

title : JavaScript Complete
author : Holzner, Steven.
publisher : McGraw-Hill Professional
isbn10 | asin : 0079137369
print isbn13 : 9780079137364
ebook isbn13 : 9780072129182
language : English
subject JavaScript (Computer program language)
publication date : 1998
lcc : QA76.73.J39H653 1998eb
ddc : 005.2/762
subject : JavaScript (Computer program language)

If you like this book, buy it!

JavaScript Complete

Steven Holzner

McGraw-Hill

New York San Francisco Washington, D.C. Auckland
Bogotá Caracas Lisbon London Madrid Mexico City
Milan Montreal New Delhi San Juan Singapore
Sydney Tokyo Toronto

If you like this book, buy it!

Disclaimer:

This netLibrary eBook does not include data from the CD-ROM that was part of the original hard copy book.

McGraw-Hill*A Division of The McGraw-Hill Companies*

Copyright © 1998 by The McGraw-Hill Companies, Inc. All rights reserved. Printed in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of the publisher.

1 2 3 4 5 6 7 8 9 0 DOC/DOC 9 0 3 2 1 0 9 8

P/N 047158-4

PART OF ISBN 0-07-913736-9

The sponsoring editor for this book was Michael Sprague and the production supervisor was Pamela Pelton. It was set in Century Schoolbook by Douglas & Gayle Limited.

Printed and bound by R. R. Donnelley & Sons Company.

McGraw-Hill books are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. For more information, please write to Director of Special Sales, McGraw-Hill, 11 West 19th Street, New York, NY 10011. Or contact your local bookstore.

Information contained in this work has been obtained by The McGraw-Hill Companies, Inc. (McGraw-Hill) from sources believed to be reliable. However, neither McGraw-Hill nor its authors guarantees the accuracy or completeness of any information published herein and neither McGraw-Hill nor its authors shall be responsible for any errors, omissions, or damages arising out of use of this information. This work is published with the understanding that McGraw-Hill and its authors are supplying information but are not attempting to render engineering or other professional services. If such services are required, the assistance of an appropriate professional should be sought.

This book is printed on recycled, acid-free paper containing a minimum of 50% recycled, de-inked fiber.

[**< previous page**](#)

page_iii

[**next page >**](#)

Page iii

To Nancy, as always!

[**< previous page**](#)

page_iii

[**next page >**](#)

If you like this book, buy it!

Acknowledgments

I would like to thank those who have helped me through the process of creating this book: My editor, Michael Sprague and the other folks at McGraw-Hill without whom this book may not have been published. I also would like thank the production staff at Douglas & Gayle.

If you like this book, buy it!

Contents

Introduction	xiii
Chapter 1 Welcome to JavaScript!	1
JavaScript is Not Java	2
Two Browsers, Two JavaScripts	3
What Does JavaScript Look Like?	11
Our First JavaScript Example	12
Using the <SCRIPT> Tag	13
Handling Browsers That Dont Handle JavaScript	14
Writing to a Web page From JavaScript	14
JavaScript Works With HTML Controls	18
Handling Data in JavaScript	23
Using Variables	24
Variable Scope	27
Variable Types	28
Variable Naming Conventions	29
The var Example	29

Displaying the Value in a Variable	31
Controlling Your Program: the if Statement	33
The if Example	34
Using an else Statement	38
Controlling Your Program: The switch Statement	41
Chapter 2 JavaScript Program Control and Objects	47
Program Control: The for Statement	48
Using Breaks	52
Using Labeled Breaks	52
Program Control: The while Statement	53
Program Control: The do-while Statement	57
All About JavaScript Functions	60
Handling Arguments in Functions	65
Handling Arguments in Functions	65
Object-Based Programming in JavaScript	68
Whats an Object?	68

[**< previous page**](#)

page_vii

[**next page >**](#)

If you like this book, buy it!

What Are Object Methods?	70
What Are Object Properties?	70
Built-in JavaScript Objects	71
Built-in Objects: The String Object	79
Using the new Operator	82
Object Constructors	83
Built-in Objects: the Array Object	83
Using the for-in Statement	88
Using the with Statement	93
Creating Custom Objects	96
Setting Up a Custom JavaScript Object in Code	97
Creating an Object Property	97
Creating an Object Method	98
Instantiating the Object	99
Using Internet Explorer Scriptlets	103
Chapter 3 Forms: Text Boxes and Buttons	109
Text Boxes	110

Using the <INPUT> Tag	110
Buttons	114
Using HTML Events	115
Using Controls to Set a Pages Background Color	120
Using Controls to Set a Text Boxs Size	123
Text Areas	126
Password Controls	129
Submit and Reset Buttons	134
File Controls	142
Hidden Controls	146
Chapter 4 Forms: Check Boxes and Radio Buttons	151
Check Boxes	152
Creating Check Boxes	153
Radio Buttons	157
Creating Radio Buttons	159
Putting Check Boxes and Radio Buttons Together	163
The clearCheckboxes() Function	167
The setCheckBox(number) Function	168

[**< previous page**](#)

page_viii

[**next page >**](#)

If you like this book, buy it!

Using the elements[] Arrays	175
Select Controls	181
Installing the Options in a Select Control	184
Selecting Multiple Items in a Select Control	187
Chapter 5	193
Keyboard and Mouse Handling	
Mouser	194
Using Mouse Events in Netscape Navigator	194
Using Mouse Events in Internet Explorer	196
Writing Mouser.htm	197
Working With the mouseDown and mouseUp Events	198
Determining Which Browser the User Has	198
The Preview Page	208
Working With the mouseOver Event	209
SwapImage	213
Reading Keys in JavaScript	215
Using the keyPress Event	215
Reading Keys in Netscape Navigator	216

Reading Keys in Internet Explorer	218
Controlling a Window With Keystrokes	221
Designing the Help Window	222
Highlighting Text with the Mouse	225
Chapter 6	231
Image Handling With JavaScript	
Changing Images With the Click of a Button	232
The Colors Page	234
Using the Image Object	236
Using the images[] Array	238
The Internet Explorer Structured Graphics Control	241
Setting Drawing Colors	245
Drawing Rectangles	246
Drawing Ovals	247
Drawing Pie Sections	247
Positioning Your Images in a Web Page	250
Dragging and Dropping in Internet Explorer	253
The mouseMove Event	254
Cancelling System Drag and Drop	256

Dragging and Dropping in Netscape Navigator

259

The mouseMove Event

262

Image Maps

267

[**< previous page**](#)

page_ix

[**next page >**](#)

If you like this book, buy it!

Chapter 7	273
Graphics Animation With JavaScript	
JavaScript Animation: The Randomizer Example	274
Supporting Basic Animation	276
Using Internet Explorers DirectAnimation	281
The PixelLibrary and the MeterLibrary	284
Using Drawing Surfaces	284
Creating a Translation	287
Creating a Rotation	288
Animation Using Layers in Netscape	293
Animating With setInterval()	294
Animation Using the Sequencer Control: The Rotate Example	298
Activating a Sequencer Control	301
The Path Control	305
Chapter 8	311
Using the Document Object in JavaScript	
Scripting Object Overview	312
Document Object Overview	315
Document Properties	317

Document Collections	318
Document Collections: The ReLink Example	320
Document Events	323
Document Methods	324
A Self-modifying Web Page: The Rewrite Example	325
A Self-modifying Web Page: The Download Example	328
Responding to the Time of Day: The Schedule Example	331
Rewriting Another Frame: The Railroad Example	338
Writing to Documents in Other Frames	340
Targeting HTML: The ReHead Example	346
Chapter 9 JavaScript and the Window Object	351
Working with the Window Object	352
Using the open() Method	353
Writing to a Newly Opened Window	359
Window Alert Boxes	362
Window Confirm Boxes	364
Window Prompt Boxes	367
Dialog Boxes: the Day Example	370

[**< previous page**](#)

page_x

[**next page >**](#)

If you like this book, buy it!

Displaying a Dialog Box	371
Creating a Dialog Box	371
Using Dialog Box Arguments	376
Passing an Argument to a Dialog Box	378
Reading an Argument Passed to a Dialog Box	379
Chapter 10 The Navigator, Location, and History Objects	387
The navigator Object	388
Using the Navigator Object: The AppType Example	389
Using the Location Object	391
Sequence	394
Using the History Object	399
Navigating with the History Object	401
Retrieving Information from URL Strings	405
Reading Text Sent in a URL	406
The Next Step in Image Maps: JavaScript URLs	409
Using Cookies from JavaScript	412
Setting a Cookie	413

Reading a Cookie	414
Using Cookies: The Welcome Page	418
Changing the Status Bar Text	423
Chapter 11 Connecting JavaScript and Java	427
The Suspend Applet	428
Reaching Java Methods from JavaScript: The Suspend Example	434
Reaching an Applet From JavaScript	436
Passing Arguments to Java from JavaScript: The Suspend2 Example	438
Passing Strings from JavaScript to Java: The PassString Example	444
Returning Values From Java to JavaScript: The RetVal Example	449
Using Java Statements in JavaScript: The UseJava Example	454
Using the JSObject Class	460
Calling JavaScript to Rewrite a Window from Java: The Opener Example	465
Using the JSObject getMember() Method	466
Using the JSObject Call() Method	467

[**< previous page**](#)

page_xi

[**next page >**](#)

If you like this book, buy it!

Chapter 12 JavaScript and Cascading Style Sheets	473
JavaScript Stylesheets	474
JavaScript Stylesheets and Internet Explorer	475
Using the STYLE Attribute: The StyleAttribute Example	478
Styling Tags: The StyleH Example	480
Style Classes: The StyleUnderline Example	482
Setting Styles by ID: The StyleMultiple Example	484
Style Inheritance: The StyleDiv Example	488
Style Functions: The StyleFunction Example	490
Cascading Style Sheets	493
CSS Tag Styling: The StyleP Example	494
CSS Style Classes: The StyleClass Example	497
CSS Inheritance: The StyleInherit Example	499
Changing Styles: The StyleDynamic Example	501
Appendix A	505
Index	521

Introduction

Welcome to JavaScript! In this book, Web pages will come alive with animation, check boxes, radio buttons, graphics, styles, cookies, animated styles, images, and more all thanks to JavaScript.

JavaScript is a lightweight *scripting language* that you write directly into your Web pages. Web browsers understand the JavaScript you've placed in your pages, and they execute the statements you have written, giving you the power to control your Web pages from behind the scenes. As we'll see in this book, that control can be dramatic, letting us do everything with Web pages from handling buttons and setting colors to rewriting the Web page entirely from scratch as the user watches.

We'll get a guided tour of JavaScript in this book. Before starting that tour, let's take a moment to see what's ahead.

What's in This Book?

In this book, we'll see JavaScript from first to last, starting with the basics and working up through the infrastructure of the language up to the advanced topics, producing some truly powerful and exciting Web pages.

We'll spend time first making sure we understand the internals of JavaScript before proceeding because we'll need a good foundation to build on. After mastering the fundamentals, we'll see where the real power is interacting with JavaScript's environment, the Web browser itself, making use of what the browser has to offer us.

You might have seen some impressive pages on the Web, and you'll see how to write a lot of them here. In fact, the theme in this book is seeing JavaScript at work and seeing what it can do for you so we've filled this book with bite-sized, fully working examples: nearly 90 of them. These examples are complete and concise—not the code fragments you see in many books on programming, and not the convoluted code monsters you see in other books that run on for hundreds of lines. Our examples are specifically designed to be clear and to the point.

In this book, each example is designed to illustrate one programming point that you can use, without a lot of needless extra code. Here are some of the topics we'll cover in examples:

Creating Web pages that remember users by name

Using cookies

Using check boxes

Rewriting Web pages on the fly
Creating graphics animation
Using radio buttons
Using JavaScript style sheets
Initializing Web pages
Using select controls
Using text areas
Rewriting Web pages from Java using JavaScript
Displaying dialog boxes
Using cascading style sheets (CSS)
Connecting JavaScript to Java
Controlling Java applets from JavaScript
Loading graphics on a Web page in response to user requests
Giving the user thumbnail previews of Web pages
Rewriting Web pages in other frames
Highlighting hyperlinks when the mouse moves over them
Using buttons and text boxes
Displaying prompt boxes
Customizing Web pages according to time of day
Handling the mouse
Displaying alert boxes
Using JavaScript from Java
Creating style classes
Opening new browser windows
Uploading files to your server
Reading keys the user types directly
Controlling windows with keystrokes
Displaying confirm boxes
Creating and using JavaScript style functions
Determining the users last Web location
Using the history object to navigate back and forth
Navigating the Web browser from code

Layering images on the screen
Supporting dragging and dropping of Web page elements
Using the Internet Explorer DirectAnimation controls
Using ActiveX controls
Using Netscape layers
Creating scriptlets
Using the sequencer ActiveX control for animation
Creating JavaScript objects
Using the built-in window, document, navigator, and location objects
Determining which browser and version your page is running in
Passing arguments to dialog boxes
Creating image maps
Using JavaScript: URLs

Thats just a partial list, but you can see theres a great deal of programming power coming up. Before digging into these topics, however, we should make sure were prepared.

What You'll Need

Two main browsers support JavaScript: Netscape Navigator and Microsoft Internet Explorer (although Microsofts version of JavaScript is really called *Jscript*, as well see). This book is targeted at version 4.0 of both browsers.

Until now, JavaScript books have been aimed almost exclusively at Netscape Navigator, which has been understandable because Netscape is the company that created JavaScript in the first place. Thats no longer a viable approach, however, because Microsoft Internet Explorer gives us literally hundreds of programming possibilities that Netscape Navigator doesnt support (and of course the reverse is true as well).

With the introduction of such items as scriptlets, DirectAnimation, structured graphics, dynamic styles and much more, version 4.0 of Internet Explorer cant be ignored. This is the first book that explores the two browsers on an equal footing, finding as much JavaScript power in Internet Explorer as in Netscape Navigator.

Youll need one or both of these browsers to get the full measure from this book; you can download Internet Explorer from the Microsoft site, <http://www.microsoft.com>, or a beta version of Netscape Navigator from the Netscape site, <http://www.netscape.com>. These downloads are free. You can also buy a release version of Netscape Navigator from software vendors.

Besides a browser, youll need some way of creating Web pages with scripts (that it, JavaScript code in HTML <SCRIPT> elements). Although many Web page editors are great at creating HTML, not many excel at allowing you to edit your own scripts. Well keep our examples short, which means you can use a normal text editoreven Windows WordPadto create Web pages. (In fact, there are now Web page editors especially built to edit JavaScript, and they can be of considerable help.) Please note that if you use a word processor such as Microsoft Word to create Web pages, you must save your documents as simple text, not as formatted word processor files.

JavaScript is directed at the Web, of course, so to put the results of your labors to work, you should have a Web connectionsuch as an Internet Service Provider (ISP)and some way of uploading your Web pages to that ISP. Only when your Web pages are installed on the Web can users download and make use of them. On the other hand, both the browsers well work with in this book can read Web pages from disk, so you can develop your pages entirely offline.

Thats really itwere ready to go. We will get started at once in Chapter 1, Welcome to JavaScript! where we begin putting JavaScript to work.

If you like this book, buy it!

Chapter 1

Welcome to JavaScript!

Welcome to our book on JavaScript. In this book, we're going to take a guided tour of what JavaScript has to offer us, which is a great deal. JavaScript is the language you embed in your Web pages to make things happen. With JavaScript, your Web pages come alive, responding to the user and making things happen.

For example, in this book, we'll see how to handle mouse clicks and mouse movements in our Web pages, highlighting hyperlinks when the user moves the mouse over them. We'll see how to make check boxes, buttons, and other HTML controls active in our Web page. We'll see how to support graphics animation, dynamic rewriting of Web pages, jumping to new Web pages, cookies, image maps, and much more.

Many people have the idea that JavaScript is a elementary language, capable of some basic functions, but not much more. That, however, is not true. JavaScript is a powerful language that can manipulate your Web pages and perform tasks that you can't do in other languages, as we'll see. We'll see how far you can go with JavaScript in this book.

