

Document Object Model (DOM) Level 2 HTML Specification

Version 1.0

W3C Recommendation 09 January 2003

This version:

<http://www.w3.org/TR/2003/REC-DOM-Level-2-HTML-20030109>

Latest version:

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

Previous version:

<http://www.w3.org/TR/2002/PR-DOM-Level-2-HTML-20021108>

Editors:

Johnny Stenback, *Netscape*

Philippe Le Hégaré, *W3C*

Arnaud Le Hors, *W3C and IBM (until November 2000)*

Please refer to the errata for this document, which may include some normative corrections.

This document is also available in these non-normative formats: XML file, plain text, PostScript file, PDF file, single HTML file, and ZIP file.

See also translations of this document.

Copyright ©2003 W3C® (MIT, ERCIM, Keio), All Rights Reserved. W3C liability, trademark, document use and software licensing rules apply.

Abstract

This specification defines the Document Object Model Level 2 HTML, a platform- and language-neutral interface that allows programs and scripts to dynamically access and update the content and structure of [HTML 4.01] and [XHTML 1.0] documents. The Document Object Model Level 2 HTML builds on the Document Object Model Level 2 Core [DOM Level 2 Core] and is not backward compatible with DOM Level 1 HTML [DOM Level 1].

Status of this document

This section describes the status of this document at the time of its publication. Other documents may supersede this document. The latest status of this document series is maintained at the W3C.

This is the 09 January 2003 of "DOM Level 2 HTML". This document has been reviewed by W3C Members, software developers, and other W3C groups and interested parties, and has been endorsed by the Director as a W3C Recommendation. It is a stable document and may be used as reference material or cited as a normative reference from another document. W3C's role in making the Recommendation is to draw attention to the specification and to promote its widespread deployment. This document enhances the interoperability of the Web.

Patent disclosures relevant to this specification may be found on the Working Group's public patent disclosure page.

This document has been produced as part of the W3C DOM Activity. The authors of this document are the DOM Working Group participants.

The English version of this specification is the only normative version. Information about translations of this document is available at <http://www.w3.org/2000/11/DOM-Level-2-translations>.

The list of known errors in this document is available at <http://www.w3.org/2000/11/DOM-Level-2-errata>

Comments on this document are invited and are to be sent to the public mailing list www-dom@w3.org. An archive is available at <http://lists.w3.org/Archives/Public/www-dom/>.

An implementation report, based on the DOM Test Suite work, is available at <http://www.w3.org/2002/11/DOM-Level-2-HTML-Results>.

A list of current W3C Recommendations and other technical documents can be found at <http://www.w3.org/TR>.

Note: This specification renders the DOM Level 1 HTML Recommendation obsolete given that some changes from DOM Level 1 HTML are incompatible with that specification but represent more accurately the state of deployed software. W3C strongly suggests that developers and authors conform to DOM Level 2 HTML instead.

Table of contents

Expanded Table of Contents5
Copyright Notice7
1. Document Object Model HTML	11
Appendix A: Changes	63
Appendix B: IDL Definitions	65
Appendix C: Java language Binding	77

Table of contents

Appendix D: ECMAScript Language Binding	103
Appendix E: Acknowledgements	125
Glossary	127
References	129
Index	131

Table of contents

Expanded Table of Contents

Expanded Table of Contents5
Copyright Notice7
W3C Document Copyright Notice and License7
W3C Software Copyright Notice and License8
1. Document Object Model HTML	11
1.1. Introduction	11
1.2. HTML Application of Core DOM	12
1.2.1. Naming Conventions	12
1.3. XHTML and the HTML DOM	13
1.4. Miscellaneous Object Definitions	13
1.5. Objects related to HTML documents	15
1.6. HTML Elements	19
1.6.1. Property Attributes	19
1.6.2. Naming Exceptions	20
1.6.3. Exposing Element Type Names (tagName, (nodeName))	20
1.6.4. The HTML Element interface	20
1.6.5. Object definitions	21
Appendix A: Changes	63
A.1. Changes between DOM Level 1 and DOM Level 2	63
A.1.1. Changes to DOM Level 1 interfaces and exceptions	63
A.1.2. New Interfaces	64
Appendix B: IDL Definitions	65
Appendix C: Java language Binding	77
Appendix D: ECMAScript Language Binding	103
Appendix E: Acknowledgements	125
E.1. Production Systems	125
E.2. DOM Level 1	125
Glossary	127
References	129
1. Normative references	129
2. Informative references	130
Index	131

Expanded Table of Contents

Copyright Notice

Copyright © 2003 World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved.

This document is published under the W3C Document Copyright Notice and License [p.7] . The bindings within this document are published under the W3C Software Copyright Notice and License [p.8] . The software license requires "Notice of any changes or modifications to the W3C files, including the date changes were made." Consequently, modified versions of the DOM bindings must document that they do not conform to the W3C standard; in the case of the IDL definitions, the pragma prefix can no longer be 'w3c.org'; in the case of the Java Language binding, the package names can no longer be in the 'org.w3c' package.

W3C Document Copyright Notice and License

Note: This section is a copy of the W3C Document Notice and License and could be found at <http://www.w3.org/Consortium/Legal/copyright-documents-19990405>.

Copyright © 1994-2003 World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved.

<http://www.w3.org/Consortium/Legal/>

Public documents on the W3C site are provided by the copyright holders under the following license. The software or Document Type Definitions (DTDs) associated with W3C specifications are governed by the Software Notice. By using and/or copying this document, or the W3C document from which this statement is linked, you (the licensee) agree that you have read, understood, and will comply with the following terms and conditions:

Permission to use, copy, and distribute the contents of this document, or the W3C document from which this statement is linked, in any medium for any purpose and without fee or royalty is hereby granted, provided that you include the following on *ALL* copies of the document, or portions thereof, that you use:

1. A link or URL to the original W3C document.
2. The pre-existing copyright notice of the original author, or if it doesn't exist, a notice of the form: "Copyright © [date-of-document] World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved. <http://www.w3.org/Consortium/Legal/>" (Hypertext is preferred, but a textual representation is permitted.)
3. *If it exists*, the STATUS of the W3C document.

When space permits, inclusion of the full text of this **NOTICE** should be provided. We request that authorship attribution be provided in any software, documents, or other items or products that you create pursuant to the implementation of the contents of this document, or any portion thereof.

No right to create modifications or derivatives of W3C documents is granted pursuant to this license. However, if additional requirements (documented in the Copyright FAQ) are satisfied, the right to create modifications or derivatives is sometimes granted by the W3C to individuals complying with those requirements.

THIS DOCUMENT IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT, OR TITLE; THAT THE CONTENTS OF THE DOCUMENT ARE SUITABLE FOR ANY PURPOSE; NOR THAT THE IMPLEMENTATION OF SUCH CONTENTS WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE DOCUMENT OR THE PERFORMANCE OR IMPLEMENTATION OF THE CONTENTS THEREOF.

The name and trademarks of copyright holders may NOT be used in advertising or publicity pertaining to this document or its contents without specific, written prior permission. Title to copyright in this document will at all times remain with copyright holders.

W3C Software Copyright Notice and License

Note: This section is a copy of the W3C Software Copyright Notice and License and could be found at <http://www.w3.org/Consortium/Legal/copyright-software-19980720>

Copyright © 1994-2003 World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved.

<http://www.w3.org/Consortium/Legal/>

This W3C work (including software, documents, or other related items) is being provided by the copyright holders under the following license. By obtaining, using and/or copying this work, you (the licensee) agree that you have read, understood, and will comply with the following terms and conditions:

Permission to use, copy, and modify this software and its documentation, with or without modification, for any purpose and without fee or royalty is hereby granted, provided that you include the following on ALL copies of the software and documentation or portions thereof, including modifications, that you make:

1. The full text of this NOTICE in a location viewable to users of the redistributed or derivative work.
2. Any pre-existing intellectual property disclaimers. If none exist, then a notice of the following form: "Copyright © [Date-of-software] World Wide Web Consortium, (Massachusetts Institute of Technology, Institut National de Recherche en Informatique et en Automatique, Keio University). All Rights Reserved. <http://www.w3.org/Consortium/Legal/>."

3. Notice of any changes or modifications to the W3C files, including the date changes were made. (We recommend you provide URIs to the location from which the code is derived.)

THIS SOFTWARE AND DOCUMENTATION IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR THAT THE USE OF THE SOFTWARE OR DOCUMENTATION WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE SOFTWARE OR DOCUMENTATION.

The name and trademarks of copyright holders may NOT be used in advertising or publicity pertaining to the software without specific, written prior permission. Title to copyright in this software and any associated documentation will at all times remain with copyright holders.

1. Document Object Model HTML

Editors:

Johnny Stenback, Netscape
Philippe Le Hégaré, W3C
Arnaud Le Hors, W3C and IBM (until November 2000)

1.1. Introduction

This section extends the DOM Level 2 Core API [DOM Level 2 Core] to describe objects and methods specific to *HTML* [p.127] documents [HTML 4.01], and XHTML documents [XHTML 1.0]. In general, the functionality needed to manipulate hierarchical document structures, elements, and attributes will be found in the core section; functionality that depends on the specific elements defined in HTML will be found in this section.

The goals of the HTML-specific DOM API are:

- to specialize and add functionality that relates specifically to HTML documents and elements.
- to address issues of backwards compatibility with the *DOM Level 0* [p.127] .
- to provide *convenience* [p.127] mechanisms, where appropriate, for common and frequent operations on HTML documents.

The key differences between the core DOM and the HTML application of DOM is that the HTML Document Object Model exposes a number of *convenience* [p.127] methods and properties that are consistent with the existing models and are more appropriate to script writers. In many cases, these enhancements are not applicable to a general DOM because they rely on the presence of a predefined DTD. The transitional or frameset DTD for HTML 4.01, or the XHTML 1.0 DTDs are assumed. Interoperability between implementations is only guaranteed for elements and attributes that are specified in the HTML 4.01 and XHTML 1.0 DTDs.

More specifically, this document includes the following specializations for HTML:

- An `HTMLDocument` [p.15] interface, derived from the core `Document` interface. `HTMLDocument` specifies the operations and queries that can be made on a HTML document.
- An `HTMLElement` [p.20] interface, derived from the core `Element` interface. `HTMLElement` specifies the operations and queries that can be made on any HTML element. Methods on `HTMLElement` include those that allow for the retrieval and modification of attributes that apply to all HTML elements.
- Specializations for all HTML elements that have attributes that extend beyond those specified in the `HTMLElement` [p.20] interface. For all such attributes, the derived interface for the element contains explicit methods for setting and getting the values.

The DOM Level 2 includes mechanisms to access and modify style specified through CSS and defines an event model that can be used with HTML documents.

The interfaces found within this section are not mandatory. A DOM application may use the `hasFeature(feature, version)` method of the `DOMImplementation` interface with parameter values "HTML" and "2.0" (respectively) to determine whether or not this module is supported by the implementation. In addition to the feature string "HTML", the feature string "XHTML" (version string "2.0") can be used to check if the implementation supports XHTML (this is equivalent to checking the features "XML" and "HTML"). In order to fully support this module, an implementation must also support the "Core" feature defined [DOM Level 2 Core]. Please refer to additional information about *conformance* in the DOM Level 2 Core specification [DOM Level 2 Core].

A DOM application can use the `hasFeature` method of the `DOMImplementation` interface to determine whether they are supported or not. The feature string for all the interfaces listed in this section is "HTML" and the version is "2.0". In order to fully support this feature, an implementation needs also to support the "Core" feature defined in the Document Object Model Level 2 Core [DOM Level 2 Core] (see also *Conformance*).

The interfaces in this specification are designed for [HTML 4.01] documents, as well as for [XHTML 1.0] documents.

Note: This specification does not intend to define exactly how a user agent will respond to a change to any attribute on an element that directly or indirectly references external data, such elements are `HTMLAppletElement` [p.47], `HTMLFrameElement` [p.59], `HTMLFrameSetElement` [p.59], `HTMLIFrameElement` [p.60], `HTMLImageElement` [p.43], `HTMLLinkElement` [p.22], `HTMLObjectElement` [p.44], `HTMLParamElement` [p.46], and `HTMLScriptElement` [p.49].

1.2. HTML Application of Core DOM

1.2.1. Naming Conventions

The HTML DOM follows a naming convention for properties, methods, events, collections, and data types. All names are defined as one or more English words concatenated together to form a single string.

1.2.1.1. Properties and Methods

The property or method name starts with the initial keyword in lowercase, and each subsequent word starts with a capital letter. For example, a property that returns document meta information such as the date the file was created might be named "fileDateCreated". In the ECMAScript binding, properties are exposed as properties of a given object. In Java, properties are exposed with get and set methods.

1.2.1.2. Non-HTML 4.0 interfaces and attributes

While most of the interfaces defined below can be mapped directly to elements defined in the HTML 4.01 Recommendation, some of them cannot. Similarly, not all attributes listed below have counterparts in the HTML 4.01 specification (and some do, but have been renamed to avoid conflicts with scripting languages). Interfaces and attribute definitions that have links to the HTML 4.0 specification have corresponding element and attribute definitions there; all others are added by this specification, either for convenience or backwards compatibility with *DOM Level 0* [p.127] implementations.

1.3. XHTML and the HTML DOM

The DOM HTML Level 1 API [DOM Level 1] were originally intended to be used only for HTML 4.01 documents [HTML 4.01]. The APIs were defined well before XHTML 1.0 [XHTML 1.0] became a specification, or before it was worked on by the HTML Working Group.

From the DOM point of view, The biggest difference between HTML 4.01 (and earlier) and XHTML 1.0 is that XHTML is case sensitive, whereas HTML 4.01 is case insensitive. The HTML case insensitivity is also reflected in the DOM HTML API. For instance, element and attribute names are exposed as all uppercase (for consistency) when used on an HTML document, regardless of the character case used in the markup. Since XHTML is based on XML, in XHTML everything is case sensitive, and element and attribute names must be lowercase in the markup.

Developers need to take two things into account when writing code that works on both HTML and XHTML documents. When comparing element or attribute names to strings, the string compare needs to be case insensitive, or the element or attribute name needs to be converted into lowercase before comparing against a lowercase string. Second, when calling methods that are case insensitive when used on a HTML document (such as `getElementsByTagName()` and `namedItem()`), the string that is passed in should be lowercase.

Note: The interfaces provided in this document are only for [HTML 4.01] and [XHTML 1.0] documents and are not guaranteed to work with any future version of XHTML.

1.4. Miscellaneous Object Definitions

Interface *HTMLCollection*

An `HTMLCollection` is a list of nodes. An individual node may be accessed by either ordinal index or the node's name or `id` attributes.

Note: Collections in the HTML DOM are assumed to be *live* [p.127] meaning that they are automatically updated when the underlying document is changed.

IDL Definition

```
interface HTMLCollection {
 readonly attribute unsigned long length;
 Node item(in unsigned long index);
 Node namedItem(in DOMString name);
};
```

Attributes

`length` of type `unsigned long`, `readonly`
This attribute specifies the length or *size* of the list.

Methods

`item`
This method retrieves a node specified by ordinal index. Nodes are numbered in tree order (depth-first traversal order).

Parameters

index of type `unsigned long`

The index of the node to be fetched. The index origin is 0.

Return Value

`Node` The `Node` at the corresponding position upon success. A value of `null` is returned if the index is out of range.

No Exceptions

`namedItem`

This method retrieves a `Node` using a name. With [HTML 4.01] documents, it first searches for a `Node` with a matching `id` attribute. If it doesn't find one, it then searches for a `Node` with a matching `name` attribute, but only on those elements that are allowed a `name` attribute. With [XHTML 1.0] documents, this method only searches for `Nodes` with a matching `id` attribute. This method is case insensitive in HTML documents and case sensitive in XHTML documents.

Parameters

name of type `DOMString`

The name of the `Node` to be fetched.

Return Value

`Node` The `Node` with a `name` or `id` attribute whose value corresponds to the specified string. Upon failure (e.g., no node with this name exists), returns `null`.

No Exceptions**Interface *HTMLOptionsCollection*** (introduced in **DOM Level 2**)

An `HTMLOptionsCollection` is a list of nodes representing HTML option element. An individual node may be accessed by either ordinal index or the node's `name` or `id` attributes.

Note: Collections in the HTML DOM are assumed to be *live* [p.127] meaning that they are automatically updated when the underlying document is changed.

IDL Definition

```
// Introduced in DOM Level 2:
interface HTMLOptionsCollection {
 attribute unsigned long length;
 // raises(DOMException) on setting

 Node item(in unsigned long index);
 Node namedItem(in DOMString name);
};
```

Attributes

length of type unsigned long

This attribute specifies the length or *size* of the list.

Exceptions on setting

DOMException NOT_SUPPORTED_ERR: if setting the length is not allowed by the implementation.

Methods

item

This method retrieves a node specified by ordinal index. Nodes are numbered in tree order (depth-first traversal order).

Parameters

index of type unsigned long

The index of the node to be fetched. The index origin is 0.

Return Value

Node The Node at the corresponding position upon success. A value of null is returned if the index is out of range.

No Exceptions

namedItem

This method retrieves a Node using a name. It first searches for a Node with a matching id attribute. If it doesn't find one, it then searches for a Node with a matching name attribute, but only on those elements that are allowed a name attribute. This method is case insensitive in HTML documents and case sensitive in XHTML documents.

Parameters

name of type DOMString

The name of the Node to be fetched.

Return Value

Node The Node with a name or id attribute whose value corresponds to the specified string. Upon failure (e.g., no node with this name exists), returns null.

No Exceptions

1.5. Objects related to HTML documents

Interface *HTMLDocument*

An *HTMLDocument* is the root of the HTML hierarchy and holds the entire content. Besides providing access to the hierarchy, it also provides some *convenience* [p.127] methods for accessing certain sets of information from the document.

The following properties have been deprecated in favor of the corresponding ones for the BODY element:

- alinkColor
- background
- bgColor
- fgColor
- linkColor
- vlinkColor

Note: In DOM Level 2, the method `getElementById` is inherited from the `Document` interface where it was moved to.

IDL Definition

```
interface HTMLDocument : Document {
 attribute DOMString title;
 readonly attribute DOMString  referrer;
 readonly attribute DOMString  domain;
 readonly attribute DOMString  URL;
 attribute HTMLCollection  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);
};
```

Attributes

URL of type `DOMString`, `readonly`

The absolute URI [IETF RFC 2396] of the document.

anchors of type `HTMLCollection` [p.13], `readonly`

A collection of all the anchor (A) elements in a document with a value for the name attribute.

Note: For reasons of backward compatibility, the returned set of anchors only contains those anchors created with the name attribute, not those created with the `id` attribute. Note that in [XHTML 1.0], the name attribute (see section 4.10) has no semantics and is only present for legacy user agents: the `id` attribute is used instead. Users should prefer the iterator mechanisms provided by [DOM Level 2 Traversal] instead.

`applets` of type `HTMLCollection` [p.13] , readonly

A collection of all the `OBJECT` elements that include applets and `APPLET` (*deprecated*) elements in a document.

`body` of type `HTMLElement` [p.20]

The element that contains the content for the document. In documents with `BODY` contents, returns the `BODY` element. In frameset documents, this returns the outermost `FRAMESET` element.

`cookie` of type `DOMString`

This mutable string attribute denotes persistent state information that (1) is associated with the current frame or document and (2) is composed of information described by the `cookies` non-terminal of [IETF RFC 2965], Section 4.2.2.

If no persistent state information is available for the current frame or document document, then this property's value is an empty string.

When this attribute is read, all cookies are returned as a single string, with each cookie's name-value pair concatenated into a list of name-value pairs, each list item being separated by a `';` (semicolon).

When this attribute is set, the value it is set to should be a string that adheres to the `cookie` non-terminal of [IETF RFC 2965]; that is, it should be a single name-value pair followed by zero or more cookie attribute values. If no domain attribute is specified, then the domain attribute for the new value defaults to the host portion of an absolute URI [IETF RFC 2396] of the current frame or document. If no path attribute is specified, then the path attribute for the new value defaults to the absolute path portion of the URI [IETF RFC 2396] of the current frame or document. If no max-age attribute is specified, then the max-age attribute for the new value defaults to a user agent defined value. If a cookie with the specified name is already associated with the current frame or document, then the new value as well as the new attributes replace the old value and attributes. If a max-age attribute of 0 is specified for the new value, then any existing cookies of the specified name are removed from the cookie storage.

Note: See [IETF RFC 2965] for the semantics of persistent state item attribute value pairs.

Note: The precise nature of a user agent session is not defined by this specification.

Exceptions on setting

`DOMException` `SYNTAX_ERR`: If the new value does not adhere to the cookie syntax specified by [IETF RFC 2965].

`domain` of type `DOMString`, readonly

The domain name of the server that served the document, or `null` if the server cannot be identified by a domain name.

`forms` of type `HTMLCollection` [p.13] , readonly

A collection of all the forms of a document.

`images` of type `HTMLCollection` [p.13] , readonly

A collection of all the `IMG` elements in a document. The behavior is limited to `IMG` elements for backwards compatibility.

