonly attribute unsigned short attrChange;  
 void initMutationEvent(in DOMString typeArg,  
 in boolean canBubbleArg,  
 in boolean cancelableArg,  
 in Node relatedNodeArg,  
 in DOMString prevValueArg,  
 in DOMString newValueArg,  
 in DOMString attrNameArg,  
 in unsigned short attrChangeArg);  
};
```

Html Events

Événements relatifs à l'interface graphique.

Nom et description

focus, blur	un élément gagne ou perd le focus
load	chargement complet d'une page
resize	fenêtre du navigateur redimensionnée
scroll	page scrollée
unload	page déchargée
abort	chargement d'une page stoppée avant le chargement complet d'une image
error	erreur de chargement ou dans un script

Html Events

Evénements relatifs aux éléments de formulaire

Nom et description

change	changement dans un élément de formulaire
reset	réinitialisation du formulaire
select	selection de texte
submit	soumission d'un formulaire