Many people also have the idea that JavaScript is a scripting version of Java, but that's also not so.

JavaScript is Not Java

The Java language and the JavaScript language are related, but the connection is not as close as you might think. Java is a product of Sun Microsystems, and JavaScript is a product of Netscape.

NOTE: In fact, the original name for JavaScript was not JavaScript at all, but LiveScript.

You create Java applets and applications by compiling them into .class bytecode files with the Java compiler. If you want to use an applet, you embed a reference to it in a Web page using the <APPLET> HTML tag and download the .class file with the Web page. An applet can have some space in a Web page that you set aside for it, and it can display graphics and text to the user in that space.

On the other hand, you write JavaScript directly into a Web page by using the <SCRIPT> HTML tag, like this:

```
<SCRIPT LANGUAGE = Javascript>

 function ChangeImage()
 {
 document.form1.IMG1.src = "gif/image2.gif"
 }

</SCRIPT>
```

The JavaScript itself is downloaded with the Web page and interpreted by the Web browser. Note that this means JavaScript is browser-dependentsome browsers don't even support JavaScript yet. However, Microsoft's Internet Explorer and Netscape's Navigator both support JavaScript in their latest versions, so most people browsing the Web can handle JavaScript in some form.

Unlike Java, JavaScript doesn't work directly with graphics and text; JavaScript works with the HTML elements in a Web page. Note that although JavaScript does not deal with graphical elements directly, Web browsers do and we can control Web browsers with JavaScript, as well.

see. In this way, well be able to take advantage of JavaScripts considerable power.

Thats how JavaScript works, then you embed the JavaScript you want to use in a Web page, and its downloaded when users open the Web page in their browsers. This picture is complicated, however, by the number of versions of JavaScript on the Web now: JavaScript 1.0, 1.1, and 1.2. In fact, theres a version of JavaScript on the Web that, strictly speaking, isnt JavaScript at all its Microsofts JScript.

Two Browsers, Two JavaScripts

The two main Web browsers today are Netscape Navigator and Microsoft Internet Explorer. Because JavaScript is a Netscape product, you might suspect that Microsofts version would be different, and youd be correct. When JavaScript first came onto the scene, Netscape was slow to supply the specification to Microsoft, and Microsoft simply reverse-engineered JavaScript, creating its own version named *JScript*.

For most purposes, JavaScript and JScript are close enough that you dont have to worry about the differences, but there are indeed differences (see Appendix A). Well point out differences to watch for as we progress in the book.

Netscape Navigator 2.0 was the first version to support JavaScript, and that version of JavaScript was version 1.0. Navigator 3.0 supports JavaScript 1.1, and Navigator 4.0 supports the current version, JavaScript 1.2.

TIP: You can find Netscapes JavaScript documentation in the JavaScript handbook at:

<http://www.netscape.com/eng.mozilla/3.0/handbook/javascript/>

However, the JavaScript handbook is behind the times, because it covers only JavaScript for the Netscape Navigator 3.0, and the current version is 4.0. You can find information on the most recent JavaScript version JavaScript 1.2 at:

<http://developer.netscape.com/library/documentation/communicator/>

The keywords used in JavaScript 1.2 appear in Table 1-1.

If you like this book, buy it!

Table 1-1 The JavaScript keywords.

abs	acos	action	alert	alinkColor
anchor method	Anchor object	anchors	appCodeName	Applet
applets	appName	appVersion	Area	arguments array
arguments property	Array	asin	atan	atan2
back	bgColor	big	blink	blur
bold	Boolean	border	break	Button
caller	ceil	charAt	Checkbox	checked
clearTimeout	click	close (document object)	close (window object)	closed
comment	complete	confirm	constructor	continue
cookie	cos	current	Date	defaultChecked
defaultSelected	defaultStatus	defaultValue	description	document
domain	elements array	elements property	embeds array	enabledPlugin
encoding	escape	eval	exp	fgColor
filename	FileUpload	fixed	floor	focus
fontcolor	fontsize	for	for . . . in	Form object
form property	forms	forward	Frame	frames
Function	function	getDate	getDay	getHours
getMinutes	getMonth	getSeconds	getTime	getTimezoneOffset
getYear	go	hash	height	height
Hidden	history array	history object	host	hostname
href	hspace	if...else	Image	images
index	indexOf	isNaN	italics	javaEnabled
join	lastIndexOf	lastModified	length	link method
Link object	linkColor	links	LN10	LN2
location	log	LOG10E	LOG2E	lowsrc

(Table continued on next page)

Table 1-1 Continued.

lowsrc	Math	max	MAX_VALUE	method
MimeType	mimeTypes	min	MIN_VALUE	name
NaN	navigator	NEGATIVE_INFINITY	new	next
next	Number	onAbort	onBlur	onChange
onClick	onError	onFocus	onLoad	onMouseOut
onMouseOver	onReset	onSelect	onSubmit	onUnload
open (document object)	open (window object)	opener	Option	options
parent	parse	parseFloat	parseInt	Password
pathname	PI	Plugin	plugins	port
POSITIVE_INFINITY	pow	previous	prompt	protocol
prototype	Radio	random	referrer	refresh
reload	replace	reset method	Reset object	return
reverse	round	scroll	search	select method
Select object	selected	selectedIndex	self	setDate
setHours	setMinutes	setMonth	setSeconds	setTime
setTimeout	setYear	sin	small	sort
split	sqrt	SQRT1_2	SQRT2	src
status	strike	String	sub	submit method
Submit object	substring	suffixes	sup	taint
taintEnabled	tan	target	Text object	text property
Textarea	this	title	toGMTString	toLocaleString
toLowerCase	top	toString	toUpperCase	type
typeof	unescape	untaint	URL	userAgent
UTC	value	valueOf	var	vlinkColor
void	vspace	while	width	window object
window property	with	write	writeln	

The current version of JScript is 3.0 (for Internet Explorer 4.0). Internet Explorer 3.0 supported JScript 1.0, Microsoft Internet Information Server 1.0 supported JScript 2.0, and both Internet Information Server 4.0 and Internet Explorer 4.0 support JScript 3.0. The keywords used in JScript 3.0 appear in Table 1-2.

TIP: The Microsoft JScript documentation comes in the Microsoft Internet Software Development Kit the Inet SDK which you can find at:

<http://www.microsoft.com/msdn/sdk/inetsdk/asetup/first.asp>

Having so many different versions of JavaScript around is a problem for many programmers, so there have been efforts to standardize JavaScript. In fact, there's a tentative JavaScript standard now, referred to as *ECMA-262*, the JavaScript Language Specification. This standard is a document of the European standards body ECMA, and it's available at the Netscape Web site. As of this writing, ECMA-262 is not yet official, so we will deal with both JavaScript and JScript throughout the book.

If you like this book, buy it!

Table 1-2 The JScript keywords.

\$1 . . . \$9 Properties	abs Method	acos Method	Add Method
AddFolders Method	Addition Operator (+)	anchor Method	arguments Property
Array Object	asin Method	Assignment Operator (=)	atan Method
atan2 Method	atEnd Method	AtEndOfLine Property	AtEndOfStream Property
Attributes Property	AvailableSpace Property	big Method	Bitwise AND Operator (&)
Bitwise Left Shift Operator (<<)	Bitwise NOT Operator (~)	Bitwise OR Operator ()	Bitwise Right Shift Operator (>>)
Bitwise XOR Operator (^)	blink Method	bold Method	Boolean Object
break Statement	BuildPath Method	caller Property	@cc_on Statement
ceil Method	charAt Method	charCodeAt Method	Close Method
Column Property	Comma Operator (,)	// (Single-line Comment Statement)	/*...*/ (Multiline Comment Statement)
CompareMode Property	Comparison Operators	compile Method	Compound Assignment Operators
concat Method (Array)	concat Method(String)	Conditional Compilation	Conditional Compilation Variables
Conditional (trinary) Operator (?:)	constructor Property	continue Statement	Copy Method
CopyFile Method	CopyFolder Method	cos Method	Count Property
CreateFolder Method	CreateTextFile Method	Data Type Conversion	Date Object
DateCreated Property	DateLastAccessed Property	DateLastModified Property	Decrement Operator()
Delete Method	delete Operator	DeleteFile Method	DeleteFolder Method
Dictionary Object	dimensions Method	Division Operator (/)	do...while Statement
Drive Object	Drive Property	DriveExists Method	DriveLetter Property
Drives Collection	Drives Property	DriveType Property	E Property
Enumerator Object	Equality Operator (==)	escape Method	eval Method
exec Method	Exists Method	exp Method	File Object

(Table continued on next page)

Table 1-2 Continued.

FileExists Method	Files Collection	Files Property	FileSystem Property
FileSystemObject Object	fixed Method	floor Method	Folder Object
FolderExists Method	Folders Collection	fontcolor Method	fontsize Method
for Statement	for...in Statement	FreeSpace Property	fromCharCode Method
Function Object	function Statement	GetAbsolute-PathName Method	GetBaseName Method
GetDate Method	GetDay Method	getDrive Method	getDriveName Method
GetExtensionName Method	GetFile Method	GetFileName Method	GetFolder Method
GetFullYear Method	GetHours Method	GetItem Method	GetMilliseconds Method
GetMinutes Method	GetMonth Method	GetParentFolder-Name Method	GetSeconds Method
GetSpecialFolder Method	GetTempName Method	GetTime Method	GetTimezoneOffset Method
GetUTCDate Method	GetUTCDay Method	GetUTCFullYear Method	GetUTCHours Method
GetUTCMilliseconds Method	GetUTCMilliseconds Method	GetUTCMonth Method	GetUTCSeconds Method
getVarDate Method	getYear Method	Global Object	global Property
Greater than Operator (>)	Greater than or equal to Operator (>=)	Identity	@if Statement Operator (==)
if...else Statement	ignoreCase Property	Increment Operator (++)	index Property
indexOf Method	Inequality Operator (!=)	Infinity Property	input Property
isFinite Method	isNaN Method	IsReady Property	IsRootFolder Property
italics Method	item Method	Item Property	Items Method
Join Method	Key Property	Keys Method	Labeled Statement
lastIndex Property(RegExp)	lastIndex Property (Regular Expression)	lastIndexOf Method	lastMatch Property

(Table continued on next page)

Table 1-2 Continued.

lastParen Property	lbound Method	leftContext Property	length Property (Array)
length Property(Function)	length Property (String)	Less than Operator (<)	Less than or equal to Operator (<=)
Line Property	link Method	LN2 Property	LN10 Property
log Method	LOG2E Property	LOG10E Property	Logical AND Operator (&&)
Logical NOT Operator (!)	Logical OR Operator ()	Math Object	max Method
MAX_VALUE Property	min Method	MIN_VALUE Property	Modulus Operator (%)
Move Method	MoveFile Method	moveFirst Method	MoveFolder Method
moveNext Method	multiline Property	Multiplication Operator (*)	Name Property
NaN Property (Global)	NaN Property (Number)	NEGATIVE_INFINITY Property	new Operator
Nonidentity Operator (!==)	Number Object	Object Object	OpenAsTextStream Method
OpenTextFile Method	Operator Precedence	ParentFolder Property	parse Method
parseFloat Method	parseInt Method	Path Property	PI Property
POSITIVE_INFINITY Property	pow Method	prototype Property	random Method
Read Method	ReadAll Method	ReadLine Method	RegExp Object
Regular Expression Object	Regular Expression Syntax	Remove Method	RemoveAll Method
return Statement	reverse Method	rightContext Property	RootFolder Property
round Method	ScriptEngine Function	ScriptEngine-BuildVersion Function	ScriptEngineMajorVersion Function
ScriptEngineMinor-Version Function	SerialNumber Property	@set Statement	setDate Method
setFullYear Method	setHours Method	setMilliseconds Method	setMinutes Method
setMonth Method	setSeconds Method	setTime Method	setUTCDate Method
setUTCFullYear Method	setUTCHours Method	setUTCMilli-seconds Method	setUTCMinutes Method

(Table continued on next page)

Table 1-2 Continued.

setUTCMonth Method	setUTCSeconds Method	setYear Method	ShareName Property
ShortName Property	ShortPath Property	sin Method	Size Property
Skip Method	SkipLine Method	slice Method (Array)	slice Method (String)
small Method	sort Method	source Property	sqrt Method
SQRT1_2 Property	SQRT2 Property	strike Method	String Object
sub Method	SubFolders Property	substr Method	substring Method
Subtraction Operator (-)	sup Method	switch Statement	tan Method
test Method	TextStream Object	this Statement	toArray Method
toGMTString Method	toLocaleString Method	toLowerCase Method	toString Method
TotalSize Property	toUpperCase Method	toUTCString Method	typeof Operator
Type Property	ubound Method	Unary Negation Operator (-)	unescape Method
Unsigned Right Shift (>>>) Operator	UTC Method	valueOf Method	var Statement
VBArray Object	void Operator	VolumeName Property	while Statement
with Statement	Write Method	WriteBlankLines Method	WriteLine Method

What Does JavaScript Look Like?

Lets see some JavaScript at work right now. Theres an easy way to do that with Netscape Navigator, and executing some JavaScript will give us a chance to see what it looks like.

To execute a single line of JavaScript without a Web page, you simply choose Open Page from the File menu. This choice displays the Open Page dialog box. Then type `javascript :` into the text box in the Open Page dialog box, and click the Open button to open a `javascript typein` frame in the Navigator, as shown in Figure 1-1.

Here, well type in this line of JavaScript, causing the browser to open an alert dialog box with the message `Hello from JavaScript!` in it:

```
alert("Hello from JavaScript!");
```

Type this line into Navigator now and press the Enter key. This opens an alert box with our message in it, as shown in Figure 1-1. Now weve executed our first line of JavaScript!

One thing we should note here is that the preceding line of JavaScript ends with a semicolon (;), which is the standard for both Java and JavaScript. However, JavaScript is much looser about this requirement than Java, so you can end your lines of code with or without a semicolon.

NOTE: Although formal usage includes the semicolon at the end of JavaScript statements, we will not insist on that usage in this book. So much JavaScript on the Internet is written without semicolons that practically speaking, either waywith or without semicolonsis considered acceptable in all but the most formal situations.

Figure 1-1
Typing JavaScript in directly.

Now that we've executed one line of JavaScript, let's write our first Web page using JavaScript.

Our First JavaScript Example

We could start our first JavaScript Web page by displaying a header indicating what this page is:

Our First JavaScript Example

Then we can use JavaScript to write text directly in the Web page, which the browser will display like this:

Hello and welcome to JavaScript!

Our First JavaScript Example

To embed JavaScript in a Web page, we have to know how to use the <SCRIPT> tag, so let's take a look at that tag now.

Using the <SCRIPT> Tag

Heres how you use the <SCRIPT> tag in Netscape Navigator:

```
<SCRIPT  
 LANGUAGE="LanguageName"  
 SRC="Location">  
  
 .  
 .  
 Script statements go here...  
 .  
 .  
</SCRIPT>
```

In this case, we set the LanguageName variable to JavaScript. The SRC attribute can specify the location of a separate file that holds the JavaScript; such files have a .js suffix, like this: calculator.js.

NOTE: To download .js files, your Web server should map .js files to the MIME type application/x-javascript.

You can also indicate the version of JavaScript you want to use. To use JavaScript version 1.0 (first appeared in Navigator 2.0), use the default language name, JavaScript:

```
<SCRIPT LANGUAGE = "JavaScript">
```

To indicate that youre using JavaScript 1.1 (which first appeared in Navigator 3.0), use JavaScript1.1 as the scripting language:

```
<SCRIPT LANGUAGE = "JavaScript1.1">
```

To indicate that you want to use JavaScript 1.2 (Navigator 4.0), set the language to JavaScript1.2:

```
<SCRIPT LANGUAGE = "JavaScript1.2">
```

Heres how to use the <SCRIPT> tag in Internet Explorer:

```
<SCRIPT  
 EVENT=string  
 FOR=string  
 ID=string  
 IN=string  
 LANGUAGE=JAVASCRIPT | VBSCRIPT  
 LIBRARY=string
```

```
TITLE=string>
.
.
Script statements go here...
.
</SCRIPT>
```

Notice that you can set the language to either JavaScript (that setting, in Internet Explorer, is the same as JScript) or VBScript, which is Microsofts competing scripting language thats based on its Visual Basic product.