Note: As suggested by [HTML 4.01], to include images, authors may use the OBJECT element or the IMG element. Therefore, it is recommended not to use this attribute to find the images in the document but `getElementsByTagName` with HTML 4.01 or `getElementsByTagNameNS` with XHTML 1.0.

`links` of type `HTMLCollection` [p.13] , readonly

A collection of all AREA elements and anchor (A) elements in a document with a value for the href attribute.

`referrer` of type `DOMString`, readonly

Returns the URI [IETF RFC 2396] of the page that linked to this page. The value is an empty string if the user navigated to the page directly (not through a link, but, for example, via a bookmark).

`title` of type `DOMString`

The title of a document as specified by the TITLE element in the head of the document.

Methods

`close`

Closes a document stream opened by `open()` and forces rendering.

No Parameters

No Return Value

No Exceptions

`getElementsByName`

With [HTML 4.01] documents, this method returns the (possibly empty) collection of elements whose name value is given by `elementName`. In [XHTML 1.0] documents, this methods only return the (possibly empty) collection of form controls with matching name. This method is case sensitive.

Parameters

`elementName` of type `DOMString`

The name attribute value for an element.

Return Value

`NodeList` The matching elements.

No Exceptions

`open`

Open a document stream for writing. If a document exists in the target, this method clears it.

Note: This method and the ones following allow a user to add to or replace the structure model of a document using strings of unparsed HTML. At the time of writing alternate methods for providing similar functionality for both HTML and XML documents were being considered (see [DOM Level 3 Load and Save]).

No Parameters

No Return Value

No Exceptions

`write`

Write a string of text to a document stream opened by `open()`. Note that the function will produce a document which is not necessarily driven by a DTD and therefore might be produce an invalid result in the context of the document.

Parameters

text of type `DOMString`

The string to be parsed into some structure in the document structure model.

No Return Value

No Exceptions

`writeln`

Write a string of text followed by a newline character to a document stream opened by `open()`. Note that the function will produce a document which is not necessarily driven by a DTD and therefore might be produce an invalid result in the context of the document

Parameters

text of type `DOMString`

The string to be parsed into some structure in the document structure model.

No Return Value

No Exceptions

1.6. HTML Elements

1.6.1. Property Attributes

HTML attributes are exposed as properties on the element object. The DOM naming conventions always determine the name of the exposed property, and are independent of the case of the attribute in the source document. The data type of the property is in general determined by the type of the attribute as determined by the HTML 4.01 (transitional and frameset) and XHTML 1.0 DTDs. The attributes have the semantics (including case-sensitivity) given in the [HTML 4.01] and [XHTML 1.0] specifications.

The attributes are exposed as properties for compatibility with *DOM Level 0* [p.127]. This usage is deprecated because it can not be generalized to all possible attribute names for XML. We recommend the use of generic methods on the core `Element` interface for setting, getting and removing attributes.

DTD Data Type	<i>Object Model Data Type</i>
CDATA	<code>DOMString</code>
Value list (e.g., (left right center))	<code>DOMString</code>
one-value Value list (e.g., (disabled))	<code>boolean</code>
Number	<code>long int</code>

In an HTML document the return value of an attribute that has a data type that is a value list is normalized to lowercase (independent of the case of the value in the source document).

For example, if the value of the `align` attribute on a `P` element is "Left" (which is not a valid value in XHTML due to the case sensitivity of XHTML) then the value is returned as "left". For attributes with the CDATA data type, the case of the return value is that given in the source document.

The return value of an attribute that is unspecified and does not have a default value is the empty string if the return type is a `DOMString`, false if the return type is a boolean and 0 if the return type is a number.

1.6.2. Naming Exceptions

To avoid namespace conflicts, two attributes with the same name as a keyword in one of our chosen *binding languages* [p.127] were prefixed. The `for` attribute of the `LABEL` and `SCRIPT` elements collides with loop construct naming conventions and is renamed `htmlFor`. The `class` attribute of the `HTML` elements collides with class definitions naming conventions and is renamed `className`.

1.6.3. Exposing Element Type Names (`tagName`, (`nodeName`))

If the document is an HTML 4.01 document the element type names exposed through a property are in uppercase. For example, the body element type name is exposed through the `tagName` property as `BODY`. If the document is an XHTML 1.0 document the element name is exposed as it is written in the XHTML file. This means that the element type names are exposed in lowercase for XHTML documents since the XHTML 1.0 DTDs defines element type names as lowercase, and XHTML, being derived from XML, is case sensitive.

1.6.4. The `HTML`Element interface

Interface `HTML`Element

All HTML element interfaces derive from this class. Elements that only expose the HTML core attributes are represented by the base `HTML`Element interface. These elements are as follows:

- special: `SUB`, `SUP`, `SPAN`, `BDO`
- font: `TT`, `I`, `B`, `U`, `S`, `STRIKE`, `BIG`, `SMALL`
- phrase: `EM`, `STRONG`, `DFN`, `CODE`, `SAMP`, `KBD`, `VAR`, `CITE`, `ACRONYM`, `ABBR`
- list: `DD`, `DT`
- `NOFRAMES`, `NOSCRIPT`
- `ADDRESS`, `CENTER`

Note: The `style` attribute of an HTML element is accessible through the `ElementCSSInlineStyle` interface which is defined in the CSS module [DOM Level 2 Style Sheets and CSS].

IDL Definition

```

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

```

Attributes

className of type DOMString

The class attribute of the element. This attribute has been renamed due to conflicts with the "class" keyword exposed by many languages. See the class attribute definition in HTML 4.01.

dir of type DOMString

Specifies the base direction of directionally neutral text and the directionality of tables. See the dir attribute definition in HTML 4.01.

id of type DOMString

The element's identifier. See the id attribute definition in HTML 4.01.

lang of type DOMString

Language code defined in RFC 1766. See the lang attribute definition in HTML 4.01.

title of type DOMString

The element's advisory title. See the title attribute definition in HTML 4.01.

1.6.5. Object definitions

Interface *HTMLHtmlElement*

Root of an HTML document. See the HTML element definition in HTML 4.01.

IDL Definition

```

interface HTMLHtmlElement : HTMLElement {
 attribute DOMString version;
};

```

Attributes

version of type DOMString

Version information about the document's DTD. See the version attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLHeadElement*

Document head information. See the HEAD element definition in HTML 4.01.

IDL Definition

```

interface HTMLHeadElement : HTMLElement {
 attribute DOMString profile;
};

```

Attributes

profile of type DOMString

URI [IETF RFC 2396] designating a metadata profile. See the profile attribute definition in HTML 4.01.

Interface *HTMLLinkElement*

The LINK element specifies a link to an external resource, and defines this document's relationship to that resource (or vice versa). See the LINK element definition in HTML 4.01 (see also the `LinkStyle` interface in the `StyleSheet` module [DOM Level 2 Style Sheets and CSS]).

IDL Definition

```
interface HTMLLinkElement : HTMLInputElement {
 attribute boolean disabled;
 attribute DOMString charset;
 attribute DOMString href;
 attribute DOMString hreflang;
 attribute DOMString media;
 attribute DOMString rel;
 attribute DOMString rev;
 attribute DOMString target;
 attribute DOMString type;
};
```

Attributes

charset of type DOMString

The character encoding of the resource being linked to. See the charset attribute definition in HTML 4.01.

disabled of type boolean

Enables/disables the link. This is currently only used for style sheet links, and may be used to activate or deactivate style sheets.

href of type DOMString

The URI [IETF RFC 2396] of the linked resource. See the href attribute definition in HTML 4.01.

hreflang of type DOMString

Language code of the linked resource. See the hreflang attribute definition in HTML 4.01.

media of type DOMString

Designed for use with one or more target media. See the media attribute definition in HTML 4.01.

rel of type DOMString

Forward link type. See the rel attribute definition in HTML 4.01.

rev of type DOMString

Reverse link type. See the rev attribute definition in HTML 4.01.

target of type DOMString

Frame to render the resource in. See the target attribute definition in HTML 4.01.

type of type DOMString

Advisory content type. See the type attribute definition in HTML 4.01.

Interface *HTMLTitleElement*

The document title. See the TITLE element definition in HTML 4.01.

IDL Definition

```
interface HTMLTitleElement : HTMLElement {
 attribute DOMString text;
};
```

Attributes

text of type DOMString
The specified title as a string.

Interface *HTMLMetaElement*

This contains generic meta-information about the document. See the META element definition in HTML 4.01.

IDL Definition

```
interface HTMLMetaElement : HTMLElement {
 attribute DOMString content;
 attribute DOMString httpEquiv;
 attribute DOMString name;
 attribute DOMString scheme;
};
```

Attributes

content of type DOMString
Associated information. See the content attribute definition in HTML 4.01.
httpEquiv of type DOMString
HTTP response header name [IETF RFC 2616]. See the http-equiv attribute definition in HTML 4.01.
name of type DOMString
Meta information name. See the name attribute definition in HTML 4.01.
scheme of type DOMString
Select form of content. See the scheme attribute definition in HTML 4.01.

Interface *HTMLBaseElement*

Document base URI [IETF RFC 2396]. See the BASE element definition in HTML 4.01.

IDL Definition

```
interface HTMLBaseElement : HTMLElement {
 attribute DOMString href;
 attribute DOMString target;
};
```

Attributes

href of type DOMString

The base URI [IETF RFC 2396]. See the href attribute definition in HTML 4.01.

target of type DOMString

The default target frame. See the target attribute definition in HTML 4.01.

Interface *HTMLIsIndexElement*

This element is used for single-line text input. See the ISINDEX element definition in HTML 4.01. This element is deprecated in HTML 4.01.

IDL Definition

```
interface HTMLIsIndexElement : HTMLElement {
 readonly attribute HTMLFormElement form;
 attribute DOMString prompt;
};
```

Attributes

form of type HTMLFormElement [p.25], readonly

Returns the FORM element containing this control. Returns null if this control is not within the context of a form.

prompt of type DOMString

The prompt message. See the prompt attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLStyleElement*

Style information. See the STYLE element definition in HTML 4.01, the CSS module [DOM Level 2 Style Sheets and CSS] and the LinkStyle interface in the StyleSheets module [DOM Level 2 Style Sheets and CSS].

IDL Definition

```
interface HTMLStyleElement : HTMLElement {
 attribute boolean disabled;
 attribute DOMString media;
 attribute DOMString type;
};
```

Attributes

disabled of type boolean

Enables/disables the style sheet.

media of type DOMString

Designed for use with one or more target media. See the media attribute definition in HTML 4.01.

type of type DOMString

The content type of the style sheet language. See the type attribute definition in HTML 4.01.

Interface *HTMLBodyElement*

The HTML document body. This element is always present in the DOM API, even if the tags are not present in the source document. See the BODY element definition in HTML 4.01.

IDL Definition

```
interface HTMLBodyElement : HTMLElement {
 attribute DOMString aLink;
 attribute DOMString background;
 attribute DOMString bgColor;
 attribute DOMString link;
 attribute DOMString text;
 attribute DOMString vLink;
};
```

Attributes

aLink of type DOMString

Color of active links (after mouse-button down, but before mouse-button up). See the aLink attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

background of type DOMString

URI [IETF RFC 2396] of the background texture tile image. See the background attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

bgColor of type DOMString

Document background color. See the bgColor attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

link of type DOMString

Color of links that are not active and unvisited. See the link attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

text of type DOMString

Document text color. See the text attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

vLink of type DOMString

Color of links that have been visited by the user. See the vLink attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLFormElement*

The FORM element encompasses behavior similar to a collection and an element. It provides direct access to the contained form controls as well as the attributes of the form element. See the FORM element definition in HTML 4.01.

IDL Definition

```
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();
};

```

Attributes

`acceptCharset` of type `DOMString`

List of character sets supported by the server. See the `accept-charset` attribute definition in HTML 4.01.

`action` of type `DOMString`

Server-side form handler. See the `action` attribute definition in HTML 4.01.

`elements` of type `HTMLCollection` [p.13], `readonly`

Returns a collection of all form control elements in the form.

`enctype` of type `DOMString`

The content type of the submitted form, generally "application/x-www-form-urlencoded". See the `enctype` attribute definition in HTML 4.01.

Note: The `onsubmit` even handler is not guaranteed to be triggered when invoking this method. The behavior is inconsistent for historical reasons and authors should not rely on a particular one.

`length` of type `long`, `readonly`

The number of form controls in the form.

`method` of type `DOMString`

HTTP method [IETF RFC 2616] used to submit form. See the `method` attribute definition in HTML 4.01.

`name` of type `DOMString`

Names the form.

`target` of type `DOMString`

Frame to render the resource in. See the `target` attribute definition in HTML 4.01.

Methods

`reset`

Restores a form element's default values. It performs the same action as a reset button.

No Parameters

No Return Value

No Exceptions

`submit`

Submits the form. It performs the same action as a submit button.

No Parameters

No Return Value

No Exceptions

Interface *HTMLSelectElement*

The `select` element allows the selection of an option. The contained options can be directly accessed through the `select` element as a collection. See the `SELECT` element definition in HTML 4.01.

IDL Definition

```

interface HTMLSelectElement : HTMLElement {
  readonly attribute DOMString type;
 attribute long selectedIndex;
 attribute DOMString value;
  // Modified in DOM Level 2:
 attribute unsigned long length;
 // raises(DOMException) on setting

  readonly attribute HTMLFormElement form;
  // Modified in DOM Level 2:
  readonly attribute HTMLOptionsCollection options;
 attribute boolean disabled;
 attribute boolean multiple;
 attribute DOMString name;
 attribute long size;
 attribute long tabIndex;

  void add(in HTMLElement element,
 in HTMLElement before)
 raises(DOMException);

  void remove(in long index);
  void blur();
  void focus();
};

```

Attributes

disabled of type boolean

The control is unavailable in this context. See the disabled attribute definition in HTML 4.01.

form of type HTMLFormElement [p.25] , readonly

Returns the FORM element containing this control. Returns null if this control is not within the context of a form.

length of type unsigned long, modified in **DOM Level 2**

The number of options in this SELECT.

Exceptions on setting

DOMException NOT_SUPPORTED_ERR: if setting the length is not allowed by the implementation.

multiple of type boolean

If true, multiple OPTION elements may be selected in this SELECT. See the multiple attribute definition in HTML 4.01.

name of type DOMString

Form control or object name when submitted with a form. See the name attribute definition in HTML 4.01.

options of type HTMLOptionsCollection [p.14] , readonly, modified in **DOM Level 2**

The collection of OPTION elements contained by this element.

selectedIndex of type long

The ordinal index of the selected option, starting from 0. The value -1 is returned if no element is selected. If multiple options are selected, the index of the first selected option is

returned.

size of type long

Number of visible rows. See the size attribute definition in HTML 4.01.

tabIndex of type long

Index that represents the element's position in the tabbing order. See the tabIndex attribute definition in HTML 4.01.

type of type DOMString, readonly

The type of this form control. This is the string "select-multiple" when the multiple attribute is true and the string "select-one" when false.

value of type DOMString

The current form control value (i.e. the value of the currently selected option), if multiple options are selected this is the value of the first selected option.

Methods

add

Add a new element to the collection of OPTION elements for this SELECT. This method is the equivalent of the appendChild method of the Node interface if the before parameter is null. It is equivalent to the insertBefore method on the parent of before in all other cases. This method may have no effect if the new element is not an OPTION or an OPTGROUP.

Parameters

element of type HTMLInputElement [p.20]

The element to add.

before of type HTMLInputElement

The element to insert before, or null for the tail of the list.

Exceptions

DOMException NOT_FOUND_ERR: Raised if before is not a descendant of the SELECT element.

No Return Value

blur

Removes keyboard focus from this element.

No Parameters

No Return Value

No Exceptions

focus

Gives keyboard focus to this element.

No Parameters

No Return Value

No Exceptions

remove

Remove an element from the collection of OPTION elements for this SELECT. Does nothing if no element has the given index.

Parameters

index of type long

The index of the item to remove, starting from 0.

No Return Value

No Exceptions

Interface *HTMLOptGroupElement*

Group options together in logical subdivisions. See the OPTGROUP element definition in HTML 4.01.

IDL Definition

```
interface HTMLOptGroupElement : HTMLElement {
 attribute boolean disabled;
 attribute DOMString label;
};
```

Attributes

disabled of type boolean

The control is unavailable in this context. See the disabled attribute definition in HTML 4.01.

label of type DOMString

Assigns a label to this option group. See the label attribute definition in HTML 4.01.

Interface *HTMLOptionElement*

A selectable choice. See the OPTION element definition in HTML 4.01.

IDL Definition

```
interface HTMLOptionElement : HTMLElement {
 readonly attribute HTMLFormElement form;
 // Modified in DOM Level 2:
 attribute boolean defaultSelected;
 readonly attribute DOMString text;
 // Modified in DOM Level 2:
 readonly attribute long index;
 attribute boolean disabled;
 attribute DOMString label;
 attribute boolean selected;
 attribute DOMString value;
};
```

Attributes

defaultSelected of type boolean, modified in **DOM Level 2**

Represents the value of the HTML selected attribute. The value of this attribute does not change if the state of the corresponding form control, in an interactive user agent, changes. See the selected attribute definition in HTML 4.01.

disabled of type boolean

The control is unavailable in this context. See the disabled attribute definition in HTML 4.01.

form of type `HTMLFormElement` [p.25] , readonly

Returns the FORM element containing this control. Returns null if this control is not within the context of a form.

index of type long, readonly, modified in **DOM Level 2**

The index of this OPTION in its parent SELECT, starting from 0.

label of type `DOMString`

Option label for use in hierarchical menus. See the label attribute definition in HTML 4.01.

selected of type boolean

Represents the current state of the corresponding form control, in an interactive user agent. Changing this attribute changes the state of the form control, but does not change the value of the HTML selected attribute of the element.

text of type `DOMString`, readonly

The text contained within the option element.

value of type `DOMString`

The current form control value. See the value attribute definition in HTML 4.01.

Interface *HTMLInputElement*

Form control.

Note: Depending upon the environment in which the page is being viewed, the value property may be read-only for the file upload input type. For the "password" input type, the actual value returned may be masked to prevent unauthorized use. See the INPUT element definition in [HTML 4.01].

IDL Definition

```
interface HTMLInputElement : HTMLElement {
 attribute DOMString defaultValue;
 attribute boolean defaultChecked;
 readonly attribute HTMLFormElement form;
 attribute DOMString accept;
 attribute DOMString accessKey;
 attribute DOMString align;
 attribute DOMString alt;
 attribute boolean checked;
 attribute boolean disabled;
 attribute long maxLength;
 attribute DOMString name;
 attribute boolean readOnly;
 // Modified in DOM Level 2:
 attribute unsigned long size;
 attribute DOMString src;
 attribute long tabIndex;
 // Modified in DOM Level 2:
 attribute DOMString type;
 attribute DOMString useMap;
 attribute DOMString value;
 void blur();
 void focus();
 void select();
 void click();
};
```

Attributes

`accept` of type `DOMString`

A comma-separated list of content types that a server processing this form will handle correctly. See the `accept` attribute definition in HTML 4.01.

`accessKey` of type `DOMString`

A single character access key to give access to the form control. See the `accesskey` attribute definition in HTML 4.01.

`align` of type `DOMString`

Aligns this object (vertically or horizontally) with respect to its surrounding text. See the `align` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

`alt` of type `DOMString`

Alternate text for user agents not rendering the normal content of this element. See the `alt` attribute definition in HTML 4.01.

`checked` of type `boolean`

When the `type` attribute of the element has the value "radio" or "checkbox", this represents the current state of the form control, in an interactive user agent. Changes to this attribute change the state of the form control, but do not change the value of the HTML `checked` attribute of the `INPUT` element.

Note: During the handling of a click event on an input element with a `type` attribute that has the value "radio" or "checkbox", some implementations may change the value of this property before the event is being dispatched in the document. If the default action of the event is canceled, the value of the property may be changed back to its original value. This means that the value of this property during the handling of click events is implementation dependent.

`defaultChecked` of type `boolean`

When `type` has the value "radio" or "checkbox", this represents the HTML `checked` attribute of the element. The value of this attribute does not change if the state of the corresponding form control, in an interactive user agent, changes. See the `checked` attribute definition in HTML 4.01.

`defaultValue` of type `DOMString`

When the `type` attribute of the element has the value "text", "file" or "password", this represents the HTML `value` attribute of the element. The value of this attribute does not change if the contents of the corresponding form control, in an interactive user agent, changes. See the `value` attribute definition in HTML 4.01.

`disabled` of type `boolean`

The control is unavailable in this context. See the `disabled` attribute definition in HTML 4.01.

`form` of type `HTMLFormElement` [p.25] , `readonly`

Returns the `FORM` element containing this control. Returns `null` if this control is not within the context of a form.