Handling Browsers That Don't Handle JavaScript

While were discussing the <SCRIPT> tag, we should mention one more thinga lot of older browsers dont support scripting, so all your script is in danger of appearing, uninterpreted, directly in your Web pages display in those browsers. You can avoid this by enclosing all the script statements in an HTML comment this way:


```
<SCRIPT LANGUAGE = JavaScript>
<! Hide the script from browsers that don't support JavaScript
.
.
// -->
</SCRIPT>
```

Note that we preface the end of the comment with a double slash (//). This symbol indicates that this line is a JavaScript *comment* (the same convention used in Java and C++) and should be ignored by JavaScript. If we omitted the //, JavaScript would try to interpret the HTML end-of-comment characters (>) and generate an error.

Now that weve taken a look at the <SCRIPT> tag, lets put it to work in our example.

Writing to a Web page From JavaScript

Our goal in this example is to write this text in a Web page:

Lets create this Web page, which well call hello.htm, now. We begin with with the <HTML> tag and set up the pages head:

```
<HTML>
<HEAD>
<TITLE>Our first JavaScript Example</TITLE>
.
.
.
```

Next, well use the <SCRIPT> tage to set up our JavaScript area in the Web page:

```
<HTML>
<HEAD>
<TITLE>Our first JavaScript Example</TITLE>
<SCRIPT LANGUAGE = JavaScript>
.
.
.
</SCRIPT>
</HEAD>
```

Well perform the actual writing to the Web page with one line, which looks like this (dont worry about the actual statement at this point; were just exploring the mechanics of setting up a JavaScript-enabled Web page):

```
<HTML>
<HEAD>
<TITLE>Our first JavaScript Example</TITLE>

<SCRIPT LANGUAGE = JavaScript>
document.writeln("Hello and welcome to JavaScript!")
</SCRIPT>

</HEAD>
```


NOTE: In this example, we're using the JavaScript document object to write our message to the Web page with that objects writeln() (that is, write line) method. Well learn all about objects and methods soon.

TIP: The writeln() method writes your data to the Web page and then skips to a new line. If you don't want to skip to a new line, use write().

All that's left is the <H1> header that appears in the Web page to indicate what this page is all about:

```
<HTML>
<HEAD>
<TITLE>Our first JavaScript Example</TITLE>

<SCRIPT LANGUAGE = JavaScript>
document.writeln("Hello and welcome to JavaScript!")
</SCRIPT>

</HEAD>

<BODY>
<CENTER>
<H1>
Our First JavaScript Example
</H1>
</CENTER>

</BODY>
</HTML>
```

If you like this book, buy it!

Thats all there is to it! Open Hello.htm in a Web browser, as shown in Figure 1-2. As you can see, JavaScript has produced our message and written it directly to the Web pages HTML as text we can see. Our first example is a success.

The code for this Web page, Hello.htm, is shown in Listing 1-1.

Figure 1-2
Our first JavaScript example.

Listing 1-1
Hello.htm.

```
<HTML>

<HEAD>
<TITLE>Our first JavaScript Example</TITLE>

<SCRIPT LANGUAGE = JavaScript>

document.writeln("Hello and welcome to JavaScript!")

</SCRIPT>

</HEAD>

<BODY>

<CENTER>
<H1>
Our First JavaScript Example
</H1>
</CENTER>

</BODY>

</HTML>
```

[**< previous page**](#)

page_17

[**next page >**](#)

If you like this book, buy it!

As we've seen in this example, you can use JavaScript to write directly to a Web page. In fact, we'll be doing a lot of that in this chapter and the next one as we get a good grounding in JavaScript's infrastructure.

However, in addition to simply putting lines of text into Web pages, JavaScript can work directly with HTML controls (text boxes, scrollbars, buttons, and so on are called *controls*). Before getting serious and dealing only with text output for a while (so we can see how programming constructs like conditionals and loops work in JavaScript), let's take a moment to get a quick overview of how JavaScript works with HTML controls in a Web page.

JavaScript Works With HTML Controls

Lets say that we have a Web page with an image and a button in it:

We can script our page to watch when the user clicks the button. When he or she does, we can load in a new image and display it:

In this way, well get an sneak preview of how JavaScript can work with HTML controls. Dont pay too much attention to the details herethis is just a glimpse of whats coming after we have covered a lot of JavaScript techniques.

This new Web page will be called img.htm. First, we add the original image to our Web page, naming it IMG1 with the Name attribute:

```
<HTML>
<TITLE>IMG example</TITLE>
<BODY>
<CENTER>
<FORM NAME = form1>
<IMG NAME = "IMG1"SRC = "gif/image1.gif"WIDTH = 236
 HEIGHT = 118>
<BR>
<BR>
.
.
.
```

If you like this book, buy it!

Next, we add the button by using the HTML <INPUT> tag (well learn all about this tag in Chapters 3, Forms: Text Boxes and Buttons, and 4, Forms: Check Boxes and Radio Buttons):

```
<HTML>

<TITLE>IMG example</TITLE>

<BODY>

<CENTER>
<FORM NAME = form1>

<IMG NAME = "IMG1"SRC = "gif/imagel.gif"WIDTH = 236
 HEIGHT = 118>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Change Image"onClick =
 "ChangeImage( )">

</FORM>
</CENTER>
.
.
.
```

Note that weve set the buttons onClick attribute to ChangeImage(). This is the name of a JavaScript *function*, which (as well see in Chapter 2, JavaScript Program Control and Objects), is a way of naming a section of JavaScript code. In this case, we create the ChangeImage() function in a script like this:

```
<HTML>

<TITLE>IMG example</TITLE>

<BODY>

<CENTER>
<FORM NAME = form1>

<IMG NAME = "IMG1"SRC = "gif/imagel.gif"WIDTH = 236
 HEIGHT = 118>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Change Image"onClick =
 "ChangeImage( )">
```

```
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = Javascript>
 function ChangeImage()
 {
 .
 .
 .
 }
</SCRIPT>

</HTML>
```

Finally, we load the new image into the Web page with one line of JavaScript (were resetting the SRC attribute of the IMG1 image from image1.gif to image2.gif):

```
<HTML>

<TITLE>IMG example</TITLE>

<BODY>

<CENTER>
<FORM NAME = form1>

<IMG NAME = "IMG1"SRC = "gif/image1.gif"WIDTH = 236
 HEIGHT = 118>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Change Image"onClick =
 "ChangeImage( )">

</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = Javascript>
 function ChangeImage()
 {
 document.form1.IMG1.src = "gif/image2.gif"
 }
</SCRIPT>

</HTML>
```

Open the Web page in a browser now, as shown in Figure 1-3. You can see the first image in our Web page.

Now click the Change Image button; when you do, the browser replaces the image with a second image, as shown in Figure 1-4. Our Web page is a success! Now we've gotten a preview of how JavaScript works with HTML controls, so we'll cover the details of this process later.

The listing for this Web page, img.htm, is shown in Listing 1-2.

Figure 1-3
Our IMG Web page.

Figure 1-4
Clicking the button loads a new image.

[**< previous page**](#)

page_22

[**next page >**](#)

If you like this book, buy it!

Listing 1-2
lmg.htm.

```
<HTML>

<TITLE>IMG example</TITLE>

<BODY>

<CENTER>
<FORM NAME = form1>

<IMG NAME = "IMG1" SRC = "gif/image1.gif" WIDTH = 236
 HEIGHT = 118>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Change Image" onClick =
 "ChangeImage( )">

</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = Javascript>
  function ChangeImage()
  {
 document.form1.IMG1.src = "gif/image2.gif"
  }
</SCRIPT>

</HTML>
```

Now that we've gotten a look at what we can do in JavaScript, let's start building our JavaScript programming power by paying attention to the details. The first detail we'll handle is working with data in our programs.

Handling Data in JavaScript

The attraction of computers, from a programmers point of view, is that they can manipulate data and then present that data to the user. In the remainder of this chapter, we'll explore how we can manipulate data with JavaScript as we build our understanding of the language's infrastructure.

Using Variables

Lets say we wanted to keep track of todays date, the 31st, in a program. We can do that with *variables*, which are named storage locations in a program. In this case, we set up a variable named date in a JavaScript program:

```
<SCRIPT>  
  
var date;  
  
</SCRIPT>
```

Setting up a variable like this is called *declaring* the variable. Now were free to put data into that variable; we use the = assignment operator to place the number 31 into the variable:

```
<SCRIPT>  
  
var date;  
  
date = 31;  
  
</SCRIPT>
```

The date variable now holds the value 31, and we can retrieve (or change) that data simply by referring to the variable by name.

You work on variables by using *operators*; for example, we just saw that you can set the data in a variable with the = assignment operator. Heres how to use the addition operator (+) to add two numbers, 30 and 1, and place the result, 31, into the date variable:

```
<SCRIPT>  
  
var date;  
  
date = 30 + 1;  
  
</SCRIPT>
```

The available JavaScript operators are shown in Table 1-3. These operators cover most standard mathematical operations.

Table 1-3 The JavaScript operators.

Computational	Logical	Bitwise	Assign.	Misc. Descr.	Sym.	Descr.	Sym.	Descr.	Sym.
Unary negation		Logical NOT	!	Bitwise NOT	~	Assignment	=	delete	delete
Increment	++	Less than	<	Bitwise Left Shift	<<	Compound Assignment	OP=	typeof	typeof
Decrement		Greater than	>	Bitwise Right Shift	>>			void	void
Multiplication	*	Less than or equal to	<=	Unsigned Right Shift	>>>				
Division	/	Greater than or equal to	>=	Bitwise AND	&				
Modulo arithmetic	%	Equality	==	Bitwise XOR	^				
Addition	+	Inequality	!=	Bitwise OR					
Subtraction	-	Logical AND	&&						
		Logical OR							
		Conditional (trinary)	:?						
		Comma	,						
		Identity	====						
		Nonidentity	!==						

If you like this book, buy it!

We can also add the data in variables with the + operator. The following code, for example, shows how we declare two variables, number30 and number1, place the numbers 30 and 1 in those variables, and add the values in those variables, placing the result in the date variable:

```
<SCRIPT>

var date;
var number30, number1;

number30 = 30;
number1 = 1;

date = number30 + number1;

</SCRIPT>
```


TIP: Note that here we declare two variables, number30 and number1, on the same line. JavaScript allows you to declare multiple variables on the same line in this way just separate them with a comma.

You can place a value in a variable when you declare it, like this:

```
<SCRIPT>

var date = 31; <

</SCRIPT>
```

In fact, you don't even have to declare a variable to be able to use it in JavaScript. Here, for example, we declare the variable named date simply by using it the first time you use an undeclared variable, JavaScript declares it for you:

```
<SCRIPT>

var number30, number1;

number30 = 30;
number1 = 1;

date = number30 + number1;

</SCRIPT>
```

There's a reason you might want to stick to a policy of declaring all variables before using them, however; it has to do with the variables _1scope_-0.

Variable Scope

The *scope* of a variable in a JavaScript program is made up of the parts of the program in which the variable is visible—that is, you can refer to and use it. If you declare a variable in a script but outside any code block (any code set off by the { and } characters, as we'll see later), then that variable is *global*, which means you can refer to it anywhere in the program.

In fact, you can declare a variable in a script in the head of a page and another variable in a script in the body of the page. If both are global variables, you can refer to both variables anywhere in your scripts, like this:

```
<HTML>
<HEAD>
<SCRIPT>

var date = 31;

</SCRIPT>
</HEAD>

<BODY>

var year = 1998;

date = 1; //date is global.

</BODY>

</HTML>
```

However, if you declare variables in a code block (that is, within curly braces), then that variable is *local* to that code block, which means you can refer to it only in that code block or in code blocks that the present code block encloses.

Keeping variables local is very useful for restricting what goes in the global variable space—if you have dozens of global variables, you might unintentionally end up with two that have the same name, and they'll conflict with one another. If you restrict your variables to local scope, you won't have to worry about them getting set inadvertently in other parts of the program.

TIP: In fact, one of the big advantages of object-oriented programming (OOP) is that you can make data local in new ways, which is especially useful in longer programs to keep the global variable space cleaner.

When you use a variable without first declaring it, JavaScript makes that variable a global variable, which might not be what you intended. For that reason, its usually best to make it your practice to declare variables before using them that way, if you want to make a variable local, you wont end up with a global variable by mistake.

Variable Types

JavaScript is call a *loosely typed* language, which means you can use the var keyword to declare variables of all kinds of data types. For example, you can declare a variable like this in a script:

```
<SCRIPT>  
var date = 31;  
</SCRIPT>
```

Now the date variable holds the value 31. However, you can switch the type of data in that variable in the program, if you like. Here, we place a text string Today is the 31st into the date variable:

```
<SCRIPT>  
var date = 31;  
date = "Today is the 31st"; <  
</SCRIPT>
```

You cant do this in a strongly typed language like Java. There, you have to declare variables types (such as integer or floating point) when you declare the variable. In JavaScript, we can simply use var to declare all our variables, no matter what were going to place in those variables.

The types of data you can place in a variable in JavaScript 1.2 are number, Boolean, string, function, and object. A number is just as we've seen values like 31 or 3.14159. Boolean variables take values of true or false and are usually flags to keep track of conditions, such as the variable dataIsReady. Strings are enclosed in quotation marks in JavaScript, such as Here is the text. Well cover functions and objects in the next chapter.

JScript recognizes six types of data: numbers, strings, objects, Booleans, null, and undefined. The null data type simply holds a value of 0, and the undefined data type is a special one that indicates a variable has not yet been set to any particular value.

Variable Naming Conventions

JavaScript programmers usually follow the Java naming convention for variables. If you have a variable name that is one word, like *date*, the convention is to make it all lowercase letters. If you have a variable made of two or more words, like *TheData*, the convention is to capitalize only the initial letter of the second and subsequent words, like this: *theData*, *theOtherData*, and *theDataThatGoesHere*.

Now that we've gotten a look at variables in theory, let's put what we've seen to work. We'll do that in an example named *var.htm* next.

The var Example

Our first variable example is a very simple one: we'll just declare a variable, place a number in it, and display the number in a Web page after reading it back from the variable. This process will make what we've been talking about more concrete and show how we can display numeric values.

We'll display a header in our Web page to show what this example is all about:

A var statement Example.

Well also declare a variable named number, place a value of 4 in it, and then display that value this way:

Lets create this Web page, var.htm, now. We start the usual way, with the <HTML> tag, a title in the head section, and a header showing what the page is all about:

```
<HTML>
<HEAD>
<TITLE>
A var Statement Example
</TITLE>
<HEAD>
<BODY>
<CENTER>
<H1>
A var Statement Example.
</H1>
</CENTER>
</BODY>
</HTML>
```

Next, we add the <SCRIPT> section, declare our number variable, and place a value of 4 in that variable:

```
<HTML>
<HEAD>
```

```
<TITLE>
A var Statement Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

var number = 4
.
.
.

</SCRIPT>

<HEAD>

<BODY>

<CENTER>
<H1>
A var Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

Now we're ready to display the value in the variable in our Web page, but how do we do that?

Displaying the Value in a Variable

So far, we've used `document.writeln()` to display text in JavaScript, but the value in our variable is a number. How do we display that?

It turns out that we can display the value in a variable with `document.writeln()` simply by referring to it by name in code, that looks like this:

```
<HTML>

<HEAD>

<TITLE>
A var Statement Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>
var number = 4

document.writeln("The number is " + number + ".")
```

```
</SCRIPT>

<HEAD>

<BODY>

<CENTER>
<H1>
A var Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```


TIP: Note that strings, like other JavaScript data types, can use the + operator. For example, you can create the text Happy New Year! this way: var HNY = Happy + New + Year! ;.

Open the var.htm example now, as shown in Figure 1-5. As you can see, we've placed data into a variable and read that data again, displaying it in our Web page. Now we're using variables in JavaScript.

Listing 1-3 shows the code for this Web page.

Our var example is fine as far as it goes, but it's not very useful. It's important to be able to not only store and display data in a program, but also work with that data, so we'll start working with our data next.

Figure 1-5
The var example uses variables.

Listing 1-3
Var.htm.

```
<HTML>

<HEAD>

<TITLE>
A var Statement Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>
var number = 4

document.writeln("The number is " + number + ".") 

</SCRIPT>

<HEAD>

<BODY>

<CENTER>
<H1>
A var Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

Controlling Your Program: The if Statement

The first step in working with our data will be to examine that data and take action based on its value. Well examine the value of our data first with the JavaScript if statement.

The if statement lets you test a certain condition like this:

```
if (conditional) {
 .
 .
 .
 code block
 .
 .
 .
}
```

Here, *conditional* is a JavaScript statement or Boolean variable that can be true or false. Such statements usually use the logical operators that were shown in Table 1-3. For example, if you want to check whether the value in the variable named number is equal to 4, you can test it by using the equality logical operator: `if(number == 4)`.

TIP: Notice that to test whether the number variable was equal to 4, we used the equality operator, `if(number == 4)`, not the assignment operator, `if(number = 4)`. The latter expression is a mistake, although it's a common one. Make sure to use `==` and not `=` when you want to test for equality.

If the conditional expression is true, then the code in the code block that follows the if statement is executed; otherwise, its not. This gives us control over the flow of our program, so we can make decisions based on our data. Lets take a look at an example using the if statement now.

The if Example

Well start our if example Web page with a header indicating which example it is. Then we will set up our variable named number as we did in the previous example, and place a value of 4 in it. Well use a series of if statements to test the value in the number variable, like this:

```
if(number == 1){  
 document.writeln("The number is 1.")  
}  
if(number == 2){  
 document.writeln("The number is 2.")  
}  
if(number == 3){  
 document.writeln("The number is 3.")  
}  
if(number == 4){  
 document.writeln("The number is 4.")  
}
```

Only one of these if statements will execute its code block, and well see the result in our Web page:

The number is 4.

An if statement Example.

Lets put this Web page together now. We start with the page itself and the header indicating which example it is:

```
<HTML>
<HEAD>
<TITLE>
An if Statement Example
</TITLE>
<HEAD>
<BODY>
<CENTER>
<H1>
An if Statement Example.
</H1>
</BODY>
</CENTER>
</HTML>
```

Next, we add the <SCRIPT> section where we declare our variable and check the value in that variable with a series of if statements:

```
<HTML>
<HEAD>
<TITLE>
An if Statement Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4
```

If you like this book, buy it!

```
if(number == 1){  
 document.writeln("The number is 1.")  
}  
if(number == 2){  
 document.writeln("The number is 2.")  
}  
if(number == 3){  
 document.writeln("The number is 3.")  
}  
if(number == 4){  
 document.writeln("The number is 4.")  
}  
if(number == 5){  
 document.writeln("The number is 5.")  
}  
if(number == 6){  
 document.writeln("The number is 6.")  
}  
if(number == 7){  
 document.writeln("The number is 7.")  
}  
  
</SCRIPT>  
  
<HEAD>  
  
<BODY>  
  
<CENTER>  
<H1>  
An if Statement Example.  
</H1>  
</BODY>  
</CENTER>  
  
</HTML>
```

Only one of the preceding if statements will execute its code block the one that tests `if number == 4`.

We've used a lot of if statements here just to check whether the value in the `number` variable is equal to 4. However, we can use ranges of possible values to cut this process down to size for example, we can check whether the value in `number` is less than 3 or greater than or equal to 3 by using the less than logical operator:

```
<HTML>  
  
<HEAD>  
  
<TITLE>
```

An if Statement Example
</TITLE>

```
<PRE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4

if(number == 1){
 document.writeln("The number is 1.")
}
if(number == 2){
 document.writeln("The number is 2.")
}
if(number == 3){
 document.writeln("The number is 3.")
}
if(number == 4){
 document.writeln("The number is 4.")
}
if(number == 5){
 document.writeln("The number is 5.")
}
if(number == 6){
 document.writeln("The number is 6.")
}
if(number == 7){
 document.writeln("The number is 7.")
}

if(number < 3){
 document.writeln("The number is less than 3.")

</SCRIPT>
</PRE>

<HEAD>

<BODY>

<CENTER>
<H1>
An if Statement Example.
</H1>
</BODY>
</CENTER>

</HTML>
```

The conditional expression `number < 3` is true if the value in `number` is less than 3. Other common logical operators include the greater than operator (`number > 3`), the less than or equal to operator (`number <= 3`), and the greater than or equal to operator (`number >= 3`).

If you like this book, buy it!

TIP: Note that now that our script is printing multiple lines in the Web page, we use <PRE> tags to make sure the Web browser doesn't automatically wrap those lines together.

So far, then, we've checked whether the value in number is less than 3, but what if it's greater than 3? As it stands, our program won't report that.

Using an else Statement

We haven't used the second part of the if statement yet, but we will now. If the conditional in the if statement isn't true, the if statement's code block isn't executed. However, we can follow the if statement with an else statement, and that statement's code block is executed if the conditional is false. For example, if the number is not less than 3, we can still execute the code in an else statement as shown in the following code, where we indicate that the value is greater than or equal to 3:

```
<HTML>
<HEAD>
<TITLE>
An if Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4

if(number == 1){
 document.writeln("The number is 1.")
 .
 .


 if(number < 3){
 document.writeln("The number is less than 3.")
 }else{
 document.writeln("The number is greater than or equal to 3.")
 }
}

</SCRIPT>
</PRE>

<HEAD>
```

```
<BODY>  
<CENTER>  
<H1>  
An if Statement Example.  
</H1>  
</BODY>  
</CENTER>  
  
</HTML>
```

Now well report on the number this way in our Web page:

Thats the general way to use an if statementwith an if statement and an (optional) else statement:

```
if(conditional){  
 .  
 .  
 .  
 code block  
 .  
 .  
 .  
}  
else{  
 .  
 .  
 .  
 code block  
 .  
 .  
 .  
}
```

Open this Web page now, as shown in Figure 1-6. As you can see, weve checked the value in our variable two ways with if statements.

The code for this Web page, if.htm, is shown in Listing 1-4.

If you like this book, buy it!

Figure 1-6
The if Web page uses the if statement.

Besides the if statement, there's another conditional statement we'll take a look at now: the switch statement.

Listing 1-4
If.htm.

```
<HTML>
<HEAD>
<TITLE>
An if Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4

if(number == 1){
 document.writeln("The number is 1.")
}
if(number == 2){
 document.writeln("The number is 2.")
}
if(number == 3){
 document.writeln("The number is 3.")
}
if(number == 4){
 document.writeln("The number is 4.")
}
if(number == 5){
 document.writeln("The number is 5.")
}
if(number == 6){
```

```
document.writeln("The number is 6.")
```

[< previous page](#)

page_40

[next page >](#)

If you like this book, buy it!

```
}  
if(number == 7){  
 document.writeln("The number is 7.")  
}  
  
if(number < 3){  
 document.writeln("The number is less than 3.")  
}else{  
 document.writeln("The number is greater than or equal  
 to 3.")  
}  
  
</SCRIPT>  
</PRE>  
  
<HEAD>  
  
<BODY>  
  
<CENTER>  
<H1>  
An if Statement Example.  
</H1>  
</BODY>  
</CENTER>  
  
</HTML>
```

Controlling Your Program: The switch Statement

JavaScript switch statements work much like if statements because you use them to determine what statements are executed after performing an equality test. Heres what a generic switch statement looks like:

```
switch(test){  
 case value1:  
 .  
 .  
 .  
 statements  
 .  
 .  
 .  
 break;
```

```
case value1:  
.  
. .  
statements  
. .  
  
break;  
case value1:  
. .  
. .  
statements  
. .  
  
break;  
default:  
. .  
. .  
statements  
. .  
  
break;  
  
}
```

You place a variable or expression in the switch statement we used the variable named test and if the value is equal to the value in one of the case statements (value1, value2, and so on in the preceding example), the statements following that case statement are executed, up to the break statement. If no case matches the value in the variable were looking at, the (optional) default statement is executed.

TIP: Note that if you omit the break statement at the end of a switch case, execution simply keeps going with the code in the next case statement.

Lets create a switch statement example now. Well place a header in our Web page as usual. Then well examine our number variable using a switch statement, displaying the value in the number variable this way:

The number is 4.

A switch Statement Example.

Lets write this example, switch.htm, now. We start by declaring our variable, number, and setting up the switch statement:

```
<HTML>
<HEAD>
<TITLE>
A switch Statement Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4
switch(number){
 .
 .
 .
```

First, well check whether the number is 1; if so, we display that fact:

```
<HTML>
<HEAD>
<TITLE>
A switch Statement Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4
switch(number){
 case 1:
 document.writeln("The number is 1.")
 break
```

If you like this book, buy it!

.

.

.

Then we add the other case statements this way:

```
<HTML>
<HEAD>
<TITLE>
A switch Statement Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

var number = 4

switch(number){
 case 1:
 document.writeln("The number is 1. ")
 break
 case 2:
 document.writeln("The number is 2. ")
 break
 case 3:
 document.writeln("The number is 3. ")
 break
 case 4:
 document.writeln("The number is 4. ")
 break
 case 5:
 document.writeln("The number is 5. ")
 break
 case 6:
 document.writeln("The number is 6. ")
 break
 case 7:
 document.writeln("The number is 7. ")
 break
 default:
 document.writeln("The number is not in the range
1-7. ")
 break
}

</SCRIPT>
<HEAD>

<BODY>
<CENTER>
```

If you like this book, buy it!

```
<H1>
A switch Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

Thats itnow open this page, as shown in Figure 1-7. As you can see, the only case statement that was executed was the one comparing the number variable to 4. Our switch statement example is a success!

The code for this page, switch.htm, is shown in Listing 1-5.

Figure 1-7
The switch statement web page.

Listing 1-5
Switch.htm.

```
<HTML>  
  
<HEAD>  
  
<TITLE>  
A switch Statement Example  
</TITLE>  
  
<SCRIPT LANGUAGE = JavaScript>  
var number = 4  
  
switch(number){  
 case 1:  
 document.writeln("The number is 1.")  
 break  
 case 2:
```

[**< previous page**](#)

page_45

[**next page >**](#)

If you like this book, buy it!

Listing 1-5
Continued.

```
document.writeln("The number is 2.")
break
case 3:
 document.writeln("The number is 3.")
 break
case 4:
 document.writeln("The number is 4.")
 break
case 5:
 document.writeln("The number is 5.")
 break
case 6:
 document.writeln("The number is 6.")
 break
case 7:
 document.writeln("The number is 7.")
 break
default:
 document.writeln("The number is not in the range
1-7.")
 break
}

</SCRIPT>

<HEAD>

<BODY>

<CENTER>
<H1>
A switch Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

Conclusion

Thats it for our first chapter. Weve gotten a start in JavaScript by executing a single line of JavaScript, creating our first JavaScript example, getting a preview of how JavaScript works with HTML elements, seeing how to store our data in variables, and learning how to use the if and switch statements to work with our data.

We'll continue our JavaScript exploration in the next chapter, when we start working with more powerful JavaScript: loops, functions, objects, and more. Lets turn to that chapter now.

Chapter 2

JavaScript Program Control and Objects

In this chapter, well dig deep into JavaScripts infrastructure, seeing how to control the operation of our programs in detail. Theres a great deal to cover in this chapter: learning about new statements like the for, while, and do-while statements; using and creating JavaScript functions; passing arguments to functions; reading values returned from functions; working with JavaScript objects; creating custom objects; and even working with Internet Explorer scriptlets, which let scripts act like Web objects.

Theres a lot of information in this chapter, so well start at once by taking a look at a popular JavaScript statement: the for statement. Its one of the JavaScript statements that let you handle *loops*. Loop statements let you handle large amounts of data by working on each piece of data, item by item, as well see.

If you like this book, buy it!

Program Control: The for Statement

The first loop statement well look at is the for statement, which generally looks like this:

```
for (initialization; test; increment)
 statement
```

Here, *initialization* is an initialization statement that usually starts a loop *index* of some sort; *test* is a conditional statement involving the loop index that, while true, permits the loop to continue; and *increment* is a JavaScript statement executed after each loop (the increment statement is usually used to increment or decrement the loop index).

Although only one statement is listed in the preceding code example for the body of the loop, such a statement can be a compound statement made up of many lines of JavaScript. A compound statement is a code block surrounded by curly braces ({ and }).

Lets see an example of a for loop to make this new programming construction clear. Well create a new Web page called for.htm. In the scripting section of this Web page, well set up a variable named number and set it equal to 4. Then well loop repeatedly until the loop index a variable well increment each time through the loop is equal to the value in the number variable, at which point well display that result.

Well start the for example by setting up our number variable and setting it equal to 4:

```
<HTML>
<HEAD>
<TITLE>
A for Statement Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4
.
.
.
```


NOTE: As we develop our JavaScript code, its worth repeating our policy on semicolons. Although the formal JavaScript specification originally required a semicolon at the end of each statement, no popular Web browser now requires those semicolons. As a result, its become as acceptable not to use semicolons as to use them. In fact, these terminating semicolons often give beginning programmers some trouble, and for that reason, we will not require them in this book. (If, however, you have no trouble remembering to use a semicolon at the end of each statement and prefer to do so, by all means use them in your code.)

Next, we set up our for loop. Well declare a loop index variable named `loop_index`. Each time we loop, well increment `loop_index` by 1 and compare it to the value in `number`. Well loop while the `loop_index` is less than or equal to 7. Heres how we set up our for loop, declare the `loop_index` variable, loop while `loop_index` is less than or equal to 7, and increment `loop_index` at the end of each loop by using the JavaScript increment operator (`++`):

```
<HTML>
<HEAD>
<TITLE>
A for Statement Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>

var number = 4

for(var loop_index = 0; loop_index <= 7; loop_index++){
.
.
.
}
```


NOTE: We declared the `loop_index` variable in the for statement itself to make `loop_index` local to the body of the for loop, but you can declare `loop_index` outside the loop if you like. In fact, because JavaScript automatically declares variables, you dont need to declare `loop_index` at all; you can simply use it (but that would make `loop_index` a global, not local, variable).

TIP: The increment operator (++) and the decrement operator () are popular ones. These operators can work as prefix or postfix operators. A prefix operator looks like this: $x = ++y$. Here, the value in y is incremented and then assigned to x . On the other hand, a postfix operator, such as $x = y++$, is applied only after the rest of the expression is evaluated. In this case, x is assigned the original value in y , and then y is incremented.

We can place an if statement in the loops body this way, where we check to see whether the value in the number variable is equal to the loop_index, and if so, we display that fact in the Web page:

```
<HTML>
<HEAD>
<TITLE>
A for Statement Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

var number = 4

for(var loop_index = 0; loop_index <= 7; loop_index++){
 if(number == loop_index){
 document.writeln("The number is " + loop_index +
 ".")
 }
}

</SCRIPT>

<HEAD>
<BODY>

<CENTER>
<H1>
A for Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

Now open this page, as shown in Figure 2-1. As you can see, we've looped over the possible values of the number variable and displayed the value when the loop index is equal to it. Our for loop example is a success!

The code for this Web page, `for.htm`, is shown in Listing 2-1.

Figure 2-1
Our for statement example uses a for loop.