`maxLength` of type `long`

Maximum number of characters for text fields, when `type` has the value "text" or "password". See the `maxlength` attribute definition in HTML 4.01.

name of type DOMString

Form control or object name when submitted with a form. See the name attribute definition in HTML 4.01.

readOnly of type boolean

This control is read-only. Relevant only when type has the value "text" or "password". See the readonly attribute definition in HTML 4.01.

size of type unsigned long, modified in **DOM Level 2**

Size information. The precise meaning is specific to each type of field. See the size attribute definition in HTML 4.01.

src of type DOMString

When the type attribute has the value "image", this attribute specifies the location of the image to be used to decorate the graphical submit button. See the src attribute definition in HTML 4.01.

tabIndex of type long

Index that represents the element's position in the tabbing order. See the tabIndex attribute definition in HTML 4.01.

type of type DOMString, modified in **DOM Level 2**

The type of control created (all lower case). See the type attribute definition in HTML 4.01.

useMap of type DOMString

Use client-side image map. See the usemap attribute definition in HTML 4.01.

value of type DOMString

When the type attribute of the element has the value "text", "file" or "password", this represents the current contents of the corresponding form control, in an interactive user agent. Changing this attribute changes the contents of the form control, but does not change the value of the HTML value attribute of the element. When the type attribute of the element has the value "button", "hidden", "submit", "reset", "image", "checkbox" or "radio", this represents the HTML value attribute of the element. See the value attribute definition in HTML 4.01.

Methods

blur

Removes keyboard focus from this element.

No Parameters

No Return Value

No Exceptions

click

Simulate a mouse-click. For INPUT elements whose type attribute has one of the following values: "button", "checkbox", "radio", "reset", or "submit".

No Parameters

No Return Value

No Exceptions

focus

Gives keyboard focus to this element.

No Parameters

No Return Value

No Exceptions

`select`

Select the contents of the text area. For `INPUT` elements whose `type` attribute has one of the following values: "text", "file", or "password".

No Parameters

No Return Value

No Exceptions

Interface *HTMLTextAreaElement*

Multi-line text field. See the `TEXTAREA` element definition in HTML 4.01.

IDL Definition

```
interface HTMLTextAreaElement : HTMLElement {
  // Modified in DOM Level 2:
  attribute DOMString defaultValue;
  readonly attribute HTMLFormElement form;
  attribute DOMString accessKey;
  attribute long cols;
  attribute boolean disabled;
  attribute DOMString name;
  attribute boolean readOnly;
  attribute long rows;
  attribute long tabIndex;
  readonly attribute DOMString type;
  attribute DOMString value;

  void blur();
  void focus();
  void select();
};
```

Attributes

`accessKey` of type `DOMString`

A single character access key to give access to the form control. See the `accesskey` attribute definition in HTML 4.01.

`cols` of type `long`

Width of control (in characters). See the `cols` attribute definition in HTML 4.01.

`defaultValue` of type `DOMString`, modified in **DOM Level 2**

Represents the contents of the element. The value of this attribute does not change if the contents of the corresponding form control, in an interactive user agent, changes.

`disabled` of type `boolean`

The control is unavailable in this context. See the `disabled` attribute definition in HTML 4.01.

`form` of type `HTMLFormElement` [p.25], `readonly`

Returns the `FORM` element containing this control. Returns `null` if this control is not within the context of a form.

`name` of type `DOMString`

Form control or object name when submitted with a form. See the `name` attribute definition in HTML 4.01.

`readOnly` of type `boolean`

This control is read-only. See the `readOnly` attribute definition in HTML 4.01.

`rows` of type `long`

Number of text rows. See the `rows` attribute definition in HTML 4.01.

`tabIndex` of type `long`

Index that represents the element's position in the tabbing order. See the `tabindex` attribute definition in HTML 4.01.

`type` of type `DOMString`, `readonly`

The type of this form control. This the string "textarea".

`value` of type `DOMString`

Represents the current contents of the corresponding form control, in an interactive user agent. Changing this attribute changes the contents of the form control, but does not change the contents of the element. If the entirety of the data can not fit into a single `DOMString`, the implementation may truncate the data.

Methods

`blur`

Removes keyboard focus from this element.

No Parameters

No Return Value

No Exceptions

`focus`

Gives keyboard focus to this element.

No Parameters

No Return Value

No Exceptions

`select`

Select the contents of the `TEXTAREA`.

No Parameters

No Return Value

No Exceptions

Interface *HTMLButtonElement*

Push button. See the `BUTTON` element definition in HTML 4.01.

IDL Definition

```
interface HTMLButtonElement : HTMLElement {
  readonly attribute HTMLFormElement form;
  attribute DOMString accessKey;
  attribute boolean disabled;
  attribute DOMString name;
  attribute long tabIndex;
  readonly attribute DOMString type;
  attribute DOMString value;
};
```

Attributes

`accessKey` of type `DOMString`

A single character access key to give access to the form control. See the `accesskey` attribute definition in HTML 4.01.

`disabled` of type `boolean`

The control is unavailable in this context. See the `disabled` attribute definition in HTML 4.01.

`form` of type `HTMLFormElement` [p.25], `readonly`

Returns the `FORM` element containing this control. Returns `null` if this control is not within the context of a form.

`name` of type `DOMString`

Form control or object name when submitted with a form. See the `name` attribute definition in HTML 4.01.

`tabIndex` of type `long`

Index that represents the element's position in the tabbing order. See the `tabindex` attribute definition in HTML 4.01.

`type` of type `DOMString`, `readonly`

The type of button (all lower case). See the `type` attribute definition in HTML 4.01.

`value` of type `DOMString`

The current form control value. See the `value` attribute definition in HTML 4.01.

Interface *HTMLLabelElement*

Form field label text. See the `LABEL` element definition in HTML 4.01.

IDL Definition

```
interface HTMLLabelElement : HTMLElement {
 readonly attribute HTMLFormElement form;
 attribute DOMString accessKey;
 attribute DOMString htmlFor;
};
```

Attributes

`accessKey` of type `DOMString`

A single character access key to give access to the form control. See the `accesskey` attribute definition in HTML 4.01.

`form` of type `HTMLFormElement` [p.25], `readonly`

Returns the `FORM` element containing this control. Returns `null` if this control is not within the context of a form.

`htmlFor` of type `DOMString`

This attribute links this label with another form control by `id` attribute. See the `for` attribute definition in HTML 4.01.

Interface *HTMLFieldSetElement*

Organizes form controls into logical groups. See the `FIELDSET` element definition in HTML 4.01.

IDL Definition

```
interface HTMLFieldSetElement : HTMLElement {
  readonly attribute HTMLFormElement form;
};
```

Attributes

form of type HTMLFormElement [p.25] , readonly

Returns the FORM element containing this control. Returns null if this control is not within the context of a form.

Interface *HTMLLegendElement*

Provides a caption for a FIELDSET grouping. See the LEGEND element definition in HTML 4.01.

IDL Definition

```
interface HTMLLegendElement : HTMLElement {
  readonly attribute HTMLFormElement form;
  attribute DOMString accessKey;
  attribute DOMString align;
};
```

Attributes

accessKey of type DOMString

A single character access key to give access to the form control. See the accesskey attribute definition in HTML 4.01.

align of type DOMString

Text alignment relative to FIELDSET. See the align attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

form of type HTMLFormElement [p.25] , readonly

Returns the FORM element containing this control. Returns null if this control is not within the context of a form.

Interface *HTMLULListElement*

Unordered list. See the UL element definition in HTML 4.01.

IDL Definition

```
interface HTMLULListElement : HTMLElement {
  attribute boolean compact;
  attribute DOMString type;
};
```

Attributes

compact of type boolean

Reduce spacing between list items. See the compact attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

type of type DOMString

Bullet style. See the type attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLLOListElement*

Ordered list. See the OL element definition in HTML 4.01.

IDL Definition

```
interface HTMLListElement : HTMLElement {
 attribute boolean compact;
 attribute long start;
 attribute DOMString type;
};
```

Attributes

compact of type boolean

Reduce spacing between list items. See the compact attribute definition in HTML 4.01.

This attribute is deprecated in HTML 4.01.

start of type long

Starting sequence number. See the start attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

type of type DOMString

Numbering style. See the type attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLDLListElement*

Definition list. See the DL element definition in HTML 4.01.

IDL Definition

```
interface HTMLDLListElement : HTMLElement {
 attribute boolean compact;
};
```

Attributes

compact of type boolean

Reduce spacing between list items. See the compact attribute definition in HTML 4.01.

This attribute is deprecated in HTML 4.01.

Interface *HTMLDirectoryElement*

Directory list. See the DIR element definition in HTML 4.01. This element is deprecated in HTML 4.01.

IDL Definition

```
interface HTMLDirectoryElement : HTMLElement {
 attribute boolean compact;
};
```

Attributes

compact of type boolean

Reduce spacing between list items. See the compact attribute definition in HTML 4.01.

This attribute is deprecated in HTML 4.01.

Interface *HTMLMenuElement*

Menu list. See the MENU element definition in HTML 4.01. This element is deprecated in HTML 4.01.

IDL Definition

```
interface HTMLMenuElement : HTMLElement {
 attribute boolean compact;
};
```

Attributes

compact of type boolean

Reduce spacing between list items. See the compact attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLLIElement*

List item. See the LI element definition in HTML 4.01.

IDL Definition

```
interface HTMLLIElement : HTMLElement {
 attribute DOMString type;
 attribute long value;
};
```

Attributes

type of type DOMString

List item bullet style. See the type attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

value of type long

Reset sequence number when used in OL. See the value attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLDivElement*

Generic block container. See the DIV element definition in HTML 4.01.

IDL Definition

```
interface HTMLDivElement : HTMLElement {
 attribute DOMString align;
};
```

Attributes

align of type DOMString

Horizontal text alignment. See the align attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLParagraphElement*

Paragraphs. See the P element definition in HTML 4.01.

IDL Definition

```
interface HTMLParagraphElement : HTMLElement {
 attribute DOMString align;
};
```

Attributes

align of type DOMString
Horizontal text alignment. See the align attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLHeadingElement*

For the H1 to H6 elements. See the H1 element definition in HTML 4.01.

IDL Definition

```
interface HTMLHeadingElement : HTMLElement {
 attribute DOMString align;
};
```

Attributes

align of type DOMString
Horizontal text alignment. See the align attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLQuoteElement*

For the Q and BLOCKQUOTE elements. See the Q element definition in HTML 4.01.

IDL Definition

```
interface HTMLQuoteElement : HTMLElement {
 attribute DOMString cite;
};
```

Attributes

cite of type DOMString
A URI [IETF RFC 2396] designating a source document or message. See the cite attribute definition in HTML 4.01.

Interface *HTMLPreElement*

Preformatted text. See the PRE element definition in HTML 4.01.

IDL Definition

```
interface HTMLPreElement : HTMLElement {
 attribute long width;
};
```

Attributes

width of type long

Fixed width for content. See the width attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLBRElement*

Force a line break. See the BR element definition in HTML 4.01.

IDL Definition

```
interface HTMLBRElement : HTMLElement {
 attribute DOMString clear;
};
```

Attributes

clear of type DOMString

Control flow of text around floats. See the clear attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLBaseFontElement*

Base font. See the BASEFONT element definition in HTML 4.01. This element is deprecated in HTML 4.01.

IDL Definition

```
interface HTMLBaseFontElement : HTMLElement {
 attribute DOMString color;
 attribute DOMString face;
 // Modified in DOM Level 2:
 attribute long size;
};
```

Attributes

color of type DOMString

Font color. See the color attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

face of type DOMString

Font face identifier. See the face attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

size of type long, modified in **DOM Level 2**

Computed font size. See the size attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLFontElement*

Local change to font. See the FONT element definition in HTML 4.01. This element is deprecated in HTML 4.01.

IDL Definition


```
interface HTMLFontElement : HTMLElement {
 attribute DOMString color;
 attribute DOMString face;
 attribute DOMString size;
};
```

Attributes

- color** of type `DOMString`
Font color. See the `color` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- face** of type `DOMString`
Font face identifier. See the `face` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- size** of type `DOMString`
Font size. See the `size` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLHRElement*

Create a horizontal rule. See the `HR` element definition in HTML 4.01.

IDL Definition

```
interface HTMLHRElement : HTMLElement {
 attribute DOMString align;
 attribute boolean noShade;
 attribute DOMString size;
 attribute DOMString width;
};
```

Attributes

- align** of type `DOMString`
Align the rule on the page. See the `align` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- noShade** of type `boolean`
Indicates to the user agent that there should be no shading in the rendering of this element. See the `noshade` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- size** of type `DOMString`
The height of the rule. See the `size` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- width** of type `DOMString`
The width of the rule. See the `width` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLModElement*

Notice of modification to part of a document. See the `INS` and `DEL` element definitions in HTML 4.01.

IDL Definition

```
interface HTMLModElement : HTMLElement {
 attribute DOMString cite;
 attribute DOMString dateTime;
};
```

Attributes

`cite` of type `DOMString`

A URI [IETF RFC 2396] designating a document that describes the reason for the change. See the `cite` attribute definition in HTML 4.01.

`dateTime` of type `DOMString`

The date and time of the change. See the `datetime` attribute definition in HTML 4.01.

Interface *HTMLAnchorElement*

The anchor element. See the `A` element definition in HTML 4.01.

IDL Definition

```
interface HTMLAnchorElement : HTMLElement {
 attribute DOMString accessKey;
 attribute DOMString charset;
 attribute DOMString coords;
 attribute DOMString href;
 attribute DOMString hreflang;
 attribute DOMString name;
 attribute DOMString rel;
 attribute DOMString rev;
 attribute DOMString shape;
 attribute long tabIndex;
 attribute DOMString target;
 attribute DOMString type;

 void blur();
 void focus();
};
```

Attributes

`accessKey` of type `DOMString`

A single character access key to give access to the form control. See the `accesskey` attribute definition in HTML 4.01.

`charset` of type `DOMString`

The character encoding of the linked resource. See the `charset` attribute definition in HTML 4.01.

`coords` of type `DOMString`

Comma-separated list of lengths, defining an active region geometry. See also `shape` for the shape of the region. See the `coords` attribute definition in HTML 4.01.

`href` of type `DOMString`

The absolute URI [IETF RFC 2396] of the linked resource. See the `href` attribute definition in HTML 4.01.

hreflang of type DOMString

Language code of the linked resource. See the hreflang attribute definition in HTML 4.01.

name of type DOMString

Anchor name. See the name attribute definition in HTML 4.01.

rel of type DOMString

Forward link type. See the rel attribute definition in HTML 4.01.

rev of type DOMString

Reverse link type. See the rev attribute definition in HTML 4.01.

shape of type DOMString

The shape of the active area. The coordinates are given by coords. See the shape attribute definition in HTML 4.01.

tabIndex of type long

Index that represents the element's position in the tabbing order. See the tabIndex attribute definition in HTML 4.01.

target of type DOMString

Frame to render the resource in. See the target attribute definition in HTML 4.01.

type of type DOMString

Advisory content type. See the type attribute definition in HTML 4.01.

Methods

blur

Removes keyboard focus from this element.

No Parameters

No Return Value

No Exceptions

focus

Gives keyboard focus to this element.

No Parameters

No Return Value

No Exceptions

Interface *HTMLImageElement*

Embedded image. See the IMG element definition in HTML 4.01.

IDL Definition

```
interface HTMLImageElement : HTMLElement {
 attribute DOMString name;
 attribute DOMString align;
 attribute DOMString alt;
 attribute DOMString border;
 // Modified in DOM Level 2:
 attribute long height;
 // Modified in DOM Level 2:
 attribute long hspace;
 attribute boolean isMap;
 attribute DOMString longDesc;
 attribute DOMString src;
 attribute DOMString useMap;
 // Modified in DOM Level 2:
```

```

 attribute long vspace;
// Modified in DOM Level 2:
 attribute long width;
};

```

Attributes

- align of type DOMString
Aligns this object (vertically or horizontally) with respect to its surrounding text. See the align attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- alt of type DOMString
Alternate text for user agents not rendering the normal content of this element. See the alt attribute definition in HTML 4.01.
- border of type DOMString
Width of border around image. See the border attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01. Note that the type of this attribute was DOMString in DOM Level 1 HTML [DOM Level 1].
- height of type long, modified in **DOM Level 2**
Height of the image in pixels. See the height attribute definition in HTML 4.01. Note that the type of this attribute was DOMString in DOM Level 1 HTML [DOM Level 1].
- hspace of type long, modified in **DOM Level 2**
Horizontal space to the left and right of this image in pixels. See the hspace attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01. Note that the type of this attribute was DOMString in DOM Level 1 HTML [DOM Level 1].
- isMap of type boolean
Use server-side image map. See the ismap attribute definition in HTML 4.01.
- longDesc of type DOMString
URI [IETF RFC 2396] designating a long description of this image or frame. See the longdesc attribute definition in HTML 4.01.
- name of type DOMString
The name of the element (for backwards compatibility).
- src of type DOMString
URI [IETF RFC 2396] designating the source of this image. See the src attribute definition in HTML 4.01.
- useMap of type DOMString
Use client-side image map. See the usemap attribute definition in HTML 4.01.
- vspace of type long, modified in **DOM Level 2**
Vertical space above and below this image in pixels. See the vspace attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01. Note that the type of this attribute was "DOMString" in DOM Level 1 HTML [DOM Level 1].
- width of type long, modified in **DOM Level 2**
The width of the image in pixels. See the width attribute definition in HTML 4.01. Note that the type of this attribute was DOMString in DOM Level 1 HTML [DOM Level 1].

Interface *HTMLObjectElement*

Generic embedded object.

Note: In principle, all properties on the object element are read-write but in some environments some properties may be read-only once the underlying object is instantiated. See the OBJECT element definition in [HTML 4.01].

IDL Definition

```
interface HTMLObjectElement : HTMLElement {
  readonly attribute HTMLFormElement form;
  attribute DOMString code;
  attribute DOMString align;
  attribute DOMString archive;
  attribute DOMString border;
  attribute DOMString codeBase;
  attribute DOMString codeType;
  attribute DOMString data;
  attribute boolean declare;
  attribute DOMString height;
  attribute long hspace;
  attribute DOMString name;
  attribute DOMString standby;
  attribute long tabIndex;
  attribute DOMString type;
  attribute DOMString useMap;
  attribute long vspace;
  attribute DOMString width;
  // Introduced in DOM Level 2:
  readonly attribute Document contentDocument;
};
```

Attributes

- align of type DOMString
Aligns this object (vertically or horizontally) with respect to its surrounding text. See the align attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- archive of type DOMString
Space-separated list of archives. See the archive attribute definition in HTML 4.01.
- border of type DOMString
Width of border around the object. See the border attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- code of type DOMString
Applet class file. See the code attribute for HTMLAppletElement.
- codeBase of type DOMString
Base URI [IETF RFC 2396] for classid, data, and archive attributes. See the codebase attribute definition in HTML 4.01.
- codeType of type DOMString
Content type for data downloaded via classid attribute. See the codetype attribute definition in HTML 4.01.
- contentDocument of type Document, readonly, introduced in **DOM Level 2**
The document this object contains, if there is any and it is available, or null otherwise.
- data of type DOMString
A URI [IETF RFC 2396] specifying the location of the object's data. See the data attribute definition in HTML 4.01.

- `declare` of type `boolean`
 Declare (for future reference), but do not instantiate, this object. See the `declare` attribute definition in HTML 4.01.
- `form` of type `HTMLFormElement` [p.25] , `readonly`
 Returns the FORM element containing this control. Returns `null` if this control is not within the context of a form.
- `height` of type `DOMString`
 Override height. See the `height` attribute definition in HTML 4.01.
- `hspace` of type `long`
 Horizontal space, in pixels, to the left and right of this image, applet, or object. See the `hspace` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- `name` of type `DOMString`
 Form control or object name when submitted with a form. See the `name` attribute definition in HTML 4.01.
- `standby` of type `DOMString`
 Message to render while loading the object. See the `standby` attribute definition in HTML 4.01.
- `tabIndex` of type `long`
 Index that represents the element's position in the tabbing order. See the `tabindex` attribute definition in HTML 4.01.
- `type` of type `DOMString`
 Content type for data downloaded via `data` attribute. See the `type` attribute definition in HTML 4.01.
- `useMap` of type `DOMString`
 Use client-side image map. See the `usemap` attribute definition in HTML 4.01.
- `vspace` of type `long`
 Vertical space, in pixels, above and below this image, applet, or object. See the `vspace` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- `width` of type `DOMString`
 Override width. See the `width` attribute definition in HTML 4.01.

Interface *HTMLParamElement*

Parameters fed to the OBJECT element. See the PARAM element definition in HTML 4.01.

IDL Definition

```
interface HTMLParamElement : HTMLElement {
 attribute DOMString name;
 attribute DOMString type;
 attribute DOMString value;
 attribute DOMString valueType;
};
```

Attributes

- `name` of type `DOMString`
 The name of a run-time parameter. See the `name` attribute definition in HTML 4.01.

type of type DOMString

Content type for the value attribute when valueType has the value "ref". See the type attribute definition in HTML 4.01.

value of type DOMString

The value of a run-time parameter. See the value attribute definition in HTML 4.01.

valueType of type DOMString

Information about the meaning of the value attribute value. See the valueType attribute definition in HTML 4.01.