Listing 2-1
For.htm.

```
<HTML>
<HEAD>
<TITLE>
A for Statement Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>
var number = 4

for(var loop_index = 0; loop_index <= 7; loop_index++){
 if(number == loop_index){
 document.writeln("The number is " + loop_index +
 ".")
 }
}

</SCRIPT>

<HEAD>
<BODY>
<CENTER>
<H1>
A for Statement Example.
</H1>
</CENTER>
```

</BODY>

</HTML>

[**< previous page**](#)

page_51

[**next page >**](#)

If you like this book, buy it!

There are even more powerful ways of controlling loops we can *break* a loop if we need to.

Using Breaks

You can use the `break` statement to end a loop, if necessary (execution then continues with the line of code following the loop). For example, we can test a `loop_index` repeatedly, breaking the loop if that index gets too large:

```
for (var loop_index = 0; loop_index < 1000000; loop_
 index++){
 if(loop_index > 10000){
 break
 }
}
```


NOTE: The `break` statement breaks only the current loop; if the current loop is nested inside another loop, that outer loop still continues.

Using Labeled Breaks

In JavaScript 1.2, you can use *labeled* breaks, which let you label the loop you want to break. For example, if we have a loop within a loop, we can break both loops if we label the outer loop (here, we've used the label `OuterLoop`):

```
OuterLoop:
for (var loop_index1 = 0; loop_index1 < 1000000; loop_
 index1++){
 for (var loop_index2 = 0; loop_index2 < 1000000;
 loop_index2++){
 if(loop_index > 10000){
 break OuterLoop
 }
 }
}
```

We've gotten an introduction to loops, particularly the `for` loop. We'll take a look at another type of JavaScript loop next—the `while` loop.

Program Control: The while Statement

We've seen that loops like the for loop use a test expression and keep looping while that expression is true. The while statement works in much the same way; this loop keeps executing its statement (which might hold many lines of JavaScript) while a particular expression is true:

```
while (expression)
 statement
```

Lets take a look at a while loop example; we can call this new Web page `while.htm`. Well keep looping and incrementing a loop index until that loop index equals the value in our number variable. Because the while loop will keep executing while the loop index doesn't equal the value in number, we can report on the comparison each time through the loop.

The while loop will terminate when the loop index equals the value in number, so well add code after the while loop to display the value in the loop index, which now equals the value of the number we've been looking at:


```
The number is not 0.  
The number is not 1.  
The number is not 2.  
The number is not 3.  
However, the number is 4.
```

A While Statement Example.

Lets put this to work. We start by declaring our number variable and our loop index:

```
<HTML>
<HEAD>
<TITLE>
A while Statement Example
</TITLE>
<PRE>
<SCRIPT LANGUAGE = JavaScript>

var number = 4
var loop_index = 0
.
.
.
```


NOTE: The JavaScript while loop doesn't require a loop index at all, although we use one in this example. You can test any expression that evaluates to true or false in a while loop.

Now we set up the while loop. In this loop, we want to keep looping while the loop index is not equal to the value in the variable number, so we use the *inequality operator*, !=, which evaluates to true as long as the two elements its comparing are not equal:

```
<HTML>
<HEAD>
<TITLE>
A while Statement Example
</TITLE>
<PRE>
<SCRIPT LANGUAGE = JavaScript>

var number = 4
var loop_index = 0

while(loop_index != number){
.
.
.
}
```


TIP: You can use the logical Not operator (!) to flip the logical value of an expression. For example, if `dataIsReady` is a Boolean variable whose value is true (set this way: `var dataIsReady = true`), then this expression is false:
`!dataIsReady`

Each time through the loop, well report that the loop index is not equal to the number variable. Then we increment the loop index for the next time through the while loop:

```
<HTML>
<HEAD>
<TITLE>
A while Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>

var number = 4
var loop_index = 0

while(loop_index != number){
 document.writeln("The number is not " + loop_
 index + ".")
 loop_index++
}

}
```

At the conclusion of the while loop, `loop_index` is equal to the value in `number`, so we display that value this way:

```
<HTML>
<HEAD>
<TITLE>
A while Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>

var number = 4
var loop_index = 0

while(loop_index != number){
 document.writeln("The number is not " + loop_
 index + ".")
 loop_index++
}

}
```

```
document.writeln("However, the number <I>is</I> " +  
 loop_index + ".")  
</SCRIPT>  
</PRE>  
<HEAD>  
<BODY>  
<CENTER>  
<H1>  
A while Statement Example.  
</H1>  
</CENTER>  
</BODY>  
</HTML>
```


TIP: We can display our text in italics by using the <I> tags when we print out that text onto the Web page. In the same way, you can print any other HTML tag by using document.writeln().

Thats it now open the Web page. As shown in Figure 2-2, the while loop executes until the loop index is incremented to the value in the number variable, at which point the while loop stops and we report that value. Our while statement example is working!

Listing 2-2 shows the code for this page, while.htm.

Figure 2-2
Our while example uses a while loop.

Listing 2-2
While.htm.

```
<HTML>
<HEAD>
<TITLE>
A while Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4
var loop_index = 0

while(loop_index != number){
 document.writeln("The number is not " + loop_
 index + ".")
 loop_index++
}

document.writeln("However, the number <I>is</I> " +
loop_index + ".")
</SCRIPT>

</PRE>
<HEAD>
<BODY>
<CENTER>
<H1>
A while Statement Example.
</H1>
</CENTER>

</BODY>
</HTML>
```

Theres another type of while statementthe *do-while* statement, which well explain next.

Program Control: The do-while Statement

The do-while statement is much like the while statement, but theres one crucial differencethe test expression is at the end of the loop, not at the beginning, like this:

```
do
 statement
while (expression);
```

The structure of the do-while loop with the test expression at the end ensures that (unlike the while loop) the loops statement is executed at least once. This method is useful if the expression you're going to test depends on some code executed in the body of the loop (which wouldn't be executed before the expression test was made in a while loop).

In fact, we can perform the same set of operations as we did with the while loop, presenting the same result.

In this case, we just need to replace the while loop from the previous example with a do-while loop, like this:

```
<HTML>
<HEAD>

<TITLE>
A do-while Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>
var number = 4
var loop_index = 0

do{
 document.writeln("The number is not " + loop_
 index + ".")
 loop_index++
}while(loop_index != number)

document.writeln("However, the number <I>is</I> " +
 loop_index + ".")
```

</SCRIPT>

```
</PRE>
<HEAD>

<BODY>

<CENTER>
<H1>
A do-while Statement Example.
</H1>
</CENTER>
```

```
</BODY>
```

```
</HTML>
```

Thats all there is to itnow open the page, as shown in Figure 2-3. You can see the same result as in the previous examplethe program keeps looping until the loop index is equal to the value in the number variable.

The code for this page, do-while.htm, is shown in Listing 2-3.

Figure 2-3
Our do-while example uses a do-while loop.

Listing 2-3
Do-while.htm.

```
<HTML>  
<HEAD>  
<TITLE>  
A do-while Statement Example  
</TITLE>  
  
<PRE>  
<SCRIPT LANGUAGE = JavaScript>  
var number = 4  
var loop_index = 0  
  
do{  
 document.writeln("The number is not " + loop_  
 index + ".")  
 loop_index++  

```

[**< previous page**](#)

page_59

[**next page >**](#)

If you like this book, buy it!

Listing 2-3
Continued.

```
document.writeln("However, the number <I>is</I> " +  
 loop_index + ".")  
</SCRIPT>  
</PRE>  
<HEAD>  
<BODY>  
<CENTER>  
<H1>  
A do-while Statement Example.  
</H1>  
</CENTER>  
</BODY>  
</HTML>
```

That completes our look at loops for the moment. Now that we've gained some JavaScript power, we're ready to work with the next step up in JavaScript programming: functions.

All About JavaScript Functions

JavaScript functions are all about compartmentalizing your code into easy-to-handle chunks. For example, you might have 50 lines of JavaScript designed to capitalize text strings. If you need to use this code a dozen times in a program, you could insert it each time, but that would make your program 600 lines longer.

A far better idea is to place the 50 lines of code into a *function* that you can then call. Calling a function means the code in that function is executed. By using a function, you add only the code needed to create the function—the 50 lines of code we mentioned, for example—and the dozen one-line calls to the function. We'll see how this works in a moment.

Here's the general form of a function in JavaScript (the square braces, [and], indicate an optional value):

```
function functionName([argument1 [, argument2 [, ...  
 argumentn]]])  
{
```

```
 statements  
}
```

You declare a function by using a function statement, indicating the functions name and the arguments that function can take. *Arguments* are variables or other items (such as objects, which are coming up later in this chapter) that the function can operate on. For example, if we had a function named adder() that adds two values, we can pass the values to add to adder() this way:

```
adder(addMe1, addMe2)
```

Functions can also return values. For example, the adder() function should return the sum of the two arguments passed to it, so we can add two values like this:

```
var addMe1, addMe2, sum  
  
addMe1 = 1  
addMe2 = 3  
  
sum = adder(addMe1, addMe2)
```

The preceding code is functionally the same as this:

```
var addMe1, addMe2, sum  
  
addMe1 = 1  
addMe2 = 3  
  
sum = addMe1 + addMe2
```


NOTE: The code in functions isn't executed until the function is called, which means that, unlike the code we've developed so far, the code in the functions we write isn't executed as soon as the page is loaded into the Web browser. There are, however, special functions you can set up to run as soon as the page is loaded, as we'll see.

Lets put together an example, `function.htm`, using functions to make it clearer. In this case, well create a function that returns a particular value: 4. Every time we call this function, it will return 4. We can report the value we get when we call this function in the Web page, as shown here:

The number is 4.

A function Example.

Lets put this to work now in `function.htm`. Here, well set up a function named `getNumber()` that returns a value of 4, so we call that function when we display our message in the Web page:

```
<HTML>
<HEAD>
<TITLE>
A function Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>

document.writeln("The number is " + getNumber() +
" . ")
.
.
.
```

Now well set up the `getNumber()` function:

```
<HTML>
<HEAD>
<TITLE>
A function Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
```

If you like this book, buy it!

```
document.writeln("The number is " + getNumber() +  
 ".")  
  
function getNumber()  
{  
 .  
 .  
 .  
}  
</SCRIPT>
```

The code in this function is executed when we call the function; in this case, we simply want to return a value of 4. You return values from a function with the `return()` statement, as follows:

```
<HTML>  
  
<HEAD>  
  
<TITLE>  
A function Example  
</TITLE>  
  
<SCRIPT LANGUAGE = JavaScript>  
  
 document.writeln("The number is " + getNumber() +  
 ".")  
  
function getNumber()  
{  
 return(4)  
}  
</SCRIPT>  
  
<HEAD>  
  
<BODY>  
  
<CENTER>  
 <H1>  
 A function Example.  
 </H1>  
</CENTER>  
  
</BODY>  
</HTML>
```

Now open `function.htm`, as shown in Figure 2-4. As you can see, the `getNumber()` function did indeed return a value of 4.

Listing 2-4 shows the code for this page, `function.htm`.

[**< previous page**](#)

page_63

[**next page >**](#)

If you like this book, buy it!

Figure 2-4
The function example calls a function.

Listing 2-4
Function.htm.

```
<HTML>
<HEAD>
<TITLE>
A function Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 document.writeln("The number is " + getNumber() +
 ". ")

function getNumber()
{
 return(4)
}
</SCRIPT>

<HEAD>
<BODY>

<CENTER>
<H1>
A function Example.
</H1>
</CENTER>
```

</BODY>

</HTML>

[**< previous page**](#)

page_64

[**next page >**](#)

If you like this book, buy it!

Our first function example was a simple onegetNumber() took no arguments and simply returned a value of 4. Lets see how to handle arguments passed to functions next.

Handling Arguments in Functions

In this next example, well pass two arguments to the getNumber() function and place code in that function to add the two arguments and return the sum. We can call this new example args.htm.

Visually, the result will be the same as before, but in this case the getNumber() function takes two arguments and adds them, returning a sum that we can display.

In this Web page, args.htm, we call getNumber() and pass two values (1 and 3) to that function:

```
<HTML>
<HEAD>
<TITLE>
A function Argument Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>

document.writeln("The number is " + getNumber(1, 3) +
" .")
.
.
.
```

In the getNumber() function, we can read the values passed to us and add them. Lets take a look at that process now.

Handling Arguments in Functions

Handling arguments in a function is easy. You just give a name to the arguments passed to the function in the function declarationhere, well call those arguments *a* and *b*:

```
<HTML>
<HEAD>
<TITLE>
```

```
A function Argument Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 document.writeln("The number is " + getNumber(1, 3) +
 ". ")

function getNumber(a, b)
{
 .
 .
 .
}

</SCRIPT>
```

Now we're free to refer to those arguments as `a` and `b` in the body of the function. In particular, we want to add the values in `a` and `b` and return their sum, which we do like this:

```
<HTML>

<HEAD>

<TITLE>
A function Argument Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 document.writeln("The number is " + getNumber(1, 3) +
 ". ")

function getNumber(a, b)
{
 return(a + b)
}
</SCRIPT>

<HEAD>

<BODY>
<H1>
A function Argument Example.
</H1>
</BODY>

</HTML>
```

Open `args.htm` now, as shown in Figure 2-5. The `getNumber()` function got the values it's supposed to work with 1 and 3 and added those.

If you like this book, buy it!

values, displaying the result in the Web page. Now we're able to pass arguments to and return values from JavaScript functions.

The code for this page, Args.htm, is shown in Listing 2-5.

Figure 2-5

The Web page includes a function that adds the arguments passed to it.

Listing 2-5
Args.htm.

```
<HTML>
<HEAD>
<TITLE>
A function Argument Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>

 document.writeln("The number is " + getNumber(1, 3) +
 ". ")

function getNumber(a, b)
{
 return(a + b)
}
</SCRIPT>

<HEAD>
<BODY>
```

```
<H1>
A function Argument Example.
</H1>
</BODY>

</HTML>
```

[**< previous page**](#)

page_67

[**next page >**](#)

If you like this book, buy it!

TIP: In JavaScript, you can actually call a function with fewer arguments than you've declared the function with. That's OK as long as you don't try to read values from arguments that weren't passed to you (they'll return a value of undefined, but you can use the new `typeof` operator to check whether you're dealing with such a value).

TIP: You can also pass more arguments to a function than the function is set up to take. To read such arguments, you can use the `arguments` array, which is available in every function (we'll see how arrays work later in this chapter). The first argument passed to the function is the first entry in the `arguments` array, and you refer to it as `functionName.arguments[0]`, the second argument as `functionName.arguments[1]`, and so on (using square brackets is how you use arrays, as we'll see soon).

Now that we've worked our way through handling functions in JavaScript, we're ready to step up to the next level: objects, which are central to JavaScript programming.

Object-Based Programming in JavaScript

You might notice that the heading for this section is Object-Based Programming in JavaScript, not Object-Oriented Programming in JavaScript. JavaScript doesn't support true *object-oriented programming* (OOP) of the Java and C++ kind. However, JavaScript does use and rely on objects, so JavaScript is usually referred to as object-based, not object-oriented.

So what's an object? Well look into that now.

What's an Object?

The idea of objects in programming really gained popularity with C++. The C language had been in wide use for a long time and had reached several

significant limitations when it came to working with larger programs.

In small programs, you can easily manage a few functions and variables in the global space. However, when the number of functions and variables grows in larger programs with thousands of lines, the global space can become unwieldy. Imagine trying to work with hundreds of data items over hundreds of pages of code and trying to keep them all in mind as you program.

As programs got bigger and bigger, it became important to be able to divide them up conceptually into objects rather than variables and functions. An *object* is a grouping of both variables and functions constructed in such a way that all the functions and data internal to that object stay internal and are not visible outside that object.

Creating self-contained objects was a great advance in programming because it allows you to divide a program naturally into parts that act more autonomously, which is the way we think of parts of a program anyway (for example, this part handles the screen display, this part handles the data processing, and so on).

You can see how useful this approach is if you consider a machine like a refrigerator. You don't want to be bothered by the process of temperature regulation and pump activation yourself—you want the refrigerator to handle all that. Because the refrigerator does handle all data and functions internally, you can think of it handily as one useful object: a refrigerator, instead of a collection of hundreds of separate items. This conceptualization technique made handling larger programs much easier.