Interface *HTMLAppletElement*

An embedded Java applet. See the APPLET element definition in HTML 4.01. This element is deprecated in HTML 4.01.

IDL Definition

```
interface HTMLAppletElement : HTMLElement {
 attribute DOMString align;
 attribute DOMString alt;
 attribute DOMString archive;
 attribute DOMString code;
 attribute DOMString codeBase;
 attribute DOMString height;
 // Modified in DOM Level 2:
 attribute long hspace;
 attribute DOMString name;
 // Modified in DOM Level 2:
 attribute DOMString object;
 // Modified in DOM Level 2:
 attribute long vspace;
 attribute DOMString width;
};
```

Attributes

align of type DOMString

Aligns this object (vertically or horizontally) with respect to its surrounding text. See the align attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

alt of type DOMString

Alternate text for user agents not rendering the normal content of this element. See the alt attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

archive of type DOMString

Comma-separated archive list. See the archive attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

code of type DOMString

Applet class file. See the code attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

codeBase of type DOMString

Optional base URI [IETF RFC 2396] for applet. See the codebase attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

height of type DOMString

Override height. See the height attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

hspace of type long, modified in **DOM Level 2**

Horizontal space, in pixels, to the left and right of this image, applet, or object. See the hspace attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

name of type DOMString

The name of the applet. See the name attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

object of type DOMString, modified in **DOM Level 2**

The value of the "object" attribute. See the object attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

vspace of type long, modified in **DOM Level 2**

Vertical space, in pixels, above and below this image, applet, or object. See the vspace attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

width of type DOMString

Override width. See the width attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLMapElement*

Client-side image map. See the MAP element definition in HTML 4.01.

IDL Definition

```
interface HTMLMapElement : HTMLElement {
 readonly attribute HTMLCollection  areas;
 attribute DOMString name;
};
```

Attributes

areas of type HTMLCollection [p.13], readonly

The list of areas defined for the image map.

name of type DOMString

Names the map (for use with usemap). See the name attribute definition in HTML 4.01.

Interface *HTMLAreaElement*

Client-side image map area definition. See the AREA element definition in HTML 4.01.

IDL Definition

```
interface HTMLAreaElement : HTMLElement {
 attribute DOMString accessKey;
 attribute DOMString alt;
 attribute DOMString coords;
 attribute DOMString href;
 attribute boolean noHref;
 attribute DOMString shape;
 attribute long tabIndex;
 attribute DOMString target;
};
```


Attributes

`accessKey` of type `DOMString`

A single character access key to give access to the form control. See the `accesskey` attribute definition in HTML 4.01.

`alt` of type `DOMString`

Alternate text for user agents not rendering the normal content of this element. See the `alt` attribute definition in HTML 4.01.

`coords` of type `DOMString`

Comma-separated list of lengths, defining an active region geometry. See also `shape` for the shape of the region. See the `coords` attribute definition in HTML 4.01.

`href` of type `DOMString`

The URI [IETF RFC 2396] of the linked resource. See the `href` attribute definition in HTML 4.01.

`noHref` of type `boolean`

Specifies that this area is inactive, i.e., has no associated action. See the `nohref` attribute definition in HTML 4.01.

`shape` of type `DOMString`

The shape of the active area. The coordinates are given by `coords`. See the `shape` attribute definition in HTML 4.01.

`tabIndex` of type `long`

Index that represents the element's position in the tabbing order. See the `tabindex` attribute definition in HTML 4.01.

`target` of type `DOMString`

Frame to render the resource in. See the `target` attribute definition in HTML 4.01.

Interface *HTMLScriptElement*

Script statements. See the `SCRIPT` element definition in HTML 4.01.

IDL Definition

```
interface HTMLScriptElement : HTMLElement {
 attribute DOMString text;
 attribute DOMString htmlFor;
 attribute DOMString event;
 attribute DOMString charset;
 attribute boolean defer;
 attribute DOMString src;
 attribute DOMString type;
};
```

Attributes

`charset` of type `DOMString`

The character encoding of the linked resource. See the `charset` attribute definition in HTML 4.01.

`defer` of type `boolean`

Indicates that the user agent can defer processing of the script. See the `defer` attribute definition in HTML 4.01.

event of type DOMString
Reserved for future use.

htmlFor of type DOMString
Reserved for future use.

src of type DOMString
 URI [IETF RFC 2396] designating an external script. See the src attribute definition in HTML 4.01.

text of type DOMString
 The script content of the element.

type of type DOMString
 The content type of the script language. See the type attribute definition in HTML 4.01.

Interface *HTMLTableElement*

The create* and delete* methods on the table allow authors to construct and modify tables. [HTML 4.01] specifies that only one of each of the CAPTION, THEAD, and TFOOT elements may exist in a table. Therefore, if one exists, and the createTHead() or createTFoot() method is called, the method returns the existing THead or TFoot element. See the TABLE element definition in HTML 4.01.

IDL Definition

```
interface HTMLTableElement : HTMLElement {
  // Modified in DOM Level 2:
  attribute HTMLTableCaptionElement caption;
 // raises(DOMException) on setting

  // Modified in DOM Level 2:
  attribute HTMLTableSectionElement tHead;
 // raises(DOMException) on setting

  // Modified in DOM Level 2:
  attribute HTMLTableSectionElement tFoot;
 // raises(DOMException) 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;

  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);
};

```

Attributes

- `align` of type `DOMString`
 Specifies the table's position with respect to the rest of the document. See the `align` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- `bgColor` of type `DOMString`
 Cell background color. See the `bgcolor` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.
- `border` of type `DOMString`
 The width of the border around the table. See the `border` attribute definition in HTML 4.01.
- `caption` of type `HTMLTableCaptionElement` [p.53] , modified in **DOM Level 2**
 Returns the table's `CAPTION`, or `void` if none exists.
- Exceptions on setting**
- `DOMException` `HIERARCHY_REQUEST_ERR`: if the element is not a `CAPTION`.
- `cellPadding` of type `DOMString`
 Specifies the horizontal and vertical space between cell content and cell borders. See the `cellpadding` attribute definition in HTML 4.01.
- `cellSpacing` of type `DOMString`
 Specifies the horizontal and vertical separation between cells. See the `cellspacing` attribute definition in HTML 4.01.
- `frame` of type `DOMString`
 Specifies which external table borders to render. See the `frame` attribute definition in HTML 4.01.
- `rows` of type `HTMLCollection` [p.13] , `readonly`
 Returns a collection of all the rows in the table, including all in `THEAD`, `TFOOT`, all `TBODY` elements.
- `rules` of type `DOMString`
 Specifies which internal table borders to render. See the `rules` attribute definition in HTML 4.01.
- `summary` of type `DOMString`
 Description about the purpose or structure of a table. See the `summary` attribute definition in HTML 4.01.
- `tBodies` of type `HTMLCollection` [p.13] , `readonly`
 Returns a collection of the table bodies (including implicit ones).
- `tFoot` of type `HTMLTableSectionElement` [p.54] , modified in **DOM Level 2**
 Returns the table's `TFOOT`, or `null` if none exists.
- Exceptions on setting**

`DOMException` `HIERARCHY_REQUEST_ERR`: if the element is not a `TFOOT`.

`tHead` of type `HTMLTableSectionElement` [p.54] , modified in **DOM Level 2**

Returns the table's `THEAD`, or `null` if none exists.

Exceptions on setting

`DOMException` `HIERARCHY_REQUEST_ERR`: if the element is not a `THEAD`.

`width` of type `DOMString`

Specifies the desired table width. See the `width` attribute definition in HTML 4.01.

Methods

`createCaption`

Create a new table caption object or return an existing one.

Return Value

`HTMLElement` [p.20] A `CAPTION` element.

No Parameters

No Exceptions

`createTFoot`

Create a table footer row or return an existing one.

Return Value

`HTMLElement` [p.20] A footer element (`TFOOT`).

No Parameters

No Exceptions

`createTHead`

Create a table header row or return an existing one.

Return Value

`HTMLElement` [p.20] A new table header element (`THEAD`).

No Parameters

No Exceptions

`deleteCaption`

Delete the table caption, if one exists.

No Parameters

No Return Value

No Exceptions

`deleteRow` modified in **DOM Level 2**

Delete a table row.

Parameters

`index` of type `long`

The index of the row to be deleted. This index starts from 0 and is relative to the logical order (not document order) of all the rows contained inside the table. If the

index is -1 the last row in the table is deleted.

Exceptions

`DOMException` `INDEX_SIZE_ERR`: Raised if the specified index is greater than or equal to the number of rows or if the index is a negative number other than -1.

No Return Value

`deleteTFoot`

Delete the footer from the table, if one exists.

No Parameters

No Return Value

No Exceptions

`deleteTHead`

Delete the header from the table, if one exists.

No Parameters

No Return Value

No Exceptions

`insertRow` modified in **DOM Level 2**

Insert a new empty row in the table. The new row is inserted immediately before and in the same section as the current `index`th row in the table. If `index` is -1 or equal to the number of rows, the new row is appended. In addition, when the table is empty the row is inserted into a `TBODY` which is created and inserted into the table.

Note: A table row cannot be empty according to [HTML 4.01].

Parameters

`index` of type `long`

The row number where to insert a new row. This index starts from 0 and is relative to the logical order (not document order) of all the rows contained inside the table.

Return Value

`HTMLElement` [p.20] The newly created row.

Exceptions

`DOMException` `INDEX_SIZE_ERR`: Raised if the specified index is greater than the number of rows or if the index is a negative number other than -1.

Interface *HTMLTableCaptionElement*

Table caption See the `CAPTION` element definition in HTML 4.01.

IDL Definition

```
interface HTMLTableCaptionElement : HTMLElement {
 attribute DOMString align;
};
```

Attributes

`align` of type `DOMString`
Caption alignment with respect to the table. See the `align` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLTableColElement*

Regroups the `COL` and `COLGROUP` elements. See the `COL` element definition in HTML 4.01.

IDL Definition

```
interface HTMLTableColElement : HTMLElement {
 attribute DOMString align;
 attribute DOMString ch;
 attribute DOMString chOff;
 attribute long span;
 attribute DOMString vAlign;
 attribute DOMString width;
};
```

Attributes

`align` of type `DOMString`
Horizontal alignment of cell data in column. See the `align` attribute definition in HTML 4.01.

`ch` of type `DOMString`
Alignment character for cells in a column. See the `char` attribute definition in HTML 4.01.

`chOff` of type `DOMString`
Offset of alignment character. See the `charoff` attribute definition in HTML 4.01.

`span` of type `long`
Indicates the number of columns in a group or affected by a grouping. See the `span` attribute definition in HTML 4.01.

`vAlign` of type `DOMString`
Vertical alignment of cell data in column. See the `valign` attribute definition in HTML 4.01.

`width` of type `DOMString`
Default column width. See the `width` attribute definition in HTML 4.01.

Interface *HTMLTableSectionElement*

The `THEAD`, `TFOOT`, and `TBODY` elements.

IDL Definition

```
interface HTMLTableSectionElement : HTMLElement {
 attribute DOMString align;
 attribute DOMString ch;
 attribute DOMString chOff;
 attribute DOMString vAlign;
```

```

readonly attribute HTMLCollection rows;
// Modified in DOM Level 2:
HTMLCollection insertRow(in long index)
 raises(DOMException);
// Modified in DOM Level 2:
void deleteRow(in long index)
 raises(DOMException);
};

```

Attributes

align of type DOMString
Horizontal alignment of data in cells. See the `align` attribute for `HTMLTheadElement` for details.

ch of type DOMString
Alignment character for cells in a column. See the `char` attribute definition in HTML 4.01.

chOff of type DOMString
Offset of alignment character. See the `charoff` attribute definition in HTML 4.01.

rows of type HTMLCollection [p.13] , readonly
The collection of rows in this table section.

vAlign of type DOMString
Vertical alignment of data in cells. See the `vAlign` attribute for `HTMLTheadElement` for details.

Methods

deleteRow modified in **DOM Level 2**

Delete a row from this section.

Parameters

index of type long

The index of the row to be deleted, or -1 to delete the last row. This index starts from 0 and is relative only to the rows contained inside this section, not all the rows in the table.

Exceptions

`DOMException` **INDEX_SIZE_ERR**: Raised if the specified index is greater than or equal to the number of rows or if the index is a negative number other than -1.

No Return Value

insertRow modified in **DOM Level 2**

Insert a row into this section. The new row is inserted immediately before the current `index`th row in this section. If `index` is -1 or equal to the number of rows in this section, the new row is appended.

Parameters

index of type long

The row number where to insert a new row. This index starts from 0 and is relative only to the rows contained inside this section, not all the rows in the table.

Return Value

HTML`Element` [p.20] The newly created row.

Exceptions

DOM`Exception` `INDEX_SIZE_ERR`: Raised if the specified index is greater than the number of rows of if the index is a negative number other than -1.

Interface *HTMLTableRowElement*

A row in a table. See the TR element definition in HTML 4.01.

IDL Definition

```
interface HTMLTableRowElement : HTMLElement {
  // Modified in DOM Level 2:
  readonly attribute long rowIndex;
  // Modified in DOM Level 2:
  readonly attribute long sectionRowIndex;
  // Modified in DOM Level 2:
  readonly attribute HTMLCollection cells;
  attribute DOMString align;
  attribute DOMString bgColor;
  attribute DOMString ch;
  attribute DOMString chOff;
  attribute DOMString vAlign;
  // Modified in DOM Level 2:
  HTMLElement insertCell(in long index)
 raises(DOMException);
  // Modified in DOM Level 2:
  void deleteCell(in long index)
 raises(DOMException);
};
```

Attributes

`align` of type DOM`String`
Horizontal alignment of data within cells of this row. See the align attribute definition in HTML 4.01.

`bgColor` of type DOM`String`
Background color for rows. See the bgcolor attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

`cells` of type HTML`Collection` [p.13], readonly, modified in **DOM Level 2**
The collection of cells in this row.

`ch` of type DOM`String`
Alignment character for cells in a column. See the char attribute definition in HTML 4.01.

`chOff` of type DOM`String`
Offset of alignment character. See the charoff attribute definition in HTML 4.01.

`rowIndex` of type long, readonly, modified in **DOM Level 2**
This is in logical order and not in document order. The `rowIndex` does take into account sections (THEAD, TFOOT, or TBODY) within the table, placing THEAD rows first in the

index, followed by TBODY rows, followed by TFOOT rows.

`sectionRowIndex` of type `long`, readonly, modified in **DOM Level 2**

The index of this row, relative to the current section (THEAD, TFOOT, or TBODY), starting from 0.

`vAlign` of type `DOMString`

Vertical alignment of data within cells of this row. See the `vAlign` attribute definition in HTML 4.01.

Methods

`deleteCell` modified in **DOM Level 2**

Delete a cell from the current row.

Parameters

`index` of type `long`

The index of the cell to delete, starting from 0. If the index is -1 the last cell in the row is deleted.

Exceptions

`DOMException` `INDEX_SIZE_ERR`: Raised if the specified `index` is greater than or equal to the number of cells or if the index is a negative number other than -1.

No Return Value

`insertCell` modified in **DOM Level 2**

Insert an empty TD cell into this row. If `index` is -1 or equal to the number of cells, the new cell is appended.

Parameters

`index` of type `long`

The place to insert the cell, starting from 0.

Return Value

`HTMLElement` [p.20] The newly created cell.

Exceptions

`DOMException` `INDEX_SIZE_ERR`: Raised if the specified `index` is greater than the number of cells or if the index is a negative number other than -1.

Interface *HTMLTableCellElement*

The object used to represent the TH and TD elements. See the TD element definition in HTML 4.01.

IDL Definition

```

interface HTMLTableCellElement : HTMLElement {
 readonly attribute long cellIndex;
 attribute DOMString abbr;
 attribute DOMString align;
 attribute DOMString axis;
 attribute DOMString bgColor;
 attribute DOMString ch;
 attribute DOMString chOff;
 attribute long colSpan;
 attribute DOMString headers;
 attribute DOMString height;
 attribute boolean noWrap;
 attribute long rowSpan;
 attribute DOMString scope;
 attribute DOMString vAlign;
 attribute DOMString width;
};

```

Attributes

abbr of type DOMString

Abbreviation for header cells. See the abbr attribute definition in HTML 4.01.

align of type DOMString

Horizontal alignment of data in cell. See the align attribute definition in HTML 4.01.

axis of type DOMString

Names group of related headers. See the axis attribute definition in HTML 4.01.

bgColor of type DOMString

Cell background color. See the bgcolor attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

cellIndex of type long, readonly

The index of this cell in the row, starting from 0. This index is in document tree order and not display order.

ch of type DOMString

Alignment character for cells in a column. See the char attribute definition in HTML 4.01.

chOff of type DOMString

Offset of alignment character. See the charoff attribute definition in HTML 4.01.

colSpan of type long

Number of columns spanned by cell. See the colspan attribute definition in HTML 4.01.

headers of type DOMString

List of id attribute values for header cells. See the headers attribute definition in HTML 4.01.

height of type DOMString

Cell height. See the height attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

noWrap of type boolean

Suppress word wrapping. See the nowrap attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

rowSpan of type long

Number of rows spanned by cell. See the rowspan attribute definition in HTML 4.01.

scope of type DOMString

Scope covered by header cells. See the scope attribute definition in HTML 4.01.

vAlign of type DOMString

Vertical alignment of data in cell. See the valign attribute definition in HTML 4.01.

width of type DOMString

Cell width. See the width attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

Interface *HTMLFrameSetElement*

Create a grid of frames. See the FRAMESET element definition in HTML 4.01.

IDL Definition

```
interface HTMLFrameSetElement : HTMLElement {
 attribute DOMString cols;
 attribute DOMString rows;
};
```

Attributes

cols of type DOMString

The number of columns of frames in the frameset. See the cols attribute definition in HTML 4.01.

rows of type DOMString

The number of rows of frames in the frameset. See the rows attribute definition in HTML 4.01.

Interface *HTMLFrameElement*

Create a frame. See the FRAME element definition in HTML 4.01.

IDL Definition

```
interface HTMLFrameElement : HTMLElement {
 attribute DOMString frameBorder;
 attribute DOMString longDesc;
 attribute DOMString marginHeight;
 attribute DOMString marginWidth;
 attribute DOMString name;
 attribute boolean noResize;
 attribute DOMString scrolling;
 attribute DOMString src;
 // Introduced in DOM Level 2:
 readonly attribute Document contentDocument;
};
```

Attributes

contentDocument of type Document, readonly, introduced in **DOM Level 2**

The document this frame contains, if there is any and it is available, or null otherwise.

frameBorder of type DOMString

Request frame borders. See the frameborder attribute definition in HTML 4.01.

`longDesc` of type `DOMString`

URI [IETF RFC 2396] designating a long description of this image or frame. See the `longdesc` attribute definition in HTML 4.01.

`marginHeight` of type `DOMString`

Frame margin height, in pixels. See the `marginheight` attribute definition in HTML 4.01.

`marginWidth` of type `DOMString`

Frame margin width, in pixels. See the `marginwidth` attribute definition in HTML 4.01.

`name` of type `DOMString`

The frame name (object of the `target` attribute). See the `name` attribute definition in HTML 4.01.

`noResize` of type `boolean`

When true, forbid user from resizing frame. See the `noresize` attribute definition in HTML 4.01.

`scrolling` of type `DOMString`

Specify whether or not the frame should have scrollbars. See the `scrolling` attribute definition in HTML 4.01.

`src` of type `DOMString`

A URI [IETF RFC 2396] designating the initial frame contents. See the `src` attribute definition in HTML 4.01.

Interface *HTMLIFrameElement*

Inline subwindows. See the `IFRAME` element definition in HTML 4.01.

IDL Definition

```
interface HTMLIFrameElement : HTMLElement {
 attribute DOMString align;
 attribute DOMString frameBorder;
 attribute DOMString height;
 attribute DOMString longDesc;
 attribute DOMString marginHeight;
 attribute DOMString marginWidth;
 attribute DOMString name;
 attribute DOMString scrolling;
 attribute DOMString src;
 attribute DOMString width;
 // Introduced in DOM Level 2:
 readonly attribute Document contentDocument;
};
```

Attributes

`align` of type `DOMString`

Aligns this object (vertically or horizontally) with respect to its surrounding text. See the `align` attribute definition in HTML 4.01. This attribute is deprecated in HTML 4.01.

`contentDocument` of type `Document`, `readonly`, introduced in **DOM Level 2**

The document this frame contains, if there is any and it is available, or `null` otherwise.