For example, imagine that part of a program handled display on the screen. That process could be very complex, involving setting screen registers, checking scan modes, and so on, but there's no reason the rest of the program needs to know about all that. Instead, you could wrap all those functions and data together—a process known as *encapsulation*—into a single object named, say, `display`.

This object would have both internal data and functions and external data and functions. The internal data and functions referred to as *private* handle the details of working with the screen, and the externally available data and functions referred to as *public* let the rest of the program send data to the screen easily. For example, one such public function could be called `writeln()`, which writes a line of text on the screen. To write such a line of text, then, you could use the `display` object like this:

```
display.writeln("Hello from JavaScript!")
```

That's the way you use an object's public functions, with the dot (.) operator. In fact, we've already seen an object that operates just like that: the document object. All along we've been displaying lines of text on the screen using `writeln("Hello from JavaScript!")` using the JavaScript document object. This object has many useful built-in variables called *properties* and built-in functions called *methods* that we can use. One such method is `writeln()`, and that's the method we've been using to display text.

What Are Object Methods?

It takes a little while to get used to object terminology. The built-in functions of an object are called *methods*; the internal methods of an object (inaccessible from outside the object) are called *private methods* (only the internal parts of the object use the private methods and variables in the object). The externally available methods of an object are called its *public methods*.

As mentioned, we've been using the `writeln()` public method of the document object, so we've already gotten a start on the terminology.

What Are Object Properties?

Besides calling functions methods, you call an object's variables properties in JavaScript. For example, if our display object had a public property (like methods, properties can be both public and private) named `src` that held the name of an image to display, we could set that property this way, just like setting a variable:

```
display.src = "gif/image2.gif"
```

We have already seen this process at work in the previous chapter when we got a preview of working with HTML controls in our `img.htm` page. When the user clicked a button, we changed the `src` property of the `` tag to `gif/image2.gif`. We gave the `` element the name `IMG1` in that program, and when you refer to an image element by name in JavaScript, that element is considered an object. That means we set the `src` property of `IMG1` to `gif/image2.gif` this way:

```
IMG1.src = "gif/image2.gif"
```

However, it turns out that's not really enough information for JavaScript; we need to locate the IMG1 object in the context of the whole Web page. IMG1 was actually embedded in a *form* (form1) in our page (forms are how well enclose controls in Web pages, as we'll see in the next chapter), so IMG1 was a *member object* of form1. The form1 object, in turn, was a member object of the document object, so we actually used this line to set the elements src property:

```
document.form1.IMG1.src = "gif/image2.gif"
```

In this way, we see that objects can enclose other objects and the dot operator is used to refer to such member objects.

Built-in JavaScript Objects

We've discussed a few of the objects built into JavaScript—document, form, and image objects—and you might be wondering what other objects are already built in. You can find a list of the built-in objects in Netscape Navigator in Table 2-1, along with their methods, properties, and events. We include the objects' events here, as a matter of reference, but we won't get to them until the next chapter. However, we should note here that JavaScript events occur in response to a user action, such as clicking a button or using the mouse; some of the JavaScript objects are set up especially to deal with such events.

The matching table if complete for Internet Explorer would take dozens of pages, because there are many dozens of built-in objects in Internet Explorer. In fact, all HTML tags have an associated object in Internet Explorer (that's not so in Netscape Navigator, where only a few HTML tags have objects you can use with them), so we'd have to list all possible HTML tags in such a table just to start. To get an object overview for Internet Explorer, however, we've listed some selected objects along with their properties, methods, and events for Internet Explorer in Table 2-2.

Table 2-1 Netscape Navigator Objects.

Object	Properties	Methods	Event Handlers
Anchor	none	none	none
Anchors Array	length,	none	none
Applet	none	All public methods of the applet	none
Applets Array	length	none	none
Area	hash, host, hostname, href, pathname, port, protocol, search, target	none	onMouseOut, onMouseOver
Array	length, prototype	join, reverse, sort	none
Boolean	prototype	eval, toString, valueOf	
Button	form, name, type, value	blur, click, focus	onBlur, onClick, onFocus
Checkbox	checked, defaultChecked, form, name, type, value	blur, click, focus	onBlur, onClick, onFocus
Date	prototype	getDate, getDay, getHours, getMinutes, getMonth, getSeconds, getTime, getTimezoneOffset, getYear, parse, setDate, setHours, setMinutes, setMonth, setSeconds, setTime, setYear, toGMTString, toLocaleString, toString, UTC, valueOf	none
Document	alinkColor, Anchor, anchors, Applet, applets, Area, bgColor, cookie, domain, embeds, fgColor, Form, forms, Image, images, lastModified, linkColor, Link, links, referrer, title, URL, vlinkColor	close, open, write, writeIn	none
FileUpload	form, name, type, value	blur, focus	onBlur, onChange, onFocus
Form	action, Button, Checkbox, elements, encoding, FileUpload, Hidden, length, method, name, Password, Radio, Reset, Select, Submit, target, Text, Textarea	reset, submit	onReset, onSubmit
Forms Array	length	none	none

(Table continued on next page)

Table 2-1 Continued.

Object	Properties	Methods	Event Handlers
Frame	frames, name, length, parent, self window	blur, clearTimeout, focus, setTimeout	onBlur, onFocus
Frames Array	length	none	none
Function	arguments, caller, prototype	eval, toString, valueOf	
Hidden	name, type, value	none	none
History	current, length, next, previous	back, forward, go	none
History Array	length	none	none
Image	border, complete, height, hspace, lowsrc, name, prototype, src, vspace, width	none	onAbort, onError, onLoad
Images Array	length	none	none
Link and Area	hash, host, hostname, href, pathname, port, protocol, search, target	none	onClick, onMouseOut, onMouseOver
Links Array	length	none	none
Location	hash, host, hostname, href, pathname, port, protocol, search	reload, replace	none
Math	E, LN2, LN10, LOG2E, LOG10E, PI, SQRT1_2, SQRT2	abs, acos, asin, atan, atan2, ceil, cos, exp, floor, log, max, min, pow, random, round, sin, sqrt, tan	none
MimeType	description, enabledPlugin, type, suffixes	none	none
MimeTypes Array	length	none	none
Navigator	appCodeName, appName, appVersion, mimeTypes, plugins, userAgent	javaEnabled, taintEnabled	none
Number	MAX_VALUE, MIN_VALUE, Nan, NEGATIVE_INFINITY, POSITIVE_INFINITY	eval, toString, valueOf	none

(Table continued on next page)

Table 2-1 Continued.

Object	Properties	Methods	Event Handlers
Option	defaultSelected, index, prototype, selected, text, value	none	none
Options Array	length	none	none
Options Array Elements	defaultSelected, index, length, selected, selectedIndex, text, value	none	none
Password	defaultValue, form, name, type, value	blur, focus, select	onBlur, onFocus
Plugin	description, filename, length, name	none	none
Plugins Array	length	refresh	none
Radio	checked, defaultChecked, form, length, name, type, value	blur, click, Focus	onBlur, onClick, onFocus
Reset	form, name, type, value	blur, click, focus	onBlur, onClick, onFocus
Select	form, length, name, options, selectedIndex, text, type	blur, focus	onBlur, onChange, onFocus
String	length, prototype	anchor, big, blink, bold, charAt, fixed, fontcolor, fontsize, indexOf, italics, lastIndexOf, link, small, split, strike, sub, substring, sup, toLowerCase, toUpperCase	none
Submit	form, name, type, value	blur, click, focus	onBlur, onClick, onFocus
Text	defaultValue	blur, focus, select form, name, type, value	onBlur, onChange, onFocus, onSelect
Textarea	defaultValue, form, name, type, value	blur, focus, select	onBlur, onChange, onFocus, onSelect
Window	closed, defaultStatus, document, Frame, frames, history, length, location, name, opener, parent, self, status, top, window	alert, blur, clearTimeOut, close, confirm, focus, open, prompt, setTimeOut	onBlur, onError, onFocus, onLoad, onUnload

Table 2-2 Selected Internet Explorer Objects.

Object	Properties	Methods	Event Handlers
All	length	item, tags	none
Anchors	length	none	none
Applets	length	item, tags	none
Area	className, docHeight, docLeft, docTop, docWidth, parentElement, sourceIndex, tagName, coords, href, id, name, noHref, shape, style, target, title	scrollIntoView, contains, getMember, setMember	onafterupdate, onbeforeupdate, onblur, onclick, ondblclick, onfocus, onhelp, onkeydown, onkeypress, onkeyup, onmousedown, onmousemove, onmouseout, onmouseover, onmouseup
Array	length, prototype	concat, join, reverse, slice, sort	none
Body	className, docHeight, docLeft, docTop, docWidth, parentElement, sourceIndex, tagName, align, aLink, background, bgColor, bgProperties, id, leftMargin, link, scroll, style, text, title, topMargin, vLink	removeMember, scrollIntoView, contains, getMember, setMember	onafterupdate, onbeforeupdate, onblur, onclick, ondblclick, onfocus, onhelp, onmousedown, onmousemove, onmouseout, onmouseover, onmouseup,
Boolean	prototype	none	none
Button	className, docHeight, docLeft, docTop, docWidth, parentElement, sourceIndex, tagName, accessKey, dataFld, dataFormatAs, dataSrc, disabled, title	removeMember, scrollIntoView, contains, getMember, setMember	onafterupdate, onbeforeupdate, onblur, onclick, ondblclick, onfocus, onhelp, onmousedown, onmousemove, onmouseout, onmouseover, onmouseup
Date	constructor, prototype	getDate, getDay, getFullYear, getHours, getMilliseconds, getMinutes, getMonth, getSeconds, getTime, getTimezoneOffset, and many more	none
Dialog	width, height, dialogArgs, returnValue	close	none

(Table continued on next page)

Table 2-2 Continued.

Object	Properties	Methods	Event Handlers
Document	alinkColor, linkColor, vlinkColor, mimeType, title, bgColor, link, vLink, aLink, cookie, lastModified, charset, location, referrer, fgColor, activeElement, strReadyState, domain, URL, fileSize, fileCreatedDate, fileModifiedDate, fileUpdatedDate	close, open, clear, write, writeln, rangeFromText, rangeFromElement, execCommand, queryCommandEnabled, queryCommandText, elementFromPoint, queryCommandSupported, queryCommandState, queryCommandIndeterm, createElement	onclick, onmouseover, ondblclick, onkeypress, onmousedown, onmousemove, onmouseup, onkeydown, onkeyup, onmouseout, onreadystatechange, onhelp, onbeforeupdate, onafterupdate
Event	keyCode, fromElement, toElement, button, cancelBubble, srcElement, x, y, shiftKey, ctrlKey, altKey, returnValue	none	none
Frame	className, docHeight, docLeft, docTop, docWidth, parentElement, sourceIndex, tagName, borderColor, frameBorder, height, id, marginHeight, marginWidth, name, noResize, scrolling, src, title, width	removeMember, scrollIntoView, contains, getMember, setMember	onfocus, onload, onunload
Form	className, docHeight, docLeft, docTop, docWidth, parentElement, sourceIndex, tagName, action, id, , name, style, target, title	removeMember, scrollIntoView, contains, getMember, setMember	ondblclick, onhelp, onmousedown, onmousemove, onmouseout, onmouseover, onmouseup, onreset, onsubmit
Forms	length	item, tags	none
Frames	length	item	none
Function	arguments, caller	none	none
History	length	back, forward, go	none
Images	length	item, tags	none

(Table continued on next page)

Table 2-2 Continued.

Object	Properties	Methods	Event Handlers
Input	dataFld, dataSrc, className, docHeight, docLeft, docTop, docWidth, parentElement, sourceIndex, tagName, accessKey, align, disabled, id, language, maxLength, name, readOnly, size, style, tabIndex, title, type, value	removeMember, scrollIntoView, contains, getMember, setMember	onafterupdate, onbeforeupdate, onblur, onchange, onclick, ondblclick, onfocus, onhelp, onkeydown, onkeypress, onkeyup, onmousedown, onmousemove, onmouseout, onmouseover, onmouseup , onselect
Links	length	item, tags	none
Location	hash, host, hostname, href, pathname, port, protocol, search	reload, replace	none
Math	E, LN2, LN10, LOG2E, LOG10E, PI, SQRT1_2, SQRT2	abs, acos, asin, atan, atan2, ceil, cos, exp, floor, log, max, min, pow, random, round, sin, sqrt, tan	none
MimeType	description, enabledPlugin, name, suffixes,	none	none
navigator	appName, appVersion, appCodeName, userAgent, cookieEnabled, javaEnabled	none	none
Number	MAX_VALUE, MIN_VALUE, NaN, NEGATIVE_INFINITY, POSITIVE_INFINITY	none	none
Object	prototype, constructor	toString, valueOf	none
plugins	length	item, tags	none
String	length, prototype	anchor, big, blink, bold, charAt, charCodeAt, concat, fixed, fontcolor, fontsize, fromCharCode, indexOf, italics, lastIndexOf, link, match, replace, search, slice, small, split, strike, sub, substr, substring, sup, toLowerCase, toUpperCase	none

(Table continued on next page)

Table 2-2 Continued.

Object	Properties	Methods	Event Handlers
style	background, borderTopColor, borderRightColor, borderBottomColor, borderLeftColor, borderTopWidth, borderRightWidth, borderBottomWidth, borderLeftWidth, visibility, font, textDecoration, verticalAlign, textTransform, backgroundColor, backgroundImage, backgroundRepeat, backgroundAttachment, fontSize, fontFamily, fontWeight, lineHeight, color, letterSpacing, fontStyle, textAlign, textIndent, marginLeft, marginRight, marginTop, marginBottom, display, clear, left, top, width, height, borderLeftStyle, borderRightStyle, borderTopStyle, borderBottomStyle, textDecorationUnderline, textDecorationOverline, textDecorationLineThrough, fontVariant, cssText, border, margin, zIndex, overflow, posTop, posLeft, posWidth, posHeight	getMember	none
Table	dataSrc, className, docHeight, docLeft, docTop, docWidth, parentElement, sourceIndex, tagName, align, background, bgColor, border, borderColor, borderColorDark, borderColorLight, cellPadding, cellSpacing, cols, frame, height, id, rules, style, title, width	removeMember, scrollIntoView, contains, getMember, setMember,	onafterupdate, onbeforeupdate, onclick, ondblclick, onhelp, onkeydown, onkeypress, onkeyup, onmousedown, onmousemove, onmouseout, onmouseover, onmouseup
window	name, length, parent, self, top, status, defaultStatus, opener, closed	item, navigate, blur, focus, alert, confirm, prompt, setTimeout, clearTimeout, close, open, scroll, showModalDialog	onfocus, onload, onunload, onblur, onhelp

There are several types of built-in objects in our Web browsers: element objects, like the one we've used for the tag; scripting objects, such as the document object; and objects built into JavaScript itself, like the Math, Date, String, and Array (JavaScript 1.1 and later) objects. Well explore the element and scripting objects throughout this book (in fact, Chapter 8, Using the Document Object in JavaScript, focuses solely on the document object), so while we're discussing the internals of JavaScript, let's take a look at two of the useful built-in JavaScript objects: the String and Array objects.

Built-in Objects: The String Object

You handle text strings with the String class in JavaScript. This class has all kinds of string-manipulation methods built in, as you can see in Table 2-3 for the JScript String object and Table 2-4 for the JavaScript 1.2 String object.

Table 2-3 The JScript 3.0 String objects methods.

anchor	match
big	replace
blink	search
bold	slice
charAt	small
charCodeAt	split
concat	strike
fixed	sub
fontcolor	substr
fontsize	substring
fromCharCode	sup
indexOf	toLowerCase
italics	toString
lastIndexOf	toUpperCase
link	valueOf

Table 2-4 The Jscript 1.2 String objects methods.

anchor	big
blink	bold
charAt	eval
fixed	fontcolor
fontsize	indexOf
italics	lastIndexOflink
small	split
strike	sub
substring	sup
toLowerCase	toUpperCase
toString	valueOf

Lets create a String object ourselves and put some of those methods to work. Well create a new Web page for this purpose, `String.htm`, and use the String objects `bold()` method and `length` property to display some of our text in bold and indicate the length of the string in characters.

We start by setting up our String object this way:

```
<HTML>
<HEAD>
<TITLE>
A String Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var string = "Here is some text!"
.
.
.
```

Now weve created our String object, which weve named `string`. Were ready to display the string by using the document objects `writeln()` method. To do that, we can make the string bold with its `bold()` method and find the strings length with its `length` property, as shown here:

```
<HTML>
<HEAD>
```

```
<TITLE>
A String Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

var string = "Here is some text!"

document.writeln("This string: " + string.bold() + " is " +
 string.length + " characters long.")

</SCRIPT>

<HEAD>

<BODY>

<CENTER>
<H1>
A String Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

Now open the page, as shown in Figure 2-6. As you can see, we've been able to use the String object's `bold()` method and `length` property.

The code for this page, `String.htm`, is shown in Listing 2-6.

Figure 2-6
Our String object example.

[**< previous page**](#)

page_81

[**next page >**](#)

If you like this book, buy it!

Listing 2-6

String.htm.

```
<HTML>
<HEAD>
<TITLE>
A String Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>
var string = "Here is some text!"

document.writeln("This string: " + string.bold() + " is " +
 string.length + "
characters long.")

</SCRIPT>

<HEAD>
<BODY>
<H1>
A String Example.
</H1>
</BODY>

</HTML>
```

The String example gave us our start with using objects, but we should note that it made things easy for us in a way that doesn't happen with most JavaScript objects.

Using the new Operator

The String object actually doubles as a variable type in JavaScript, so we could declare our String object just as we could any other variable:

```
var string = "Here is some text!"
```

Usually, when you declare a new object, however, you use the *new operator* (even though its a word, not a symbol like + or -, the new operator is a true operator). Treating the String object as a true object, wed declare it this way:

```
var string = new String("Here is some text!")
```


TIP: The counterpart of the new operator is the delete operator in JavaScript. If you want to get rid of an object (and so free up its memory allocation), delete it this way: delete theObject. You can also delete objects by setting them to null with the assignment operator (=).

Here we indicate that we're creating a new String object that should be initialized to `Here is some text!`. In fact, the expression `String(Here is some text!)` is actually a call to a special method: the String class's *constructor*.

Object Constructors

When you declare an object, it's usually convenient to initialize it at the same time. For example, when we declare our object named `string`, we initialize it to `Here is some text!` at the same time by passing that text to the String object's constructor. An object's constructor is a special method which has the same name as the object, such as `String()` or `Array()` that you pass initialization information to. In the case of our String object, we pass the text `Here is some text!` to the constructor.

We could also have passed nothing to the constructor and initialized the string object later, like this:


```
var string = new String()
string = "Here is some text!"
```

Now that we've gotten the terminology down and worked with the String object, let's move on to the next JavaScript object: the Array object.

Built-in Objects: the Array Object

In programming, you use arrays to manage indexed data items. For example, you might have an array of numbers named `numbers[]` (you use square brackets with arrays just as you use parentheses with functions):

numbers []

Each location (sometimes called a *slot* in JavaScript) in the array can be referred to by an index, which starts at 0:

numbers []

In this way, you can handle the data in an array by referring to each item by index—the first item is `numbers[0]`, the next is `numbers[1]`, and so on. This is perfect for working with data in a loop because you can use the loop index as the array index as well, as shown here:

```
for(var loop_index = 0; loop_index < maxValue; loop_
 index++){
 if(numbers[loop_index] == 4){
 document.writeln("Found it!")
 }
}
```

Lets see an example now called `array.htm`. Well store the strings `Hello`, `from`, and `JavaScript!` in an array, and then loop over that array, displaying each string in succession; the results will give us `Hello from JavaScript!` on the screen.

Well use the JavaScript Array object in this example; that objects JScript 3.0 methods are listed in Table 2-5 and its JavaScript 1.2 methods are in Table 2-6.

Table 2-5 The JScript 3.0 Array objects method.

concat	join
reverse	slice
sort	toString
valueOf	

Table 2-6 The JavaScript 1.2 Array objects methods.

eval	join
reverse	sort
toString	valueOf

Lets create this example now. We begin by declaring our new Array object, which well call message[] :

```
<HTML>
<HEAD>
<TITLE>
An Array Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var message = new Array()
.
.
.
```

Next, we fill the array with the strings we want to use:

```
<HTML>
<HEAD>
<TITLE>
An Array Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var message = new Array()
message[0] = "Hello "
message[1] = "from "
message[2] = "JavaScript!"
.
.
```

[**< previous page**](#)

page_85

[**next page >**](#)

If you like this book, buy it!

Now we can assemble the message we want to display from the three array elements, and we do that in a loop:

```
<HTML>
<HEAD>
<TITLE>
An Array Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

var message = new Array()

message[0] = "Hello "
message[1] = "from "
message[2] = "JavaScript!"

for(var loop_index = 0; loop_index < 3; loop_index++){
 document.write(message[loop_index])
}

</SCRIPT>

<HEAD>
<BODY>
<CENTER>
<H1>
An Array Example.
</H1>
</CENTER>

</BODY>
</HTML>
```


NOTE: To make sure our three-part message was printed on one line, we used the document object's write() method, instead of writeln() because writeln() skips to the next line after writing its text and write() doesn't.

Thats itopen this page now, as shown in Figure 2-7. As you can see in that figure, weve been able to fill an array with our strings, then loop over that array and display those strings, one after the other, to create our message.

TIP: Some languages let you create multidimensional arrays, but JavaScript doesn't. Instead, you can create arrays of Array objects to do the same thing.

The code for this page, array.htm, is shown in Listing 2-7.

Figure 2-7
Our array example uses JavaScript arrays.

Listing 2-7
Array.htm

```
<HTML>
<HEAD>
<TITLE>
An Array Example
</TITLE>
<SCRIPT LANGUAGE = JavaScript>

var message = new Array()

message[0] = "Hello "
message[1] = "from "
message[2] = "JavaScript!"

for(var loop_index = 0; loop_index < 3; loop_index++){
 document.write(message[loop_index])
}

</SCRIPT>
<HEAD>
<BODY>
```

[**< previous page**](#)

page_87

[**next page >**](#)

If you like this book, buy it!

Listing 2-7
Continued.

```
<CENTER>
<H1>
An Array Example.
</H1>
</CENTER>

</BODY>
</HTML>
```


Now that we've seen a few of the built-in objects available in JavaScript, let's take a look at some of the built-in ways of handling objects. The first technique we'll look at is using the JavaScript for-in statement.

Using the for-in Statement

You can loop over all the elements of an object or an array with the for-in statement:

```
for (variable in [object | array])
 statement
```

This statement is especially made to allow you to work easily with objects and arrays. Let's put together an example called `for-in.htm`. In this example, we can display all the properties of the document object like this:

The properties of the document object:
title = A for-in Statement Example
URL=file:///cl/JavaScript/for-in/for-in.htm

A for-in Statement Example.

We start this new page by indicating that we're going to display the elements of the document object:

```
<HTML>
<HEAD>
<TITLE>
A for-in Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>

document.writeln("The properties of the document object:")
.
.
.
```

We set up the for-in statement this way, using a variable we'll call element:

```
<HTML>
<HEAD>
<TITLE>
A for-in Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>

document.writeln("The properties of the document object:")
for(var element in document){
.
.
.
}

</SCRIPT>
.
.
```

Now we can use the element variable as a loop index and refer to the properties of the document object as `document[element]` because you can treat an object name as an indexed array of its internal members:

```
<HTML>
<HEAD>

<TITLE>
A for-in Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>

document.writeln("The properties of the document object:")

for(var element in document){
 document.writeln(element + " = " + document[element])
}

</SCRIPT>
</PRE>

<HEAD>

<BODY>

<CENTER>
<H1>
A for-in Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

The result of this program is shown in Figure 2-8. As you can see, were displaying the properties of the document object one by one in that page.

Its instructive to open this page in both Netscape Navigator and Internet Explorer; doing so highlights a major difference between the two browsersthe immense number of programming objects available in Internet Explorer (sometimes it seems as though theres almost too many of them). Heres what you get in Netscape Navigator when you open the `for-in.htm` page:

```
The properties of the document object:
location = file:///C|/JavaScript/for-in/for-in.htm
forms = [object FormArray]
links = [object LinkArray]
anchors = [object AnchorArray]
applets = [object AppletArray]
```


Figure 2-8
This example lists the document objects properties.

```

embeds = [object EmbedArray]
images = [object ImageArray]
title = A for-in Statement Example
URL = file:///C|/JavaScript/for-in/for-in.htm
referrer =
lastModified = 10/03/97 14:30:08
cookie =
domain =
bgColor = #ffffff
fgColor = #000000
linkColor = #0000ee
vlinkColor = #551a8b
alinkColor = #ff0000
width = 416
height = 328

```

Heres what the same page returns in Internet Explorer:

```

The properties of the document object:
activeElement = [object]
alinkColor = #0000ff
all = [object]
anchors = [object]
applets = [object]
bgColor = #ffffff
body = [object]
cookie =
defaultCharset = iso-8859-1
domain =
embeds = [object]

```

[**< previous page**](#)

page_91

[**next page >**](#)

If you like this book, buy it!

```
fgColor = #000000
fileCreatedDate = Monday, September 29, 1997
fileModifiedDate = Friday, October 03, 1997
fileSize = 413
fileUpdatedDate =
forms = [object]
frames = [object]
images = [object]
lastModified = 10/03/97 18:30:08
linkColor = #0000
fflinks = [object]
location = file:///C:/JavaScript/for-in/for-in.htm
mimeType = Microsoft HTML Document 4.0
nameProp = A for-in Statement Example
onafterupdate = null
onbeforeupdate = null
onclick = null
ondblclick = null
ondragstart = null
onerrorupdate = null
onhelp = null
onkeydown = null
onkeypress = null
onkeyup = null
onmousedown = null
onmousemove = null
onmouseout = null
onmouseover = null
onmouseup = null
onreadystatechange = null
onrowenter = null
onrowexit = null
onselectstart = null
parentWindow = [object]
plugins = [object]
protocol = File
ProtocolreadyState =
interactivereferrer =
scripts = [object]
security = This type of document does not have a security
 certificate.
selection = [object]
styleSheets = [object]
title = A for-in Statement Example
URL = file:///C:/JavaScript/for-in/for-in.htm
vlinkColor = #800080
```

Listing 2-8 shows the code for this page, `for-in.htm`.

Theres another important JavaScript programming construct made to work with objectsthe *with* statementand well take a look at it now.

Listing 2-8
For.htm.

```
<HTML>
<HEAD>
<TITLE>
A for-in Statement Example
</TITLE>

<PRE>
<SCRIPT LANGUAGE = JavaScript>

document.writeln("The properties of the document object:")
for(var element in document){
 document.writeln(element + " = " + document[element])
}

</SCRIPT>
</PRE>

<HEAD>
<BODY>
<CENTER>
<H1>
A for-in Statement Example.
</H1>
</CENTER>

</BODY>
</HTML>
```

Using the with Statement

If you want to use many of an objects properties in a program, you might consider the with statement. You set up a code block with this statement, specifying the object whose properties and methods you want to refer to in that code block:

```
with (object)
statement
```

Inside the code block, you can then refer to the objects properties and methods without referring to the object for example, you can use

`writeln()` instead of `document.writeln()`. Lets put together an example, with.htm, that uses the `with` statement. We can display a few properties of the document object, such as the foreground and background color, using the `with` statement.

We start our new page, with.htm, by setting up the `with` statement and indicating that the object we want to use is the `document` object note that we set up a code block (delimited by { and }) after the `with` statement:

```
<HTML>
<HEAD>
<TITLE>
A with Statement Example
</TITLE>
<PRE>

<SCRIPT LANGUAGE = JavaScript>

with(document){
 .
 .
 .

}

</SCRIPT>
```

Now that we've set up our `with` statement and its code block, we can refer to the foreground color (`fgColor`) and background color (`bgColor`) by name, without having to use their full names (that is, `document.fgColor`):

```
<HTML>
<HEAD>
<TITLE>
A with Statement Example
</TITLE>
<PRE>

<SCRIPT LANGUAGE = JavaScript>

with(document){
 document.writeln("The document foreground color is " +
 fgColor + ".")
}
```

```
document.writeln("The document foreground color is " +  
 bgColor + ".")  
}  
  
</SCRIPT>  
  
</PRE>  
<HEAD>  
  
<BODY>  
  
<CENTER>  
<H1>  
A with Statement Example.  
</H1>  
</CENTER>  
  
</BODY>  
  
</HTML>
```

Now open the page, as shown in Figure 2-9. As you can see, our with statement is workingwe dont have to refer to an objects properties or methods with its full name, which saves us a little bit of programming time. The code for this page, with.htm, is shown in Listing 2-9.

Figure 2-9
The with statement makes working with object easier.

Listing 2-9
with.htm.

```
<HTML>
<HEAD>

<TITLE>
A with Statement Example
</TITLE>
<PRE>

<SCRIPT LANGUAGE = JavaScript>

with(document){
 document.writeln("The document foreground color is " +
 fgColor + ".")
 document.writeln("The document foreground color is " +
 bgColor + ".")
}

</SCRIPT>
</PRE>
<HEAD>

<BODY>

<CENTER>
<H1>
A with Statement Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

We've already covered a lot of ground on the built-in objects we have to work with in this chapter. Now we're ready for the next step: creating our own JavaScript objects.

Creating Custom Objects

To see how creating your own objects in JavaScript works, we'll create a new example called `object.htm`. In this example, we'll create an object that stores a string of textCustom objects! and supports a method `display()` that we can call to write that string to our Web page.

Now were ready to create our custom object, but how exactly do we do that?

Setting Up a Custom JavaScript Object in Code

You create a custom object by using the *function* keyword in JavaScript. For example, we can name our object text and have the string we store in that object passed to us as an argument in the objects constructor. Setting that up looks like this in JavaScript:

```
<HTML>

<HEAD>

<TITLE>
A Custom Object Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 function text(textString)
 {
 .
 .
 .
 }
```

We want to store the text string passed to us as a property of the object, so well explain that next.

Creating an Object Property

We can name our new object property textString. Heres how we create it:

```
<HTML>

<HEAD>

<TITLE>
A Custom Object Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>
```

```
function text(textString)
{
 this.textString = textString
 .
 .
 .
}
```

Here we take the argument passed to us and store it in a new property named `textString`. Note our use of the `this` keyword in the preceding code. This particular keyword refers to the current object, and its very useful (we can't refer to the present object by name yet because we haven't given it a name or even declared it).

Now we've set up the `textString` property in the `text` object. The next step is to print out the string in that property on a Web page, and we'll do that by creating a new method for our object.

Creating an Object Method

You can associate a JavaScript function with an object, making it a method of our object, the same way we set up our `textString` property. That is, if we want to add a `display()` method to the `text` object, we do so like this:

```
<HTML>

<HEAD>

<TITLE>
A Custom Object Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 function text(textString)
 {
 this.textString = textString
 this.display = display
 }

```

Next, we have to write the `display()` method itself. We do that by simply displaying the text from the `textString` property in a Web page:

```
<HTML>

<HEAD>
```

```
<TITLE>
A Custom Object Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 function text(textString)
 {
 this.textString = textString
 this.display = display
 }

 function display()
 {
 document.writeln("The text is: " +
 this.textString)
 }
}
```

That's it! Our new object is ready to go. To actually work with new objects of the text type (JavaScript doesn't support true OOP, so we will refer to an object's *type*, instead of the standard OOP terminology of an object's *class*), we need to declare those objects.

Instantiating the Object

The process of declaring and initializing objects is called *instantiation*. To instantiate a text object, we use the new operator, passing the string we want to store in that object (such as Custom objects!) to the object's constructor:

```
<HTML>

<HEAD>

 <TITLE>
 A Custom Object Example
 </TITLE>

 <SCRIPT LANGUAGE = JavaScript>

 function text(textString)
 {
 this.textString = textString
 this.display = display
 }

 function display( )
 {
```

```
document.writeln( "The text is: " +
this.textString)
}

theText = new text( "Custom objects!" )
.
.
.
```

Now we're free to call the objects `display()` method, just as we would for any other object:

```
<HTML>

<HEAD>

<TITLE>
A Custom Object Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 function text(textString)
 {
 this.textString = textString
 this.display = display
 }

 function display()
 {
 document.writeln( "The text is: " +
 this.textString)
 }

 theText = new text( "Custom objects!" )

 theText.display()

</SCRIPT>

<HEAD>

<BODY>

<CENTER>
<H1>
A Custom Object Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

If you like this book, buy it!