`frameBorder` of type `DOMString`

Request frame borders. See the `frameborder` attribute definition in HTML 4.01.

height of type DOMString

Frame height. See the height attribute definition in HTML 4.01.

longDesc of type DOMString

URI [IETF RFC 2396] designating a long description of this image or frame. See the longdesc attribute definition in HTML 4.01.

marginHeight of type DOMString

Frame margin height, in pixels. See the marginheight attribute definition in HTML 4.01.

marginWidth of type DOMString

Frame margin width, in pixels. See the marginwidth attribute definition in HTML 4.01.

name of type DOMString

The frame name (object of the target attribute). See the name attribute definition in HTML 4.01.

scrolling of type DOMString

Specify whether or not the frame should have scrollbars. See the scrolling attribute definition in HTML 4.01.

src of type DOMString

A URI [IETF RFC 2396] designating the initial frame contents. See the src attribute definition in HTML 4.01.

width of type DOMString

Frame width. See the width attribute definition in HTML 4.01.

1.6.5. Object definitions

Appendix A: Changes

Editor:

Philippe Le Hégaré, W3C

A.1: Changes between DOM Level 1 and DOM Level 2

Note: The DOM Level 2 HTML module is not backward compatible with the DOM Level 1 HTML module.

OMG IDL

The DOM Level 2 specifications use CORBA 2.3.1 instead of CORBA 2.2.

XHTML 1.0 support

The DOM Level 2 HTML module supports HTML 4 as well as XHTML 1.0 documents. Therefore, case sensitivity in methods depends on Document support for the feature "XML" as well as "HTML".

A.1.1: Changes to DOM Level 1 interfaces and exceptions

Interface `HTMLDocument` [p.15]

the method `getElementById` is now inherited from the `Document` interface [DOM Level 2 Core] where it was moved.

Interface `HTMLSelectElement` [p.26]

The type of the attribute `options` was changed from `HTMLCollection` [p.13] to `HTMLOptionsCollection` [p.14].

The attribute `length` is no longer readonly and is now unsigned.

Interface `HTMLOptionElement` [p.29]

Changing the `defaultSelected` attribute does not reset the state of the form control. `index` is readonly.

Interface `HTMLInputElement` [p.30]

the attribute `type` is no longer read only.

The type of the attribute `size` was changed from `DOMString` to unsigned `long`.

Interface `HTMLTextAreaElement` [p.33]

Changing the `defaultValue` attribute does not reset the contents of the form control.

Interface `HTMLBlockquoteElement`

this interface has been removed. `BLOCKQUOTE` elements are now supported by the `HTMLQuoteElement` [p.39] interface.

Interface `HTMLBaseFontElement` [p.40]

The attribute `size` is of type `long`.

Interface `HTMLImageElement` [p.43]

The `lowSrc` attribute was removed.

The types of the attributes `height`, `hspace`, `width` and `vspace` were changed from `DOMString` to `long`.

Interface `HTMLObjectElement` [p.44]

The attribute `contentDocument` was added.

Interface HTMLAppletElement [p.47]

The types of the attributes `hspace` and `vspace` were changed from `DOMString` to `long`.
The attribute `object` returns the value of the HTML object attribute.

Interface HTMLTableElement [p.50]

`caption`, `tHead`, `tFoot`, `insertRow`, and `deleteRow` may raise exceptions.
`index` uses a logical order, and not a document order.

Interface HTMLTableSectionElement [p.54]

The methods `insertRow` and `deleteRow` may raise exceptions.

Interface HTMLTableRowElement [p.56]

The attributes `rowIndex`, `sectionRowIndex`, and `cells` are readonly.
The methods `insertCell` and `deleteCell` may raise exceptions.
`rowIndex` uses a logical order, and not a document order.

Interface HTMLFrameElement [p.59]

the attribute `contentDocument` was added.

Interface HTMLIFrameElement [p.60]

the attribute `contentDocument` was added.

Module and package name

The module name used in the OMG IDL is now `html2`.

The package name used in the Java bindings is now `org.w3c.dom.html2`.

A.1.2: New Interfaces

Interface HTMLOptionsCollection [p.14]

The `HTMLOptionsCollection [p.14]` interface was added to the HTML module.

Appendix B: IDL Definitions

This appendix contains the complete OMG IDL [OMG IDL] for the Level 2 Document Object Model HTML definitions.

Unfortunately the OMG IDL in this appendix is not conformant due to problems in the validator that was used to validate Level 1. The `readOnly` attribute on the `HTMLInputElement` [p.30] and `HTMLTextAreaElement` [p.33] interfaces, as well as the `object` attribute on the `HTMLAppletElement` [p.47] interface, are not conformant with OMG IDL 2.2. The `valueType` attribute on the `HTMLParamElement` [p.46] interface is not conformant with OMG IDL 2.3.1, which hadn't been released when DOM Level 1 [DOM Level 1] was published.

The IDL files are also available as:

<http://www.w3.org/TR/2003/REC-DOM-Level-2-HTML-20030109/idl.zip>

html2.idl:

```
// File: html2.idl

#ifndef _HTML2_IDL_
#define _HTML2_IDL_

#include "dom.idl"

#pragma prefix "dom.w3c.org"
module html2
{

 typedef dom::DOMString DOMString;
 typedef dom::Node Node;
 typedef dom::Document Document;
 typedef dom::NodeList NodeList;
 typedef dom::Element Element;

 interface HTMLCollection;
 interface HTMLFormElement;
 interface HTMLTableCaptionElement;
 interface HTMLTableSectionElement;

 interface HTMLCollection {
 readonly attribute unsigned long length;
 Node item(in unsigned long index);
 Node namedItem(in DOMString name);
 };

 // Introduced in DOM Level 2:
 interface HTMLOptionsCollection {
 attribute unsigned long length;
 // raises(dom::DOMException) on setting

 Node item(in unsigned long index);
 Node namedItem(in DOMString name);
 };
};
```

```

interface HTMLDocument : Document {
 attribute DOMString title;
 readonly attribute DOMString  referrer;
 readonly attribute DOMString  domain;
 readonly attribute DOMString  URL;
 attribute HTMLCollection  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(dom::DOMException) on setting

 void open();
 void close();
 void write(in DOMString text);
 void writeln(in DOMString text);
 NodeList  getElementsByName(in DOMString elementName);
};

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

interface HTMLHtmlElement : HTMLElement {
 attribute DOMString version;
};

interface HTMLHeadElement : HTMLElement {
 attribute DOMString profile;
};

interface HTMLLinkElement : HTMLElement {
 attribute boolean disabled;
 attribute DOMString charset;
 attribute DOMString href;
 attribute DOMString hreflang;
 attribute DOMString media;
 attribute DOMString rel;
 attribute DOMString rev;
 attribute DOMString target;
 attribute DOMString type;
};

interface HTMLTitleElement : HTMLElement {
 attribute DOMString text;
};

interface HTMLMetaElement : HTMLElement {
 attribute DOMString content;
 attribute DOMString httpEquiv;
};

```

html2.idl:

```
 attribute DOMString name;
 attribute DOMString scheme;
};

interface HTMLBaseElement : HTMLElement {
 attribute DOMString href;
 attribute DOMString target;
};

interface HTMLIsIndexElement : HTMLElement {
 readonly attribute HTMLFormElement form;
 attribute DOMString prompt;
};

interface HTMLStyleElement : HTMLElement {
 attribute boolean disabled;
 attribute DOMString media;
 attribute DOMString type;
};

interface HTMLBodyElement : HTMLElement {
 attribute DOMString aLink;
 attribute DOMString background;
 attribute DOMString bgColor;
 attribute DOMString link;
 attribute DOMString text;
 attribute DOMString vLink;
};

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();
};

interface HTMLSelectElement : HTMLElement {
 readonly attribute DOMString  type;
 attribute long selectedIndex;
 attribute DOMString value;
 // Modified in DOM Level 2:
 attribute unsigned long length;
 // raises(dom::DOMException) on setting

 readonly attribute HTMLFormElement form;
 // Modified in DOM Level 2:
 readonly attribute HTMLOptionsCollection options;
 attribute boolean disabled;
 attribute boolean multiple;
 attribute DOMString name;
 attribute long size;
};
```

html2.idl:

```
 attribute long tabIndex;
void add(in HTMLInputElement element,
 in HTMLInputElement before)
 raises(dom::DOMException);
void remove(in long index);
void blur();
void focus();
};

interface HTMLOptGroupElement : HTMLInputElement {
 attribute boolean disabled;
 attribute DOMString label;
};

interface HTMLOptionElement : HTMLInputElement {
 readonly attribute HTMLFormElement form;
 // Modified in DOM Level 2:
 attribute boolean defaultSelected;
 readonly attribute DOMString text;
 // Modified in DOM Level 2:
 readonly attribute long index;
 attribute boolean disabled;
 attribute DOMString label;
 attribute boolean selected;
 attribute DOMString value;
};

interface HTMLInputElement : HTMLInputElement {
 attribute DOMString defaultValue;
 attribute boolean defaultChecked;
 readonly attribute HTMLFormElement form;
 attribute DOMString accept;
 attribute DOMString accessKey;
 attribute DOMString align;
 attribute DOMString alt;
 attribute boolean checked;
 attribute boolean disabled;
 attribute long maxLength;
 attribute DOMString name;
 attribute boolean readOnly;
 // Modified in DOM Level 2:
 attribute unsigned long size;
 attribute DOMString src;
 attribute long tabIndex;
 // Modified in DOM Level 2:
 attribute DOMString type;
 attribute DOMString useMap;
 attribute DOMString value;
 void blur();
 void focus();
 void select();
 void click();
};

interface HTMLTextAreaElement : HTMLInputElement {
 // Modified in DOM Level 2:
 attribute DOMString defaultValue;
};
```

```

 readonly attribute HTMLFormElement form;
 attribute DOMString accessKey;
 attribute long cols;
 attribute boolean disabled;
 attribute DOMString name;
 attribute boolean readOnly;
 attribute long rows;
 attribute long tabIndex;
 readonly attribute DOMString type;
 attribute DOMString value;
void blur();
void focus();
void select();
};

interface HTMLButtonElement : HTMLInputElement {
 readonly attribute HTMLFormElement form;
 attribute DOMString accessKey;
 attribute boolean disabled;
 attribute DOMString name;
 attribute long tabIndex;
 readonly attribute DOMString type;
 attribute DOMString value;
};

interface HTMLLabelElement : HTMLInputElement {
 readonly attribute HTMLFormElement form;
 attribute DOMString accessKey;
 attribute DOMString htmlFor;
};

interface HTMLFieldSetElement : HTMLInputElement {
 readonly attribute HTMLFormElement form;
};

interface HTMLLegendElement : HTMLInputElement {
 readonly attribute HTMLFormElement form;
 attribute DOMString accessKey;
 attribute DOMString align;
};

interface HTMLUListElement : HTMLInputElement {
 attribute boolean compact;
 attribute DOMString type;
};

interface HTMLLOListElement : HTMLInputElement {
 attribute boolean compact;
 attribute long start;
 attribute DOMString type;
};

interface HTMLDListElement : HTMLInputElement {
 attribute boolean compact;
};

interface HTMLDirectoryElement : HTMLInputElement {

```

```

 attribute boolean compact;
};

interface HTMLMenuElement : HTMLInputElement {
 attribute boolean compact;
};

interface HTMLLIElement : HTMLInputElement {
 attribute DOMString type;
 attribute long value;
};

interface HTMLDivElement : HTMLInputElement {
 attribute DOMString align;
};

interface HTMLParagraphElement : HTMLInputElement {
 attribute DOMString align;
};

interface HTMLHeadingElement : HTMLInputElement {
 attribute DOMString align;
};

interface HTMLQuoteElement : HTMLInputElement {
 attribute DOMString cite;
};

interface HTMLPreElement : HTMLInputElement {
 attribute long width;
};

interface HTMLBRElement : HTMLInputElement {
 attribute DOMString clear;
};

interface HTMLBaseFontElement : HTMLInputElement {
 attribute DOMString color;
 attribute DOMString face;
 // Modified in DOM Level 2:
 attribute long size;
};

interface HTMLFontElement : HTMLInputElement {
 attribute DOMString color;
 attribute DOMString face;
 attribute DOMString size;
};

interface HTMLHRElement : HTMLInputElement {
 attribute DOMString align;
 attribute boolean noShade;
 attribute DOMString size;
 attribute DOMString width;
};

interface HTMLModElement : HTMLInputElement {

```

html2.idl:

```
 attribute DOMString cite;
 attribute DOMString dateTime;
};

interface HTMLAnchorElement : HTMLInputElement {
 attribute DOMString accessKey;
 attribute DOMString charset;
 attribute DOMString coords;
 attribute DOMString href;
 attribute DOMString hreflang;
 attribute DOMString name;
 attribute DOMString rel;
 attribute DOMString rev;
 attribute DOMString shape;
 attribute long tabIndex;
 attribute DOMString target;
 attribute DOMString type;

 void blur();
 void focus();
};

interface HTMLImageElement : HTMLInputElement {
 attribute DOMString name;
 attribute DOMString align;
 attribute DOMString alt;
 attribute DOMString border;
 // Modified in DOM Level 2:
 attribute long height;
 // Modified in DOM Level 2:
 attribute long hspace;
 attribute boolean isMap;
 attribute DOMString longDesc;
 attribute DOMString src;
 attribute DOMString useMap;
 // Modified in DOM Level 2:
 attribute long vspace;
 // Modified in DOM Level 2:
 attribute long width;
};

interface HTMLObjectElement : HTMLInputElement {
 readonly attribute HTMLFormElement form;
 attribute DOMString code;
 attribute DOMString align;
 attribute DOMString archive;
 attribute DOMString border;
 attribute DOMString codeBase;
 attribute DOMString codeType;
 attribute DOMString data;
 attribute boolean declare;
 attribute DOMString height;
 attribute long hspace;
 attribute DOMString name;
 attribute DOMString standby;
 attribute long tabIndex;
 attribute DOMString type;
 attribute DOMString useMap;
};
```

html2.idl:

```
 attribute long vspace;
 attribute DOMString width;
 // Introduced in DOM Level 2:
 readonly attribute Document  contentDocument;
};

interface HTMLParamElement : HTMLElement {
 attribute DOMString name;
 attribute DOMString type;
 attribute DOMString value;
 attribute DOMString valueType;
};

interface HTMLAppletElement : HTMLElement {
 attribute DOMString align;
 attribute DOMString alt;
 attribute DOMString archive;
 attribute DOMString code;
 attribute DOMString codeBase;
 attribute DOMString height;
 // Modified in DOM Level 2:
 attribute long hspace;
 attribute DOMString name;
 // Modified in DOM Level 2:
 attribute DOMString object;
 // Modified in DOM Level 2:
 attribute long vspace;
 attribute DOMString width;
};

interface HTMLMapElement : HTMLElement {
 readonly attribute HTMLCollection areas;
 attribute DOMString name;
};

interface HTMLAreaElement : HTMLElement {
 attribute DOMString accessKey;
 attribute DOMString alt;
 attribute DOMString coords;
 attribute DOMString href;
 attribute boolean noHref;
 attribute DOMString shape;
 attribute long tabIndex;
 attribute DOMString target;
};

interface HTMLScriptElement : HTMLElement {
 attribute DOMString text;
 attribute DOMString htmlFor;
 attribute DOMString event;
 attribute DOMString charset;
 attribute boolean defer;
 attribute DOMString src;
 attribute DOMString type;
};

interface HTMLTableElement : HTMLElement {
```


```

// Modified in DOM Level 2:
 attribute HTMLTableCaptionElement caption;
 // raises(dom::DOMException) on setting

// Modified in DOM Level 2:
 attribute HTMLTableSectionElement tHead;
 // raises(dom::DOMException) on setting

// Modified in DOM Level 2:
 attribute HTMLTableSectionElement tFoot;
 // raises(dom::DOMException) 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;
HTMLElement createTHead();
void deleteTHead();
HTMLElement createTFoot();
void deleteTFoot();
HTMLElement createCaption();
void deleteCaption();
// Modified in DOM Level 2:
HTMLElement insertRow(in long index)
 raises(dom::DOMException);
// Modified in DOM Level 2:
void deleteRow(in long index)
 raises(dom::DOMException);
};

interface HTMLTableCaptionElement : HTMLElement {
 attribute DOMString align;
};

interface HTMLTableColElement : HTMLElement {
 attribute DOMString align;
 attribute DOMString ch;
 attribute DOMString chOff;
 attribute long span;
 attribute DOMString vAlign;
 attribute DOMString width;
};

interface HTMLTableSectionElement : HTMLElement {
 attribute DOMString align;
 attribute DOMString ch;
 attribute DOMString chOff;
 attribute DOMString vAlign;
 readonly attribute HTMLCollection rows;
// Modified in DOM Level 2:

```

```

HTMLInputElement insertRow(in long index)
 raises(dom::DOMException);
// Modified in DOM Level 2:
void deleteRow(in long index)
 raises(dom::DOMException);
};

interface HTMLTableRowElement : HTMLInputElement {
// Modified in DOM Level 2:
readonly attribute long rowIndex;
// Modified in DOM Level 2:
readonly attribute long sectionRowIndex;
// Modified in DOM Level 2:
readonly attribute HTMLCollection cells;
 attribute DOMString  align;
 attribute DOMString  bgColor;
 attribute DOMString  ch;
 attribute DOMString  chOff;
 attribute DOMString  vAlign;
// Modified in DOM Level 2:
HTMLInputElement insertCell(in long index)
 raises(dom::DOMException);
// Modified in DOM Level 2:
void deleteCell(in long index)
 raises(dom::DOMException);
};

interface HTMLTableCellElement : HTMLInputElement {
 readonly attribute long cellIndex;
 attribute DOMString  abbr;
 attribute DOMString  align;
 attribute DOMString  axis;
 attribute DOMString  bgColor;
 attribute DOMString  ch;
 attribute DOMString  chOff;
 attribute long colSpan;
 attribute DOMString  headers;
 attribute DOMString  height;
 attribute boolean noWrap;
 attribute long rowSpan;
 attribute DOMString  scope;
 attribute DOMString  vAlign;
 attribute DOMString  width;
};

interface HTMLFrameSetElement : HTMLInputElement {
 attribute DOMString  cols;
 attribute DOMString  rows;
};

interface HTMLFrameElement : HTMLInputElement {
 attribute DOMString  frameBorder;
 attribute DOMString  longDesc;
 attribute DOMString  marginHeight;
 attribute DOMString  marginWidth;
 attribute DOMString  name;
 attribute boolean noResize;
};

```

html2.idl:

```
 attribute DOMString scrolling;
 attribute DOMString src;
// Introduced in DOM Level 2:
readonly attribute Document contentDocument;
};

interface HTMLIFrameElement : HTMLInputElement {
 attribute DOMString align;
 attribute DOMString frameBorder;
 attribute DOMString height;
 attribute DOMString longDesc;
 attribute DOMString marginHeight;
 attribute DOMString marginWidth;
 attribute DOMString name;
 attribute DOMString scrolling;
 attribute DOMString src;
 attribute DOMString width;
// Introduced in DOM Level 2:
readonly attribute Document contentDocument;
};
};

#endif // _HTML2_IDL_
```

html2.idl:

Appendix C: Java language Binding

This appendix contains the complete Java language [Java] binding for the Level 2 Document Object Model HTML.

The Java files are also available as

<http://www.w3.org/TR/2003/REC-DOM-Level-2-HTML-20030109/java-binding.zip>

org/w3c/dom/html2/HTMLCollection.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.Node;

public interface HTMLCollection {
 public int getLength();

 public Node item(int index);

 public Node namedItem(String name);
}
```

org/w3c/dom/html2/HTMLOptionsCollection.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.Node;
import org.w3c.dom.DOMException;

public interface HTMLOptionsCollection {
 public int getLength();
 public void setLength(int length)
 throws DOMException;

 public Node item(int index);

 public Node namedItem(String name);
}
```

org/w3c/dom/html2/HTMLDocument.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.Document;
import org.w3c.dom.NodeList;
import org.w3c.dom.DOMException;

public interface HTMLDocument extends Document {
 public String getTitle();
 public void setTitle(String title);
}
```

```
public String getReferrer();

public String getDomain();

public String getURL();

public HTMLElement getBody();
public void setBody(HTMLElement body);

public HTMLCollection getImages();

public HTMLCollection getApplets();

public HTMLCollection getLinks();

public HTMLCollection getForms();

public HTMLCollection getAnchors();

public String getCookie();
public void setCookie(String cookie)
 throws DOMException;

public void open();

public void close();

public void write(String text);

public void writeln(String text);

public NodeList getElementsByTagName(String elementName);
}
```

org/w3c/dom/html2/HTMLElement.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.Element;

public interface HTMLElement extends Element {
 public String getId();
 public void setId(String id);

 public String getTitle();
 public void setTitle(String title);

 public String getLang();
 public void setLang(String lang);

 public String getDir();
 public void setDir(String dir);
}
```

```
 public String getClassName();
 public void setClassName(String className);
}
```

org/w3c/dom/html2/HTMLHtmlElement.java:

```
package org.w3c.dom.html2;

public interface HTMLHtmlElement extends HTMLElement {
 public String getVersion();
 public void setVersion(String version);
}
```

org/w3c/dom/html2/HTMLHeadElement.java:

```
package org.w3c.dom.html2;

public interface HTMLHeadElement extends HTMLElement {
 public String getProfile();
 public void setProfile(String profile);
}
```

org/w3c/dom/html2/HTMLLinkElement.java:

```
package org.w3c.dom.html2;

public interface HTMLLinkElement extends HTMLElement {
 public boolean getDisabled();
 public void setDisabled(boolean disabled);

 public String getCharset();
 public void setCharset(String charset);

 public String getHref();
 public void setHref(String href);

 public String getHreflang();
 public void setHreflang(String hreflang);

 public String getMedia();
 public void setMedia(String media);

 public String getRel();
 public void setRel(String rel);

 public String getRev();
 public void setRev(String rev);

 public String getTarget();
 public void setTarget(String target);
}
```

```
 public String getType();
 public void setType(String type);
}
```

org/w3c/dom/html2/HTMLTitleElement.java:

```
package org.w3c.dom.html2;

public interface HTMLTitleElement extends HTMLElement {
 public String getText();
 public void setText(String text);
}
```

org/w3c/dom/html2/HTMLMetaElement.java:

```
package org.w3c.dom.html2;

public interface HTMLMetaElement extends HTMLElement {
 public String getContent();
 public void setContent(String content);

 public String getHttpEquiv();
 public void setHttpEquiv(String httpEquiv);

 public String getName();
 public void setName(String name);

 public String getScheme();
 public void setScheme(String scheme);
}
```

org/w3c/dom/html2/HTMLBaseElement.java:

```
package org.w3c.dom.html2;

public interface HTMLBaseElement extends HTMLElement {
 public String getHref();
 public void setHref(String href);

 public String getTarget();
 public void setTarget(String target);
}
```

org/w3c/dom/html2/HTMLIsIndexElement.java:

```
package org.w3c.dom.html2;

public interface HTMLIsIndexElement extends HTMLElement {
 public HTMLFormElement getForm();
}
```


```
 public String getPrompt();
 public void setPrompt(String prompt);
}
```

org/w3c/dom/html2/HTMLStyleElement.java:

```
package org.w3c.dom.html2;

public interface HTMLStyleElement extends HTMLElement {
 public boolean getDisabled();
 public void setDisabled(boolean disabled);

 public String getMedia();
 public void setMedia(String media);

 public String getType();
 public void setType(String type);
}
```

org/w3c/dom/html2/HTMLBodyElement.java:

```
package org.w3c.dom.html2;

public interface HTMLBodyElement extends HTMLElement {
 public String getALink();
 public void setALink(String aLink);

 public String getBackground();
 public void setBackground(String background);

 public String getBgColor();
 public void setBgColor(String bgColor);

 public String getLink();
 public void setLink(String link);

 public String getText();
 public void setText(String text);

 public String getVLink();
 public void setVLink(String vLink);
}
```

org/w3c/dom/html2/HTMLFormElement.java:

```
package org.w3c.dom.html2;

public interface HTMLFormElement extends HTMLElement {
 public HTMLCollection getElements();

 public int getLength();
}
```

```
public String getName();
public void setName(String name);

public String getAcceptCharset();
public void setAcceptCharset(String acceptCharset);

public String getAction();
public void setAction(String action);

public String getEnctype();
public void setEnctype(String enctype);

public String getMethod();
public void setMethod(String method);

public String getTarget();
public void setTarget(String target);

public void submit();

public void reset();
}
```

org/w3c/dom/html2/HTMLSelectElement.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.DOMException;

public interface HTMLSelectElement extends HTMLElement {
 public String getType();

 public int getSelectedIndex();
 public void setSelectedIndex(int selectedIndex);

 public String getValue();
 public void setValue(String value);

 public int getLength();
 public void setLength(int length)
 throws DOMException;

 public HTMLFormElement getForm();

 public HTMLOptionsCollection getOptions();

 public boolean getDisabled();
 public void setDisabled(boolean disabled);

 public boolean getMultiple();
 public void setMultiple(boolean multiple);

 public String getName();
 public void setName(String name);
}
```

```
public int getSize();
public void setSize(int size);

public int getTabIndex();
public void setTabIndex(int tabIndex);

public void add(HTMLElement element,
 HTMLElement before)
 throws DOMException;

public void remove(int index);

public void blur();

public void focus();
}
```

org/w3c/dom/html2/HTMLOptGroupElement.java:

```
package org.w3c.dom.html2;

public interface HTMLOptGroupElement extends HTMLElement {
 public boolean getDisabled();
 public void setDisabled(boolean disabled);

 public String getLabel();
 public void setLabel(String label);
}
```

org/w3c/dom/html2/HTMLOptionElement.java:

```
package org.w3c.dom.html2;

public interface HTMLOptionElement extends HTMLElement {
 public HTMLFormElement getForm();

 public boolean getDefaultSelected();
 public void setDefaultSelected(boolean defaultSelected);

 public String getText();

 public int getIndex();

 public boolean getDisabled();
 public void setDisabled(boolean disabled);

 public String getLabel();
 public void setLabel(String label);

 public boolean getSelected();
 public void setSelected(boolean selected);
}
```

```
public String getValue();
public void setValue(String value);
}
```

org/w3c/dom/html2/HTMLInputElement.java:

```
package org.w3c.dom.html2;

public interface HTMLInputElement extends HTMLElement {
 public String getDefaultValue();
 public void setDefaultValue(String defaultValue);

 public boolean getDefaultChecked();
 public void setDefaultChecked(boolean defaultChecked);

 public HTMLFormElement getForm();

 public String getAccept();
 public void setAccept(String accept);

 public String getAccessKey();
 public void setAccessKey(String accessKey);

 public String getAlign();
 public void setAlign(String align);

 public String getAlt();
 public void setAlt(String alt);

 public boolean getChecked();
 public void setChecked(boolean checked);

 public boolean getDisabled();
 public void setDisabled(boolean disabled);

 public int getMaxLength();
 public void setMaxLength(int maxLength);

 public String getName();
 public void setName(String name);

 public boolean getReadOnly();
 public void setReadOnly(boolean readOnly);

 public int getSize();
 public void setSize(int size);

 public String getSrc();
 public void setSrc(String src);

 public int getTabIndex();
 public void setTabIndex(int tabIndex);

 public String getType();
 public void setType(String type);
}
```

```
public String getUseMap();
public void setUseMap(String useMap);

public String getValue();
public void setValue(String value);

public void blur();

public void focus();

public void select();

public void click();
}
```

org/w3c/dom/html2/HTMLTextAreaElement.java:

```
package org.w3c.dom.html2;

public interface HTMLTextAreaElement extends HTMLElement {
 public String getDefaultValue();
 public void setDefaultValue(String defaultValue);

 public HTMLFormElement getForm();

 public String getAccessKey();
 public void setAccessKey(String accessKey);

 public int getCols();
 public void setCols(int cols);

 public boolean getDisabled();
 public void setDisabled(boolean disabled);

 public String getName();
 public void setName(String name);

 public boolean getReadOnly();
 public void setReadOnly(boolean readOnly);

 public int getRows();
 public void setRows(int rows);

 public int getTabIndex();
 public void setTabIndex(int tabIndex);

 public String getType();

 public String getValue();
 public void setValue(String value);

 public void blur();

 public void focus();
}
```

```
 public void select();  
}
```

org/w3c/dom/html2/HTMLButtonElement.java:

```
package org.w3c.dom.html2;  
  
public interface HTMLButtonElement extends HTMLElement {  
 public HTMLFormElement getForm();  
  
 public String getAccessKey();  
 public void setAccessKey(String accessKey);  
  
 public boolean getDisabled();  
 public void setDisabled(boolean disabled);  
  
 public String getName();  
 public void setName(String name);  
  
 public int getTabIndex();  
 public void setTabIndex(int tabIndex);  
  
 public String getType();  
  
 public String getValue();  
 public void setValue(String value);  
}
```

org/w3c/dom/html2/HTMLLabelElement.java:

```
package org.w3c.dom.html2;  
  
public interface HTMLLabelElement extends HTMLElement {  
 public HTMLFormElement getForm();  
  
 public String getAccessKey();  
 public void setAccessKey(String accessKey);  
  
 public String getHtmlFor();  
 public void setHtmlFor(String htmlFor);  
}
```

org/w3c/dom/html2/HTMLFieldSetElement.java:

```
package org.w3c.dom.html2;  
  
public interface HTMLFieldSetElement extends HTMLElement {  
 public HTMLFormElement getForm();  
}
```

org/w3c/dom/html2/HTMLLegendElement.java:

```
package org.w3c.dom.html2;

public interface HTMLLegendElement extends HTMLElement {
 public HTMLFormElement getForm();

 public String getAccessKey();
 public void setAccessKey(String accessKey);

 public String getAlign();
 public void setAlign(String align);
}
```

org/w3c/dom/html2/HTMLULListElement.java:

```
package org.w3c.dom.html2;

public interface HTMLULListElement extends HTMLElement {
 public boolean getCompact();
 public void setCompact(boolean compact);

 public String getType();
 public void setType(String type);
}
```

org/w3c/dom/html2/HTMLLOListElement.java:

```
package org.w3c.dom.html2;

public interface HTMLLOListElement extends HTMLElement {
 public boolean getCompact();
 public void setCompact(boolean compact);

 public int getStart();
 public void setStart(int start);

 public String getType();
 public void setType(String type);
}
```

org/w3c/dom/html2/HTMLDListElement.java:

```
package org.w3c.dom.html2;

public interface HTMLDListElement extends HTMLElement {
 public boolean getCompact();
 public void setCompact(boolean compact);
}
```

org/w3c/dom/html2/HTMLDirectoryElement.java:

```
package org.w3c.dom.html2;

public interface HTMLDirectoryElement extends HTMLElement {
 public boolean getCompact();
 public void setCompact(boolean compact);
}
```

org/w3c/dom/html2/HTMLMenuElement.java:

```
package org.w3c.dom.html2;

public interface HTMLMenuElement extends HTMLElement {
 public boolean getCompact();
 public void setCompact(boolean compact);
}
```

org/w3c/dom/html2/HTMLLIElement.java:

```
package org.w3c.dom.html2;

public interface HTMLLIElement extends HTMLElement {
 public String getType();
 public void setType(String type);

 public int getValue();
 public void setValue(int value);
}
```

org/w3c/dom/html2/HTMLDivElement.java:

```
package org.w3c.dom.html2;

public interface HTMLDivElement extends HTMLElement {
 public String getAlign();
 public void setAlign(String align);
}
```

org/w3c/dom/html2/HTMLParagraphElement.java:

```
package org.w3c.dom.html2;

public interface HTMLParagraphElement extends HTMLElement {
 public String getAlign();
 public void setAlign(String align);
}
```


org/w3c/dom/html2/HTMLHeadingElement.java:

```
package org.w3c.dom.html2;

public interface HTMLHeadingElement extends HTMLElement {
 public String getAlign();
 public void setAlign(String align);
}
```

org/w3c/dom/html2/HTMLQuoteElement.java:

```
package org.w3c.dom.html2;

public interface HTMLQuoteElement extends HTMLElement {
 public String getCite();
 public void setCite(String cite);
}
```

org/w3c/dom/html2/HTMLPreElement.java:

```
package org.w3c.dom.html2;

public interface HTMLPreElement extends HTMLElement {
 public int getWidth();
 public void setWidth(int width);
}
```

org/w3c/dom/html2/HTMLBRElement.java:

```
package org.w3c.dom.html2;

public interface HTMLBRElement extends HTMLElement {
 public String getClear();
 public void setClear(String clear);
}
```

org/w3c/dom/html2/HTMLBaseFontElement.java:

```
package org.w3c.dom.html2;

public interface HTMLBaseFontElement extends HTMLElement {
 public String getColor();
 public void setColor(String color);

 public String getFace();
 public void setFace(String face);
}
```

```
 public int getSize();
 public void setSize(int size);
}
```

org/w3c/dom/html2/HTMLFontElement.java:

```
package org.w3c.dom.html2;

public interface HTMLFontElement extends HTMLElement {
 public String getColor();
 public void setColor(String color);

 public String getFace();
 public void setFace(String face);

 public String getSize();
 public void setSize(String size);
}
```

org/w3c/dom/html2/HTMLHRElement.java:

```
package org.w3c.dom.html2;

public interface HTMLHRElement extends HTMLElement {
 public String getAlign();
 public void setAlign(String align);

 public boolean getNoShade();
 public void setNoShade(boolean noShade);

 public String getSize();
 public void setSize(String size);

 public String getWidth();
 public void setWidth(String width);
}
```

org/w3c/dom/html2/HTMLModElement.java:

```
package org.w3c.dom.html2;

public interface HTMLModElement extends HTMLElement {
 public String getCite();
 public void setCite(String cite);

 public String getDateTime();
 public void setDateTime(String dateTime);
}
```

org/w3c/dom/html2/HTMLAnchorElement.java:

```
package org.w3c.dom.html2;

public interface HTMLAnchorElement extends HTMLElement {
 public String getAccessKey();
 public void setAccessKey(String accessKey);

 public String getCharset();
 public void setCharset(String charset);

 public String getCoords();
 public void setCoords(String coords);

 public String getHref();
 public void setHref(String href);

 public String getHreflang();
 public void setHreflang(String hreflang);

 public String getName();
 public void setName(String name);

 public String getRel();
 public void setRel(String rel);

 public String getRev();
 public void setRev(String rev);

 public String getShape();
 public void setShape(String shape);

 public int getTabIndex();
 public void setTabIndex(int tabIndex);

 public String getTarget();
 public void setTarget(String target);

 public String getType();
 public void setType(String type);

 public void blur();

 public void focus();
}
```

org/w3c/dom/html2/HTMLImageElement.java:

```
package org.w3c.dom.html2;

public interface HTMLImageElement extends HTMLElement {
 public String getName();
 public void setName(String name);

 public String getAlign();
```

```
public void setAlign(String align);

public String getAlt();
public void setAlt(String alt);

public String getBorder();
public void setBorder(String border);

public int getHeight();
public void setHeight(int height);

public int getHspace();
public void setHspace(int hspace);

public boolean getIsMap();
public void setIsMap(boolean isMap);

public String getLongDesc();
public void setLongDesc(String longDesc);

public String getSrc();
public void setSrc(String src);

public String getUseMap();
public void setUseMap(String useMap);

public int getVspace();
public void setVspace(int vspace);

public int getWidth();
public void setWidth(int width);
}
```

org/w3c/dom/html2/HTMLObjectElement.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.Document;

public interface HTMLObjectElement extends HTMLElement {
 public HTMLFormElement getForm();

 public String getCode();
 public void setCode(String code);

 public String getAlign();
 public void setAlign(String align);

 public String getArchive();
 public void setArchive(String archive);

 public String getBorder();
 public void setBorder(String border);

 public String getCodeBase();
```

```
public void setCodeBase(String codeBase);

public String getCodeType();
public void setCodeType(String codeType);

public String getData();
public void setData(String data);

public boolean getDeclare();
public void setDeclare(boolean declare);

public String getHeight();
public void setHeight(String height);

public int getHspace();
public void setHspace(int hspace);

public String getName();
public void setName(String name);

public String getStandby();
public void setStandby(String standby);

public int getTabIndex();
public void setTabIndex(int tabIndex);

public String getType();
public void setType(String type);

public String getUseMap();
public void setUseMap(String useMap);

public int getVspace();
public void setVspace(int vspace);

public String getWidth();
public void setWidth(String width);

public Document getContentDocument();
}
```

org/w3c/dom/html2/HTMLParamElement.java:

```
package org.w3c.dom.html2;

public interface HTMLParamElement extends HTMLElement {
 public String getName();
 public void setName(String name);

 public String getType();
 public void setType(String type);

 public String getValue();
 public void setValue(String value);
}
```

```
 public String getValueType();
 public void setValueType(String valueType);
}
```

org/w3c/dom/html2/HTMLAppletElement.java:

```
package org.w3c.dom.html2;

public interface HTMLAppletElement extends HTMLElement {
 public String getAlign();
 public void setAlign(String align);

 public String getAlt();
 public void setAlt(String alt);

 public String getArchive();
 public void setArchive(String archive);

 public String getCode();
 public void setCode(String code);

 public String getCodeBase();
 public void setCodeBase(String codeBase);

 public String getHeight();
 public void setHeight(String height);

 public int getHspace();
 public void setHspace(int hspace);

 public String getName();
 public void setName(String name);

 public String getObject();
 public void setObject(String object);

 public int getVspace();
 public void setVspace(int vspace);

 public String getWidth();
 public void setWidth(String width);
}
```

org/w3c/dom/html2/HTMLMapElement.java:

```
package org.w3c.dom.html2;

public interface HTMLMapElement extends HTMLElement {
 public HTMLCollection getAreas();

 public String getName();
 public void setName(String name);
}
```

org/w3c/dom/html2/HTMLAreaElement.java:

```
package org.w3c.dom.html2;

public interface HTMLAreaElement extends HTMLElement {
 public String getAccessKey();
 public void setAccessKey(String accessKey);

 public String getAlt();
 public void setAlt(String alt);

 public String getCoords();
 public void setCoords(String coords);

 public String getHref();
 public void setHref(String href);

 public boolean getNoHref();
 public void setNoHref(boolean noHref);

 public String getShape();
 public void setShape(String shape);

 public int getTabIndex();
 public void setTabIndex(int tabIndex);

 public String getTarget();
 public void setTarget(String target);
}
```

org/w3c/dom/html2/HTMLScriptElement.java:

```
package org.w3c.dom.html2;

public interface HTMLScriptElement extends HTMLElement {
 public String getText();
 public void setText(String text);

 public String getHtmlFor();
 public void setHtmlFor(String htmlFor);

 public String getEvent();
 public void setEvent(String event);

 public String getCharset();
 public void setCharset(String charset);

 public boolean getDefer();
 public void setDefer(boolean defer);

 public String getSrc();
 public void setSrc(String src);
}
```

```
public String getType();  
public void setType(String type);  
}
```

org/w3c/dom/html2/HTMLTableElement.java:

```
package org.w3c.dom.html2;  
  
import org.w3c.dom.DOMException;  
  
public interface HTMLTableElement extends HTMLElement {  
 public HTMLTableCaptionElement getCaption();  
 public void setCaption(HTMLTableCaptionElement caption)  
 throws DOMException;  
  
 public HTMLTableSectionElement getTHead();  
 public void setTHead(HTMLTableSectionElement tHead)  
 throws DOMException;  
  
 public HTMLTableSectionElement getTFoot();  
 public void setTFoot(HTMLTableSectionElement tFoot)  
 throws DOMException;  
  
 public HTMLCollection getRows();  
  
 public HTMLCollection getTBodies();  
  
 public String getAlign();  
 public void setAlign(String align);  
  
 public String getBgColor();  
 public void setBgColor(String bgColor);  
  
 public String getBorder();  
 public void setBorder(String border);  
  
 public String getCellPadding();  
 public void setCellPadding(String cellPadding);  
  
 public String getCellSpacing();  
 public void setCellSpacing(String cellSpacing);  
  
 public String getFrame();  
 public void setFrame(String frame);  
  
 public String getRules();  
 public void setRules(String rules);  
  
 public String getSummary();  
 public void setSummary(String summary);  
  
 public String getWidth();  
 public void setWidth(String width);  
  
 public HTMLElement createTHead();
```


org/w3c/dom/html2/HTMLTableCaptionElement.java:

```
public void deleteTHead();

public HTMLInputElement createTFoot();

public void deleteTFoot();

public HTMLInputElement createCaption();

public void deleteCaption();

public HTMLInputElement insertRow(int index)
 throws DOMException;

public void deleteRow(int index)
 throws DOMException;

}
```

org/w3c/dom/html2/HTMLTableCaptionElement.java:

```
package org.w3c.dom.html2;

public interface HTMLTableCaptionElement extends HTMLInputElement {
 public String getAlign();
 public void setAlign(String align);
}

}
```

org/w3c/dom/html2/HTMLTableColElement.java:

```
package org.w3c.dom.html2;

public interface HTMLTableColElement extends HTMLInputElement {
 public String getAlign();
 public void setAlign(String align);

 public String getCh();
 public void setCh(String ch);

 public String getChOff();
 public void setChOff(String chOff);

 public int getSpan();
 public void setSpan(int span);

 public String getVAlign();
 public void setVAlign(String vAlign);

 public String getWidth();
 public void setWidth(String width);
}

}
```

org/w3c/dom/html2/HTMLTableSectionElement.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.DOMException;

public interface HTMLTableSectionElement extends HTMLElement {
 public String getAlign();
 public void setAlign(String align);

 public String getCh();
 public void setCh(String ch);

 public String getChOff();
 public void setChOff(String chOff);

 public String getVAlign();
 public void setVAlign(String vAlign);

 public HTMLCollection getRows();

 public HTMLElement insertRow(int index)
 throws DOMException;

 public void deleteRow(int index)
 throws DOMException;
}
```

org/w3c/dom/html2/HTMLTableRowElement.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.DOMException;

public interface HTMLTableRowElement extends HTMLElement {
 public int getRowIndex();

 public int getSectionRowIndex();

 public HTMLCollection getCells();

 public String getAlign();
 public void setAlign(String align);

 public String getBgColor();
 public void setBgColor(String bgColor);

 public String getCh();
 public void setCh(String ch);

 public String getChOff();
 public void setChOff(String chOff);

 public String getVAlign();
 public void setVAlign(String vAlign);
}
```

```
public HTMLElement insertCell(int index)
 throws DOMException;

public void deleteCell(int index)
 throws DOMException;

}
```

org/w3c/dom/html2/HTMLTableCellElement.java:

```
package org.w3c.dom.html2;

public interface HTMLTableCellElement extends HTMLElement {
 public int getCellIndex();

 public String getAbbr();
 public void setAbbr(String abbr);

 public String getAlign();
 public void setAlign(String align);

 public String getAxis();
 public void setAxis(String axis);

 public String getBgColor();
 public void setBgColor(String bgColor);

 public String getCh();
 public void setCh(String ch);

 public String getChOff();
 public void setChOff(String chOff);

 public int getColSpan();
 public void setColSpan(int colSpan);

 public String getHeaders();
 public void setHeaders(String headers);

 public String getHeight();
 public void setHeight(String height);

 public boolean getNoWrap();
 public void setNoWrap(boolean noWrap);

 public int getRowSpan();
 public void setRowSpan(int rowSpan);

 public String getScope();
 public void setScope(String scope);

 public String getVAlign();
 public void setVAlign(String vAlign);
}
```

```
 public String getWidth();
 public void setWidth(String width);
}
```

org/w3c/dom/html2/HTMLFrameSetElement.java:

```
package org.w3c.dom.html2;

public interface HTMLFrameSetElement extends HTMLElement {
 public String getCols();
 public void setCols(String cols);

 public String getRows();
 public void setRows(String rows);
}
```

org/w3c/dom/html2/HTMLFrameElement.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.Document;

public interface HTMLFrameElement extends HTMLElement {
 public String getFrameBorder();
 public void setFrameBorder(String frameBorder);

 public String getLongDesc();
 public void setLongDesc(String longDesc);

 public String getMarginHeight();
 public void setMarginHeight(String marginHeight);

 public String getMarginWidth();
 public void setMarginWidth(String marginWidth);

 public String getName();
 public void setName(String name);

 public boolean getNoResize();
 public void setNoResize(boolean noResize);

 public String getScrolling();
 public void setScrolling(String scrolling);

 public String getSrc();
 public void setSrc(String src);

 public Document getContentDocument();
}
```

org/w3c/dom/html2/HTMLIFrameElement.java:

```
package org.w3c.dom.html2;

import org.w3c.dom.Document;

public interface HTMLIFrameElement extends HTMLElement {
 public String getAlign();
 public void setAlign(String align);

 public String getFrameBorder();
 public void setFrameBorder(String frameBorder);

 public String getHeight();
 public void setHeight(String height);

 public String getLongDesc();
 public void setLongDesc(String longDesc);

 public String getMarginHeight();
 public void setMarginHeight(String marginHeight);

 public String getMarginWidth();
 public void setMarginWidth(String marginWidth);

 public String getName();
 public void setName(String name);

 public String getScrolling();
 public void setScrolling(String scrolling);

 public String getSrc();
 public void setSrc(String src);

 public String getWidth();
 public void setWidth(String width);

 public Document getContentDocument();
}
```

org/w3c/dom/html2/HTMLIFrameElement.java:

Appendix D: ECMAScript Language Binding

This appendix contains the complete ECMAScript [ECMAScript] binding for the Level 2 Document Object Model HTML definitions.

Note: Exceptions handling is only supported by ECMAScript implementation conformant with the Standard ECMA-262 3rd. Edition ([ECMAScript]).

Objects that implement the **HTMLCollection** interface:

Properties of objects that implement the **HTMLCollection** interface:

length

This read-only property is a **Number**.

Functions of objects that implement the **HTMLCollection** interface:

item(index)

This function returns an object that implements the **Node** interface.

The **index** parameter is a **Number**.

Note: This object can also be dereferenced using square bracket notation (e.g. obj[1]).

Dereferencing with an integer **index** is equivalent to invoking the **item** function with that index.

namedItem(name)

This function returns an object that implements the **Node** interface.

The **name** parameter is a **String**.

Note: This object can also be dereferenced using square bracket notation (e.g. obj["foo"]).

Dereferencing using a string index is equivalent to invoking the **namedItem** function with that index.

Objects that implement the **HTMLOptionsCollection** interface:

Properties of objects that implement the **HTMLOptionsCollection** interface:

length

This property is a **Number** and can raise an object that implements **DOMException** interface on setting.

Functions of objects that implement the **HTMLOptionsCollection** interface:

item(index)

This function returns an object that implements the **Node** interface.

The **index** parameter is a **Number**.

Note: This object can also be dereferenced using square bracket notation (e.g. obj[1]).

Dereferencing with an integer **index** is equivalent to invoking the **item** function with that index.

namedItem(name)

This function returns an object that implements the **Node** interface.

The **name** parameter is a **String**.

Note: This object can also be dereferenced using square bracket notation (e.g. obj["foo"]).

Dereferencing using a string index is equivalent to invoking the **namedItem** function with that index.

Objects that implement the **HTMLDocument** interface:

Objects that implement the **HTMLDocument** interface have all properties and functions of the **Document** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLDocument** interface:

title

This property is a **String**.

referrer

This read-only property is a **String**.

domain

This read-only property is a **String**.

URL

This read-only property is a **String**.

body

This property is an object that implements the **HTMLElement** interface.

images

This read-only property is an object that implements the **HTMLCollection** interface.

applets

This read-only property is an object that implements the **HTMLCollection** interface.

links

This read-only property is an object that implements the **HTMLCollection** interface.

forms

This read-only property is an object that implements the **HTMLCollection** interface.

anchors

This read-only property is an object that implements the **HTMLCollection** interface.

cookie

This property is a **String** and can raise an object that implements **DOMException** interface on setting.

Functions of objects that implement the **HTMLDocument** interface:

open()

This function has no return value.

close()

This function has no return value.

write(text)

This function has no return value.

The **text** parameter is a **String**.

writeln(text)

This function has no return value.

The **text** parameter is a **String**.

getElementsByName(elementName)

This function returns an object that implements the **NodeList** interface.

The **elementName** parameter is a **String**.

Objects that implement the **HTMLElement** interface:

Objects that implement the **HTMLElement** interface have all properties and functions of the **Element** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLElement** interface:

id

This property is a **String**.

title

This property is a **String**.

lang

This property is a **String**.

dir

This property is a **String**.

className

This property is a **String**.

Objects that implement the **HTMLHtmlElement** interface:

Objects that implement the **HTMLHtmlElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLHtmlElement** interface:

version

This property is a **String**.

Objects that implement the **HTMLHeadElement** interface:

Objects that implement the **HTMLHeadElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLHeadElement** interface:

profile

This property is a **String**.

Objects that implement the **HTMLLinkElement** interface:

Objects that implement the **HTMLLinkElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLLinkElement** interface:

disabled

This property is a **Boolean**.

charset

This property is a **String**.

href

This property is a **String**.

hreflang

This property is a **String**.

media

This property is a **String**.

rel

This property is a **String**.

rev

This property is a **String**.

target

This property is a **String**.

type

This property is a **String**.

Objects that implement the **HTMLTitleElement** interface:

Objects that implement the **HTMLTitleElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTitleElement** interface:

text

This property is a **String**.

Objects that implement the **HTMLMetaElement** interface:

Objects that implement the **HTMLMetaElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLMetaElement** interface:

content

This property is a **String**.

httpEquiv

This property is a **String**.

name

This property is a **String**.

scheme

This property is a **String**.

Objects that implement the **HTMLBaseElement** interface:

Objects that implement the **HTMLBaseElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLBaseElement** interface:

href

This property is a **String**.

target

This property is a **String**.

Objects that implement the **HTMLIsIndexElement** interface:

Objects that implement the **HTMLIsIndexElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLIsIndexElement** interface:

form

This read-only property is an object that implements the **HTMLFormElement** interface.

prompt

This property is a **String**.

Objects that implement the **HTMLStyleElement** interface:

Objects that implement the **HTMLStyleElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLStyleElement** interface:

disabled

This property is a **Boolean**.

media

This property is a **String**.

type

This property is a **String**.

Objects that implement the **HTMLBodyElement** interface:

Objects that implement the **HTMLBodyElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLBodyElement** interface:

aLink

This property is a **String**.

background

This property is a **String**.

bgColor

This property is a **String**.

link

This property is a **String**.

text

This property is a **String**.

vLink

This property is a **String**.

Objects that implement the **HTMLFormElement** interface:

Objects that implement the **HTMLFormElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLFormElement** interface:

elements

This read-only property is an object that implements the **HTMLCollection** interface.

length

This read-only property is a **Number**.

name

This property is a **String**.

acceptCharset

This property is a **String**.

action

This property is a **String**.

enctype

This property is a **String**.

method

This property is a **String**.

target

This property is a **String**.

Functions of objects that implement the **HTMLFormElement** interface:

submit()

This function has no return value.

reset()

This function has no return value.

Objects that implement the **HTMLSelectElement** interface:

Objects that implement the **HTMLSelectElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLSelectElement** interface:

type

This read-only property is a **String**.

selectedIndex

This property is a **Number**.

value

This property is a **String**.

length

This property is a **Number** and can raise an object that implements **DOMException** interface on setting.

form

This read-only property is an object that implements the **HTMLFormElement** interface.

options

This read-only property is an object that implements the **HTMLOptionsCollection** interface.

disabled

This property is a **Boolean**.

multiple

This property is a **Boolean**.

name

This property is a **String**.

size

This property is a **Number**.

tabIndex

This property is a **Number**.

Functions of objects that implement the **HTMLSelectElement** interface:

add(element, before)

This function has no return value.

The **element** parameter is an object that implements the **HTMLElement** interface.

The **before** parameter is an object that implements the **HTMLElement** interface.

This function can raise an object that implements the **DOMException** interface.

remove(index)

This function has no return value.

The **index** parameter is a **Number**.

blur()

This function has no return value.

focus()

This function has no return value.

Objects that implement the **HTMLOptGroupElement** interface:

Objects that implement the **HTMLOptGroupElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLOptGroupElement** interface:

disabled

This property is a **Boolean**.

label

This property is a **String**.

Objects that implement the **HTMLOptionElement** interface:

Objects that implement the **HTMLOptionElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLOptionElement** interface:

form

This read-only property is an object that implements the **HTMLFormElement** interface.

defaultSelected

This property is a **Boolean**.

text

This read-only property is a **String**.

index

This read-only property is a **Number**.

disabled

This property is a **Boolean**.

label

This property is a **String**.

selected

This property is a **Boolean**.

value

This property is a **String**.

Objects that implement the **HTMLInputElement** interface:

Objects that implement the **HTMLInputElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLInputElement** interface:

defaultValue

This property is a **String**.

defaultChecked

This property is a **Boolean**.

form

This read-only property is an object that implements the **HTMLFormElement** interface.

accept

This property is a **String**.

accessKey

This property is a **String**.

align

This property is a **String**.

alt

This property is a **String**.

checked

This property is a **Boolean**.

disabled

This property is a **Boolean**.

maxLength

This property is a **Number**.

name

This property is a **String**.

readOnly

This property is a **Boolean**.

size

This property is a **Number**.

src
This property is a **String**.

tabIndex
This property is a **Number**.

type
This property is a **String**.

useMap
This property is a **String**.

value
This property is a **String**.

Functions of objects that implement the **HTMLInputElement** interface:

blur()
This function has no return value.

focus()
This function has no return value.

select()
This function has no return value.

click()
This function has no return value.

Objects that implement the **HTMLTextAreaElement** interface:

Objects that implement the **HTMLTextAreaElement** interface have all properties and functions of the **HTMLFormElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTextAreaElement** interface:

defaultValue
This property is a **String**.

form
This read-only property is an object that implements the **HTMLFormElement** interface.

accessKey
This property is a **String**.

cols
This property is a **Number**.

disabled
This property is a **Boolean**.

name
This property is a **String**.

readOnly
This property is a **Boolean**.

rows
This property is a **Number**.

tabIndex
This property is a **Number**.

type
This read-only property is a **String**.

value
This property is a **String**.

Functions of objects that implement the **HTMLTextAreaElement** interface:

blur()

This function has no return value.

focus()

This function has no return value.

select()

This function has no return value.

Objects that implement the **HTMLButtonElement** interface:

Objects that implement the **HTMLButtonElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLButtonElement** interface:

form

This read-only property is an object that implements the **HTMLFormElement** interface.

accessKey

This property is a **String**.

disabled

This property is a **Boolean**.

name

This property is a **String**.

tabIndex

This property is a **Number**.

type

This read-only property is a **String**.

value

This property is a **String**.

Objects that implement the **HTMLLabelElement** interface:

Objects that implement the **HTMLLabelElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLLabelElement** interface:

form

This read-only property is an object that implements the **HTMLFormElement** interface.

accessKey

This property is a **String**.

htmlFor

This property is a **String**.

Objects that implement the **HTMLFieldSetElement** interface:

Objects that implement the **HTMLFieldSetElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLFieldSetElement** interface:

form

This read-only property is an object that implements the **HTMLFormElement** interface.

Objects that implement the **HTMLLegendElement** interface:

Objects that implement the **HTMLLegendElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLLegendElement** interface:

form

This read-only property is an object that implements the **HTMLFormElement** interface.

accessKey

This property is a **String**.

align

This property is a **String**.

Objects that implement the **HTMLUListElement** interface:

Objects that implement the **HTMLUListElement** interface have all properties and functions of the **HTMLFormElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLUListElement** interface:

compact

This property is a **Boolean**.

type

This property is a **String**.

Objects that implement the **HTMLLOListElement** interface:

Objects that implement the **HTMLLOListElement** interface have all properties and functions of the **HTMLFormElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLLOListElement** interface:

compact

This property is a **Boolean**.

start

This property is a **Number**.

type

This property is a **String**.

Objects that implement the **HTMLDListElement** interface:

Objects that implement the **HTMLDListElement** interface have all properties and functions of the **HTMLFormElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLDListElement** interface:

compact

This property is a **Boolean**.

Objects that implement the **HTMLDirectoryElement** interface:

Objects that implement the **HTMLDirectoryElement** interface have all properties and functions of the **HTMLFormElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLDirectoryElement** interface:

compact

This property is a **Boolean**.

Objects that implement the **HTMLMenuElement** interface:

Objects that implement the **HTMLMenuElement** interface have all properties and functions of the **HTMLFormElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLMenuElement** interface:

compact

This property is a **Boolean**.

Objects that implement the **HTMLLIElement** interface:

Objects that implement the **HTMLLIElement** interface have all properties and functions of the **HTMLFormElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLLIElement** interface:

type

This property is a **String**.

value

This property is a **Number**.

Objects that implement the **HTMLDivElement** interface:

Objects that implement the **HTMLDivElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLDivElement** interface:

align

This property is a **String**.

Objects that implement the **HTMLParagraphElement** interface:

Objects that implement the **HTMLParagraphElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLParagraphElement** interface:

align

This property is a **String**.

Objects that implement the **HTMLHeadingElement** interface:

Objects that implement the **HTMLHeadingElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLHeadingElement** interface:

align

This property is a **String**.

Objects that implement the **HTMLQuoteElement** interface:

Objects that implement the **HTMLQuoteElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLQuoteElement** interface:

cite

This property is a **String**.

Objects that implement the **HTMLPreElement** interface:

Objects that implement the **HTMLPreElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLPreElement** interface:

width

This property is a **Number**.

Objects that implement the **HTMLBRElement** interface:

Objects that implement the **HTMLBRElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLBRElement** interface:

clear

This property is a **String**.

Objects that implement the **HTMLBaseFontElement** interface:

Objects that implement the **HTMLBaseFontElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLBaseFontElement** interface:

color

This property is a **String**.

face

This property is a **String**.

size

This property is a **Number**.

Objects that implement the **HTMLFontElement** interface:

Objects that implement the **HTMLFontElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLFontElement** interface:

color

This property is a **String**.

face

This property is a **String**.

size

This property is a **String**.

Objects that implement the **HTMLHRElement** interface:

Objects that implement the **HTMLHRElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLHRElement** interface:

align

This property is a **String**.

noShade

This property is a **Boolean**.

size

This property is a **String**.

width

This property is a **String**.

Objects that implement the **HTMLModElement** interface:

Objects that implement the **HTMLModElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLModElement** interface:

cite

This property is a **String**.

dateTime

This property is a **String**.

Objects that implement the **HTMLAnchorElement** interface:

Objects that implement the **HTMLAnchorElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLAnchorElement** interface:

accessKey

This property is a **String**.

charset

This property is a **String**.

coords

This property is a **String**.

href
This property is a **String**.

hreflang
This property is a **String**.

name
This property is a **String**.

rel
This property is a **String**.

rev
This property is a **String**.

shape
This property is a **String**.

tabIndex
This property is a **Number**.

target
This property is a **String**.

type
This property is a **String**.

Functions of objects that implement the **HTMLAnchorElement** interface:

blur()
This function has no return value.

focus()
This function has no return value.

Objects that implement the **HTMLImageElement** interface:

Objects that implement the **HTMLImageElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLImageElement** interface:

name
This property is a **String**.

align
This property is a **String**.

alt
This property is a **String**.

border
This property is a **String**.

height
This property is a **Number**.

hspace
This property is a **Number**.

isMap
This property is a **Boolean**.

longDesc
This property is a **String**.

src
This property is a **String**.

useMap

This property is a **String**.

vspace

This property is a **Number**.

width

This property is a **Number**.

Objects that implement the **HTMLObjectElement** interface:

Objects that implement the **HTMLObjectElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLObjectElement** interface:

form

This read-only property is an object that implements the **HTMLFormElement** interface.

code

This property is a **String**.

align

This property is a **String**.

archive

This property is a **String**.

border

This property is a **String**.

codeBase

This property is a **String**.

codeType

This property is a **String**.

data

This property is a **String**.

declare

This property is a **Boolean**.

height

This property is a **String**.

hspace

This property is a **Number**.

name

This property is a **String**.

standby

This property is a **String**.

tabIndex

This property is a **Number**.

type

This property is a **String**.

useMap

This property is a **String**.

vspace

This property is a **Number**.

width

This property is a **String**.

contentDocument

This read-only property is an object that implements the **Document** interface.

Objects that implement the **HTMLParamElement** interface:

Objects that implement the **HTMLParamElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLParamElement** interface:

name

This property is a **String**.

type

This property is a **String**.

value

This property is a **String**.

valueType

This property is a **String**.

Objects that implement the **HTMLAppletElement** interface:

Objects that implement the **HTMLAppletElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLAppletElement** interface:

align

This property is a **String**.

alt

This property is a **String**.

archive

This property is a **String**.

code

This property is a **String**.

codeBase

This property is a **String**.

height

This property is a **String**.

hspace

This property is a **Number**.

name

This property is a **String**.

object

This property is a **String**.

vspace

This property is a **Number**.

width

This property is a **String**.

Objects that implement the **HTMLMapElement** interface:

Objects that implement the **HTMLMapElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLMapElement** interface:

areas

This read-only property is an object that implements the **HTMLCollection** interface.

name

This property is a **String**.

Objects that implement the **HTMLAreaElement** interface:

Objects that implement the **HTMLAreaElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLAreaElement** interface:

accessKey

This property is a **String**.

alt

This property is a **String**.

coords

This property is a **String**.

href

This property is a **String**.

noHref

This property is a **Boolean**.

shape

This property is a **String**.

tabIndex

This property is a **Number**.

target

This property is a **String**.

Objects that implement the **HTMLScriptElement** interface:

Objects that implement the **HTMLScriptElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLScriptElement** interface:

text

This property is a **String**.

htmlFor

This property is a **String**.

event

This property is a **String**.

charset

This property is a **String**.

defer

This property is a **Boolean**.

src

This property is a **String**.

type

This property is a **String**.

Objects that implement the **HTMLTableElement** interface:

Objects that implement the **HTMLTableElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTableElement** interface:

caption

This property is an object that implements the **HTMLTableCaptionElement** interface and

can raise an object that implements **DOMException** interface on setting.

tHead

This property is an object that implements the **HTMLTableSectionElement** interface and can raise an object that implements **DOMException** interface on setting.

tFoot

This property is an object that implements the **HTMLTableSectionElement** interface and can raise an object that implements **DOMException** interface on setting.

rows

This read-only property is an object that implements the **HTMLCollection** interface.

tBodies

This read-only property is an object that implements the **HTMLCollection** interface.

align

This property is a **String**.

bgColor

This property is a **String**.

border

This property is a **String**.

cellPadding

This property is a **String**.

cellSpacing

This property is a **String**.

frame

This property is a **String**.

rules

This property is a **String**.

summary

This property is a **String**.

width

This property is a **String**.

Functions of objects that implement the **HTMLTableElement** interface:

createTHead()

This function returns an object that implements the **HTMLTableSectionElement** interface.

deleteTHead()

This function has no return value.

createTFoot()

This function returns an object that implements the **HTMLTableSectionElement** interface.

deleteTFoot()

This function has no return value.

createCaption()

This function returns an object that implements the **HTMLTableCaptionElement** interface.

deleteCaption()

This function has no return value.

insertRow(index)

This function returns an object that implements the **HTMLTableSectionElement** interface.

The **index** parameter is a **Number**.

This function can raise an object that implements the **DOMException** interface.

deleteRow(index)

This function has no return value.

The **index** parameter is a **Number**.

This function can raise an object that implements the **DOMException** interface.

Objects that implement the **HTMLTableCaptionElement** interface:

Objects that implement the **HTMLTableCaptionElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTableCaptionElement** interface:

align

This property is a **String**.

Objects that implement the **HTMLTableColElement** interface:

Objects that implement the **HTMLTableColElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTableColElement** interface:

align

This property is a **String**.

ch

This property is a **String**.

chOff

This property is a **String**.

span

This property is a **Number**.

vAlign

This property is a **String**.

width

This property is a **String**.

Objects that implement the **HTMLTableSectionElement** interface:

Objects that implement the **HTMLTableSectionElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTableSectionElement** interface:

align

This property is a **String**.

ch

This property is a **String**.

chOff

This property is a **String**.

vAlign

This property is a **String**.

rows

This read-only property is an object that implements the **HTMLCollection** interface.

Functions of objects that implement the **HTMLTableSectionElement** interface:

insertRow(index)

This function returns an object that implements the **HTMLElement** interface.

The **index** parameter is a **Number**.

This function can raise an object that implements the **DOMException** interface.

deleteRow(index)

This function has no return value.

The **index** parameter is a **Number**.

This function can raise an object that implements the **DOMException** interface.

Objects that implement the **HTMLTableRowElement** interface:

Objects that implement the **HTMLTableRowElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTableRowElement** interface:

rowIndex

This read-only property is a **Number**.

sectionRowIndex

This read-only property is a **Number**.

cells

This read-only property is an object that implements the **HTMLCollection** interface.

align

This property is a **String**.

bgColor

This property is a **String**.

ch

This property is a **String**.

chOff

This property is a **String**.

vAlign

This property is a **String**.

Functions of objects that implement the **HTMLTableRowElement** interface:

insertCell(index)

This function returns an object that implements the **HTMLElement** interface.

The **index** parameter is a **Number**.

This function can raise an object that implements the **DOMException** interface.

deleteCell(index)

This function has no return value.

The **index** parameter is a **Number**.

This function can raise an object that implements the **DOMException** interface.

Objects that implement the **HTMLTableCellElement** interface:

Objects that implement the **HTMLTableCellElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLTableCellElement** interface:

cellIndex

This read-only property is a **Number**.

abbr

This property is a **String**.

align

This property is a **String**.

axis

This property is a **String**.

bgColor

This property is a **String**.

ch

This property is a **String**.

chOff

This property is a **String**.

colSpan

This property is a **Number**.

headers

This property is a **String**.

height

This property is a **String**.

noWrap

This property is a **Boolean**.

rowSpan

This property is a **Number**.

scope

This property is a **String**.

vAlign

This property is a **String**.

width

This property is a **String**.

Objects that implement the **HTMLFrameSetElement** interface:

Objects that implement the **HTMLFrameSetElement** interface have all properties and functions of the **HTMLFrameElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLFrameSetElement** interface:

cols

This property is a **String**.

rows

This property is a **String**.

Objects that implement the **HTMLFrameElement** interface:

Objects that implement the **HTMLFrameElement** interface have all properties and functions of the **HTMLFrameElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLFrameElement** interface:

frameBorder

This property is a **String**.

longDesc

This property is a **String**.

marginHeight

This property is a **String**.

marginWidth

This property is a **String**.

name

This property is a **String**.

noResize

This property is a **Boolean**.

scrolling

This property is a **String**.

src

This property is a **String**.

contentDocument

This read-only property is an object that implements the **Document** interface.

Objects that implement the **HTMLIFrameElement** interface:

Objects that implement the **HTMLIFrameElement** interface have all properties and functions of the **HTMLElement** interface as well as the properties and functions defined below.

Properties of objects that implement the **HTMLIFrameElement** interface:

align

This property is a **String**.

frameBorder

This property is a **String**.

height

This property is a **String**.

longDesc

This property is a **String**.

marginHeight

This property is a **String**.

marginWidth

This property is a **String**.

name

This property is a **String**.

scrolling

This property is a **String**.

src

This property is a **String**.

width

This property is a **String**.

contentDocument

This read-only property is an object that implements the **Document** interface.

HTMLAnchorElement objects in String expressions are evaluated as `HTMLAnchorElement.href` [p.42]. For example:

```
alert(" The absolute URI is " + myAnchorElement);
```

is equivalent to

```
alert(" The absolute URI is " + myAnchorElement.href);
```


Appendix E: Acknowledgements

Many people contributed to this specification, including members of the DOM Working Group and the DOM Interest Group. We especially thank the following:

Andy Heninger (IBM), Arnaud Le Hors (W3C and IBM), Bill Smith (Sun), Bill Shea (Merrill Lynch), Chris Lovett (Microsoft), Chris Wilson (Microsoft), David Brownell (Sun), Glenn Adams (ATSC), James Davidson (Sun), Joe Kesselman (IBM), Joe Lapp (webMethods), Joe Marini (Macromedia), Johnny Stenback (Netscape), Jonathan Marsh (Microsoft), Jonathan Robie (Texcel Research and Software AG), Kim Adamson-Sharpe (SoftQuad Software Inc.), Lauren Wood (SoftQuad Software Inc., *former Chair*), Laurence Cable (Sun), Mark Davis (IBM), Mark Scardina (Oracle), Martin Dürst (W3C), Mick Goulish (Software AG), Mike Champion (Arbortext and Software AG), Miles Sabin (Cromwell Media), Patti Lutsky (Arbortext), Paul Grosso (Arbortext), Peter Sharpe (SoftQuad Software Inc.), Phil Karlton (Netscape), Philippe Le Hégarret (W3C, *W3C team contact and former Chair*), Ramesh Lekshmyarayanan (Merrill Lynch), Ray Whitmer (iMall, Excite@Home, Netscape and *Chair*), Rich Rollman (Microsoft), Rick Gessner (Netscape), Tom Pixley (Netscape), Vidur Apparao (Netscape), Vinod Anupam (Lucent).

Thanks to all those who have helped to improve this specification by sending suggestions and corrections.

The W3C tried to produce the most useful and accurate specification as possible but we wouldn't have been able to do so without the help of the DOM Test Suite effort. Special thanks to Curt Arnold, Rick Rivello (NIST), Robert Clary (Netscape) and Dimitris Dimitriadis for the DOM Level 2 HTML Test Suite. The DOM Test Suite is based on the test suite developed by Mary Brady (NIST).

E.1: Production Systems

This specification was written in XML. The HTML, OMG IDL, Java and ECMAScript bindings were all produced automatically.

This document was generated using DOM Level 2. We used Xerces as the basis DOM implementation and wish to thank the authors. Philippe Le Hégarret and Arnaud Le Hors wrote the Java programs which are the DOM application.

E.2: DOM Level 1

The authors of the DOM Level 1 specification, members of the DOM Working Group, deserve much credit for their hard work:

Lauren Wood (SoftQuad, Inc., *chair*), Arnaud Le Hors (W3C, *W3C staff contact*), Andrew Watson (Object Management Group), Bill Smith (Sun), Chris Lovett (Microsoft), Chris Wilson (Microsoft), David Brownell (Sun), David Singer (IBM), Don Park (invited), Eric Vasilik (Microsoft), Gavin Nicol (INSO), Ian Jacobs (W3C), James Clark (invited), Jared Sorensen (Novell), Jonathan Robie (Texcel Research and Software AG), Mike Champion (ArborText and Software AG), Paul Grosso (ArborText), Peter Sharpe (SoftQuad, Inc.), Phil Karlton (Netscape), Ray Whitmer (iMall), Rich Rollman (Microsoft), Rick Gessner (Netscape), Robert Sutor (IBM), Scott Isaacs (Microsoft), Sharon Adler (INSO), Steve Byrne (JavaSoft),

Tim Bray (invited), Tom Pixley (Netscape), Vidur Apparao (Netscape).

Thanks to Joe English, author of cost for helping so much in allowing us to develop a framework that made the production of this specification possible.

Thanks to Jan Kärman, author of html2ps for helping so much in creating the Postscript version of the specification.

The editors of the first version of the DOM HTML module were Mike Champion (ArborText), Vidur Apparao (Netscape), Scott Isaacs (Microsoft, January 1998), Chris Wilson (Microsoft, after January 1998), and Ian Jacobs (W3C).

Glossary

Editors:

Arnaud Le Hors, IBM
 Lauren Wood, SoftQuad Software Inc.
 Robert S. Sutor, IBM (for DOM Level 1)

Several of the following term definitions have been borrowed or modified from similar definitions in other W3C or standards documents. See the links within the definitions for more information.

convenience

A *convenience method* is an operation on an object that could be accomplished by a program consisting of more basic operations on the object. Convenience *methods* are usually provided to make the API easier and simpler to use or to allow specific programs to create more optimized implementations for common operations. A similar definition holds for a *convenience property*.

data model

A *data model* is a collection of descriptions of data structures and their contained fields, together with the operations or functions that manipulate them.

DOM Level 0

The term "*DOM Level 0*" refers to a mix (not formally specified) of HTML document functionalities offered by Netscape Navigator version 3.0 and Microsoft Internet Explorer version 3.0. In some cases, attributes or *methods* have been included for reasons of backward compatibility with "DOM Level 0".

HTML

The HyperText Markup Language (*HTML*) is a simple markup language used to create hypertext documents that are portable from one platform to another. HTML documents are SGML documents with generic semantics that are appropriate for representing information from a wide range of applications. [HTML 4.01]

language binding

A programming *language binding* for an IDL specification is an implementation of the interfaces in the specification for the given language. For example, a Java language binding for the Document Object Model IDL specification would implement the concrete Java classes that provide the functionality exposed by the interfaces.

live

An object is *live* if any change to the underlying document structure is reflected in the object.

tokenized

The description given to various information items (for example, attribute values of various types, but not including the StringType CDATA) after having been processed by the XML processor. The process includes stripping leading and trailing white space, and replacing multiple space characters by one. See the definition of tokenized type.

References

For the latest version of any W3C specification please consult the list of W3C Technical Reports available at <http://www.w3.org/TR>.

G.1: Normative references

[DOM Level 2 Core]

Document Object Model Level 2 Core Specification, A. Le Hors, et al., Editors. World Wide Web Consortium, 13 November 2000. This version of the DOM Level 2 Core Recommendation is <http://www.w3.org/TR/2000/REC-DOM-Level-2-Core-20001113>. The latest version of DOM Level 2 Core is available at <http://www.w3.org/TR/DOM-Level-2-Core>.

[DOM Level 2 Style Sheets and CSS]

Document Object Model Level 2 Style Sheets and CSS Specification, C. Wilson, P. Le Hégarret, V. Apparao, Editors. World Wide Web Consortium, 13 November 2000. This version of the Document Object Model Level 2 Style Sheets and CSS Recommendation is <http://www.w3.org/TR/2000/REC-DOM-Level-2-Style-20001113>. The latest version of Document Object Model Level 2 Style Sheets and CSS is available at <http://www.w3.org/TR/DOM-Level-2-Style>.

[ECMAScript]

ECMAScript Language Specification, Third Edition. European Computer Manufacturers Association, December 1999. This version of the ECMAScript Language is available at <http://www.ecma.ch/ecma1/STAND/ECMA-262.HTM>.

[HTML 4.01]

HTML 4.01 Specification, D. Raggett, A. Le Hors, and I. Jacobs, Editors. World Wide Web Consortium, 17 December 1997, revised 24 April 1998, revised 24 December 1999. This version of the HTML 4.01 Recommendation is <http://www.w3.org/TR/1999/REC-html401-19991224>. The latest version of HTML 4 is available at <http://www.w3.org/TR/html4>.

[IETF RFC 2396]

Uniform Resource Identifiers (URI): Generic Syntax, T. Berners-Lee, R. Fielding, L. Masinter, Authors. Internet Engineering Task Force, August 1998. Available at <http://www.ietf.org/rfc/rfc2396.txt>.

[IETF RFC 2965]

HTTP State Management Mechanism, D. Kristol and L. Montulli, Editors. Internet Engineering Task Force, October 2000. Available at <http://www.ietf.org/rfc/rfc2965.txt>.

[Java]

The Java Language Specification, J. Gosling, B. Joy, and G. Steele, Authors. Addison-Wesley, September 1996. Available at <http://java.sun.com/docs/books/jls>

[OMG IDL]

"OMG IDL Syntax and Semantics" defined in *The Common Object Request Broker: Architecture and Specification, version 2*, Object Management Group. The latest version of CORBA version 2.0 is available at http://www.omg.org/technology/documents/formal/corba_2.htm.

[XHTML 1.0]

XHTML 1.0: The Extensible HyperText Markup Language, S. Pemberton, et al., Authors. World Wide Web Consortium, 26 January 2000, revised 1 August 2002. This version of the XHTML 1.0 Recommendation is <http://www.w3.org/TR/2002/REC-xhtml1-20020801>. The latest version of

XHTML 1.0 is available at <http://www.w3.org/TR/xhtml1>.

G.2: Informative references

[DOM Level 1]

DOM Level 1 Specification, V. Apparao, et al., Editors. World Wide Web Consortium, 1 October 1998. This version of the DOM Level 1 Recommendation is <http://www.w3.org/TR/1998/REC-DOM-Level-1-19981001>. The latest version of DOM Level 1 is available at <http://www.w3.org/TR/REC-DOM-Level-1>.

[DOM Level 3 Load and Save]

Document Object Model Level 3 Load and Save Specification, J. Stenback, A. Heninger, Editors. World Wide Web Consortium, July 2002. This version of the DOM Level 3 Load and Save Specification is <http://www.w3.org/TR/2002/WD-DOM-Level-3-LS-20020725>. The latest version of DOM Level 3 Load and Save is available at <http://www.w3.org/TR/DOM-Level-3-LS>.

[DOM Level 2 Style Sheets and CSS]

Document Object Model Level 2 Style Sheets and CSS Specification, C. Wilson, P. Le Hégarret, V. Apparao, Editors. World Wide Web Consortium, 13 November 2000. This version of the Document Object Model Level 2 Style Sheets and CSS Recommendation is <http://www.w3.org/TR/2000/REC-DOM-Level-2-Style-20001113>. The latest version of Document Object Model Level 2 Style Sheets and CSS is available at <http://www.w3.org/TR/DOM-Level-2-Style>.

[DOM Level 2 Traversal]

"Document Object Model Traversal" in *Document Object Model Level 2 Traversal and Range Specification*, J. Kesselman, J. Robie, M. Champion, P. Sharpe, V. Apparao, L. Wood, Editors. World Wide Web Consortium, 13 November 2000. This version of the Document Object Model Level 2 Traversal and Range Recommendation is <http://www.w3.org/TR/2000/REC-DOM-Level-2-Traversal-Range-20001113>. The latest version of Document Object Model Level 2 Traversal and Range is available at <http://www.w3.org/TR/DOM-Level-2-Traversal-Range>.

[IETF RFC 2616]

Hypertext Transfer Protocol -- HTTP/1.1, R. Fielding, J. Gettys, J. Mogul, H. Frystyk, L. Masinter, P. Leach, T. Berners-Lee, Authors. Internet Engineering Task Force, June 1999. Available at <http://www.ietf.org/rfc/rfc2616.txt>.

Index

abbr	accept	acceptCharset
accessKey 31, 33, 35, 35, 36, 42, 49	action	add
align 31, 36, 38, 39, 39, 41, 44, 45, 47, 51, 54, 54, 55, 56, 58, 60	aLink	alt 31, 44, 47, 49
anchors	applets	archive 45, 47
areas	axis	
background	bgColor 25, 51, 56, 58	blur 28, 32, 34, 43
body	border 44, 45, 51	
caption	cellIndex	cellPadding
cells	cellSpacing	ch 54, 55, 56, 58
charset 22, 42, 49	checked	chOff 54, 55, 56, 58
cite 39, 42	className	clear
click	close	code 45, 47
codeBase 45, 47	codeType	color 40, 41
cols 33, 59	colSpan	compact 36, 37, 37, 37, 38
content	contentDocument 45, 59, 60	convenience 11, 15, 127
cookie	coords 42, 49	createCaption
createTFoot	createTHead	
data	data model 19, 127	dateTime
declare	defaultChecked	defaultSelected
defaultValue 31, 33	defer	deleteCaption
deleteCell	deleteRow 52, 55	deleteTFoot

deleteThead	dir	disabled 22, 24, 27, 29, 29, 31, 33, 35
DOM Level 0 11, 12, 19, 127	DOM Level 1 13, 44, 44, 44, 44, 44, 130	DOM Level 2 Core 11, 129
DOM Level 2 Style Sheets and CSS 20, 22, 24, 129, 130	DOM Level 2 Traversal 16, 130	DOM Level 3 Load and Save 18, 130
domain		
ECMAScript	elements	enctype
event		
face 40, 41	focus 28, 32, 34, 43	form 24, 27, 30, 31, 33, 35, 35, 36, 36, 46
forms	frame	frameBorder 59, 60
getElementByName		
headers	height 44, 46, 48, 58, 61	href 22, 24, 42, 49
hreflang 22, 43	hspace 44, 46, 48	HTML 11, 127
HTML 4.01 11, 13, 14, 17, 18, 19, 30, 44, 50, 53, 127, 129	HTMLAnchorElement	HTMLAppletElement
HTMLAreaElement	HTMLBaseElement	HTMLBaseFontElement
HTMLBodyElement	HTMLBRElement	HTMLButtonElement
HTMLCollection	HTMLDirectoryElement	HTMLDivElement
HTMLDListElement	HTMLDocument	HTMLElement
HTMLFieldSetElement	HTMLFontElement	htmlFor 35, 50
HTMLFormElement	HTMLFrameElement	HTMLFrameSetElement
HTMLHeadElement	HTMLHeadingElement	HTMLHRElement
HTMLHtmlElement	HTMLIFrameElement	HTMLImageElement
HTMLInputElement	HTMLIsIndexElement	HTMLLabelElement

HTMLLegendElement	HTMLLIElement	HTMMLinkElement
HTMLMapElement	HTMLMenuElement	HTMLMetaElement
HTMLModElement	HTMLObjectElement	HTMLLOListElement
HTMLOptGroupElement	HTMLOptionElement	HTMLOptionsCollection
HTMLParagraphElement	HTMLParamElement	HTMLPreElement
HTMLQuoteElement	HTMLScriptElement	HTMLSelectElement
HTMLStyleElement	HTMLTableCaptionElement	HTMLTableCellElement
HTMLTableColElement	HTMLTableElement	HTMLTableRowElement
HTMLTableSectionElement	HTMLTextAreaElement	HTMLTitleElement
HTMLULListElement	httpEquiv	
	IETF RFC 2396 18, 16, 17, 22, 22, 23, 24, 25, 39, 42, 42, 44, 44, 45, 45, 47, 49, 50, 60, 60, 61, 61, 129	IETF RFC 2616 23, 26, 130
id		
IETF RFC 2965 17, 129	images	index
insertCell	insertRow 53, 55	isMap
item 13, 15		
Java		
label 29, 30	lang	language binding 20, 127
length 13, 15, 26, 27	link	links
live 13, 14, 127	longDesc 44, 60, 61	
marginHeight 60, 61	marginWidth 60, 61	maxLength
media 22, 24	method	multiple
name 23, 26, 27, 32, 33, 35, 43, 44, 46, 46, 48, 48, 60, 61	namedItem 14, 15	noHref

noResize	noShade	noWrap
object	OMG IDL	open
options		
profile	prompt	
readOnly 32, 34	referrer	rel 22, 43
remove	reset	rev 22, 43
rowIndex	rows 34, 51, 55, 59	rowSpan
rules		
scheme	scope	scrolling 60, 61
sectionRowIndex	select 33, 34	selected
selectedIndex	shape 43, 49	size 28, 32, 40, 41, 41
span	src 32, 44, 50, 60, 61	standby
start	submit	summary
tabIndex 28, 32, 34, 35, 43, 46, 49	target 22, 24, 26, 43, 49	tBodies
text 23, 25, 30, 50	tFoot	tHead
title 18, 21	tokenized	type 22, 24, 28, 32, 34, 35, 36, 37, 38, 43, 46, 47, 50
URL	useMap 32, 44, 46	
vAlign 54, 55, 57, 59	value 28, 30, 32, 34, 35, 38, 47	valueType
version	vLink	vspace 44, 46, 48

width 40, 41, 44, 46, 48, 52,
54, 59, 61

write

writeln

XHTML 1.0 11, 13, 14, 16, 18,
19, 129