That completes the example our custom object is ready to go. Open the page now, as shown in Figure 2-10. As you can see, the object was created with the text we placed in it, and the `display()` method correctly displays that text. Now we have the power to create our own objects in JavaScript.

The code for this page, `object.htm`, is shown in Listing 2-10.

Figure 2-10
We create and use a custom JavaScript object.

Listing 2-10
`Object.htm`.

```
<HTML>

<HEAD>

<TITLE>
A Custom Object Example
</TITLE>

<SCRIPT LANGUAGE = JavaScript>

 function text(textString)
 {
 this.textString = textString
 this.display = display
 }

 function display()
 {
 document.writeln("The text is: " +
 this.textString)
 }
}
```

[**< previous page**](#)

page_101

[**next page >**](#)

If you like this book, buy it!

Listing 2-10
Continued.

```
theText = new text("Custom objects! ")
theText.display()

</SCRIPT>

<HEAD>

<BODY>

<CENTER>
<H1>
A Custom Object Example.
</H1>
</CENTER>

</BODY>

</HTML>
```

One reason you might want to create your own objects in JavaScript is to pass arguments to functions by reference, not value. Normally, in JavaScript, what's really passed to functions are copies of the arguments you pass, not the arguments themselves. This is called *calling by value*. However, if you want a function to change a variable you pass to it, you need to pass a reference to that variable, not just a copy of the variable; you do that by *calling by reference*. The trick is that objects are always passed by reference in JavaScript, so you can enclose the value you want to pass by reference in an object:

```
function dataObject(value)
{
 this.value = value
}
```

Then when you pass that object to a function, that function can work on the actual value of the argument, not just on a copy of it:

```
function increment(obj)
{
 obj.value++
}
```

The last topic we'll explore in this chapter is an Internet Explorer topic: scriptlets. Internet Explorer supports an <OBJECT> tag, which is typically used for ActiveX controls; however, starting with Internet Explorer 4.0 final edition (but not supported in either of the two preview editions), you can use the <OBJECT> tag with scripts to create objects.

Using Internet Explorer Scriptlets

As mentioned, you can now use the <OBJECT> tag in Internet Explorer to create an object from a script. Well take a look at this process in a new Web page named `scriptlet.htm`. Well create an object from a script and then set a property of that object to the words `Hello from scriptlets!`. Well be able to read that propertys text back and display the text.

Well start this example by creating the script for the object in a file named `S.htm`. The object well create will have one propertya string named `textString`and one method to retrieve that string, called `get_textString()`. To make sure the property and method are public (so they can be accessed by scripts in the Web page where our new object will be embedded), we must preface their names with `public_`:

```
<SCRIPT LANGUAGE = JScript>

public_textString = ""

function public_get_textString()
{
 return textString
}

</SCRIPT>
```


NOTE: In the scriptlet example, we use <SCRIPT LANGUAGE = JScript>, not <SCRIPT LANGUAGE = JavaScript>. Because scriptlets are a Microsoft invention, they require using JScript, not standard JavaScript.

Now we will create a new object from the code in `s.htm`. To do that, we create a new Web page, `scriptlet.htm`, and place the <OBJECT> tag in it:

```
<HTML>

<HEAD>
<TITLE>
A Scriptlet Example
</TITLE>
</HEAD>

<BODY>
<OBJECT
.
.
.
```

```
</OBJECT>
.
.
.
```

This type of object is different from a scripting object. The objects you create with the <OBJECT> tag are HTML objects, so we specify the height and width of our new object in the Web page (we won't display anything in our objects space in the Web page), as well as giving it a name (Scriptlet1) and indicating that the code for this scriptlet is in s.htm:

```
<HTML>

<HEAD>
<TITLE>
A Scriptlet Example
</TITLE>
</HEAD>

<BODY>

<OBJECT
width=200
height=100
NAME="Scriptlet1"
TYPE="text/x-scriptlet"
DATA="s.htm">
</OBJECT>
.
.
.
```

Note also that we give a MIME type (text/x-scriptlet) for the scriptlet so Internet Explorer will know how to handle the text in the S.htm file. (You specify MIME types for all documents transferred over the Web; your *Internet Service Provider* (ISP) has a large map of MIME types that it applies to the documents it handles, based on those documents filename extensions.)

Now the new HTML object is ready, and we can refer to it as Scriptlet1. In this case, we'll place some textHello from `scriptlets!` into the scriptlets `textString` property and then read it back, displaying it this way:

```
<HTML>

<HEAD>
<TITLE>
A Scriptlet Example
</TITLE>
</HEAD>
```

```
<BODY>

<OBJECT
width=200
height=100
NAME="Scriptlet1"
TYPE="text/x-scriptlet"
DATA="s.htm">
</OBJECT>

<SCRIPT LANGUAGE = JScript>
Scriptlet1.textString = "Hello from scriptlets!"
document.writeln( Scriptlet1.textString )
</SCRIPT>

<BR>
<BR>
<BR>

<CENTER>
<H1>
A Scriptlet Example.
</H1>
</CENTER>

</BODY>
</HTML>
```

Open the `scriptlet.htm` page. As shown in Figure 2-11, we've loaded our text string into the scriptlets `textString` property and read it back. Now we're supporting scriptlets in our Web pages!

Figure 2-11
Using scriptlets in a Web page.

[**< previous page**](#)

page_105

[**next page >**](#)

If you like this book, buy it!

The code for this page, `scriptlet.htm`, is shown in Listing 2-11, and Listing 2-12 shows the code for the scriptlet itself, `s.htm`.

Listing 2-11

`Scriptlet.htm`.

```
<HTML>

<HEAD>
<TITLE>
A Scriptlet Example
</TITLE>
</HEAD>

<BODY>

<OBJECT
width=200
height=100
NAME="Scriptlet1"
TYPE="text/x-scriptlet"
DATA="s.htm">
</OBJECT>

<SCRIPT LANGUAGE = JScript>
Scriptlet1.textString = "Hello from scriptlets!"
document.writeln(Scriptlet1.textString)
</SCRIPT>

<BR>
<BR>
<BR>

<CENTER>
<H1>
A Scriptlet Example.
</H1>
</CENTER>

</BODY>
</HTML>
```

Listing 2-12
S.htm.

```
<SCRIPT LANGUAGE = JScript>

public_textString = ""

function public_get_textString()
{
 return textString
}

</SCRIPT>
```

Conclusion

Thats it for this chapter. Weve covered a great deal in this chapter, from how to use loops like for, while, and do-while to using functions, passing arguments to functions, getting values back from functions, seeing how objects, methods, and properties work, how to use the built-in String and Array objects, how to work with objects using the for-in and with statements, how to create your own custom objects, and how to use Internet Explorer scriptlets. Weve added a lot of JavaScript power to our arsenal in this chapter.

In the next chapter, well continue our exploration of JavaScript when we start seeing how to work with HTML controls in Web pages. This is the main attraction of JavaScript for many programmers.

If you like this book, buy it!

Chapter 3

Forms: Text Boxes and Buttons

In this chapter, well start working with HTML controls. For many programmers, this is the point of JavaScript you embed scripts in your Web page so you can manipulate HTML controls and their behavior. In this chapter, well start learning how to do that.

Well examine many central HTML controls: text boxes, buttons, text areas, submit buttons, reset buttons, file controls, and hidden controls. If youre familiar with Windows, youve seen some of these controls before, and in this chapter, well see how to work with them under JavaScripts control. This is our first real step in creating powerful Web pages that respond to the user the way we want them to and thats what JavaScript is all about.

If you like this book, buy it!

Text Boxes

A *text box*, also called a *text control*, is a rectangular control that lets the user enter text. We can set the text in a text box, as well as read what the user has typed.

The actual text in a text box is held in its value property. Other properties of text boxes include defaultValue, form, name, and type. Its methods are the following:

blur: This method releases the input focus (the control with the focus is the control that's the target of mouse clicks and struck keys).

select: Selects text.

focus: This method restores the input focus to the check box.

Now we'll put together a text box example in which we simply display a text box in a Web page.

Using the <INPUT> Tag

This will be our first true HTML control example. You place HTML controls into a Web page with the <INPUT> tag; in Internet Explorer, that tag works like this:

```
<INPUT  
ACCESSKEY=string  
ALIGN=ABSBOTTOM | ABSMIDDLE | BASELINE | BOTTOM | LEFT |  
 MIDDLE |  
RIGHT | TEXTTOP | TOP  
DATAFLD=string  
DATASRC=string  
DISABLED  
ID=string  
LANGUAGE=JAVASCRIPT | VBSCRIPT  
MAXLENGTH=long  
NAME=string  
READONLY=string  
SIZE=variant  
STYLE=string  
TABINDEX=integer  
TITLE=string  
TYPE=BUTTON | CHECKBOX | HIDDEN | IMAGE | PASSWORD | RADIO  
 | RESET |  
SELECT-MULTIPLE | SELECT-ONE | SELECT-ONE | SUBMIT | TEXT |  
TEXTAREA | FILE
```

```
VALUE=string  
event = script  
>
```

Heres the <INPUT> tag in Netscape Navigator:

```
<INPUT  
ALIGN=ABSBOTTOM | ABSMIDDLE | BASELINE | BOTTOM | LEFT |  
 MIDDLE |  
RIGHT | TEXTTOP | TOP  
ID=string  
LANGUAGE=JAVASCRIPT  
MAXLENGTH=long  
NAME=string  
SRC=string  
SIZE=string  
TITLE=string  
TYPE=BUTTON | CHECKBOX | HIDDEN | IMAGE | PASSWORD | RADIO  
 | RESET |  
FILE | SUBMIT | TEXT | TEXTAREA  
VALUE=string  
event = script  
>
```

We will start our text box example, `Textbox.htm`, by placing a header into the Web page to show what this example is about:

```
<HTML>  
<HEAD>  
<TITLE>Text Box Example</TITLE>  
</HEAD>  
<BODY>  
  
<FORM>  
<CENTER>  
<BR>  
<H1>  
Type into the text box...  
</H1>  
. . .
```

Next we add the text box itself, making it 20 characters wide:

```
<HTML>  
<HEAD>  
<TITLE>Text Box Example</TITLE>  
</HEAD>  
<BODY>
```

```
<FORM>
<CENTER>
<BR>
<H1>
Type into the text box...
</H1>
<BR>
<BR>
<BR>
<INPUT TYPE = TEXT SIZE = 20>
</CENTER>
</FORM>

</BODY>
</HTML>
```


TIP: The default width for text boxes, if you dont specify a size, is 20 characters.

Thats all we needopen the page now, as shown in Figure 3-1. You can see our text box there; note that you can type into it. In this way, we've supported our first HTML control.

The code for this page, Textbox.htm, is shown in Listing 3-1.

Figure 3-1
Our text box example.

Listing 3-1
Textbox.htm.

```
<HTML>
<HEAD>
<TITLE>Text Box Example</TITLE>
</HEAD>
<BODY>

<FORM>
<CENTER>
<BR>
<H1>
Type into the text box. . .
</H1>
<BR>
<BR>
<BR>
<INPUT TYPE = TEXT SIZE = 20>
</CENTER>
</FORM>

</BODY>
</HTML>
```

You might note that we used the <FORM> HTML tag in the preceding text box example:

```
<FORM>
<CENTER>
<BR>
<H1>
Type into the text box...
</H1>
<BR>
<BR>
<BR>
<INPUT TYPE = TEXT SIZE = 20>
</CENTER>
</FORM>
```

Technically, its not necessary to use the <FORM> tag here, but we added it because when we start using JavaScript, it requires enclosing your controls in *forms* (forms are not visible HTML elements they simply provide ways of grouping your controls in a page). Its not necessary here because we havent used JavaScript with the text box, but it points out whats to come when we start working with other controls, such as buttons.

Buttons

Well turn to HTML buttons now. These controls display a visual image of a button that the user can click (and depress) with the mouse. Buttons support a value property, which holds the buttons caption; a name property, which holds the name of the button as used in code; and a form and a type property. The button methods are blur, click, and focus. The button event handlers well see what event handlers are in a minute are onBlur, onClick, and onFocus.

We will put together a button example to show how to connect buttons to JavaScript. In this case, well show the user both a text box and a button, giving the button the caption Display Message. When the user clicks the button, well display a message Hello from JavaScript in the text box.

Lets put this together in code. First, we set up a form for our controls:

```
<HTML>

<TITLE>A Button Example</TITLE>

<BODY>

<CENTER>
<FORM>
.
.
.

</FORM>
</CENTER>
.
.
.
```

Next, we add the text box well use:

```
<HTML>

<TITLE>A Button Example</TITLE>

<BODY>

<CENTER>
<FORM>
<INPUT TYPE = TEXT NAME = "Textbox SIZE = 25>
.
.
.
```

```
</FORM>
</CENTER>
.
.
.
```

Next, we add the button itself, using the **<INPUT>** tag with the **TYPE** attribute set to **BUTTON** and setting the caption of the button to **Display Message** with the **VALUE** attribute:

```
<HTML>

<TITLE>A Button Example</TITLE>

<BODY>

<CENTER>
<FORM>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" >
</FORM>
</CENTER>
```

The next step is to connect the button to JavaScript code, and to do that well need an understanding of HTML events.

Using HTML Events

When the user clicks the button in our Web page, we want to display the message `Hello` from JavaScript in the text box. To do that, well need to be notified when the user clicks the button, and the notification process depends on **HTML events**.

In graphical user environments, users direct what happens in the program. They are usually presented with many visual elements they can work with, and its up to them to click or activate those elements as they choosethe programmer cant predict exactly what course the program will take. For that reason, programming in graphical user interfaces (GUIs) is **event-driven**.

For example, if the user *clicks* the mouse, a *click* event occurs. If he or she changes the text in a text box, a *change* event occurs. We can respond to those events by tying code to them in our programs.

When the user does click the button, a click event occurs that we can tie to a JavaScript function. In this case, well tie the buttons click event

to a JavaScript function named `DisplayMessage()`. We do that like this, using the `onClick` attribute:

```
<HTML>

<TITLE>A Button Example</TITLE>

<BODY>

<CENTER>
<FORM>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick =
 "DisplayMessage()">
</FORM>
</CENTER>
```

In the `DisplayMessage()` function, we'll set the text in the text box to `Hello` from JavaScript. We need some way of referring to that text box; because that box is in our HTML form, we can pass that form to `DisplayMessage()` by passing an argument of `this.form` (the `this` keyword refers to the button control here, because this always refers to the current object; therefore, `this.form` refers to the form enclosing the button control):

```
<HTML>

<TITLE>A Button Example</TITLE>

<BODY>

<CENTER>
<FORM>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick =
 "DisplayMessage(this.form)">
</FORM>
</CENTER>
```

Now we'll write the `DisplayMessage()` function:

```
<HTML>

<TITLE>A Button Example</TITLE>
```

```
<BODY>

<CENTER>
<FORM>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick
 = "DisplayMessage(this.form)" >
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function DisplayMessage(form1)
 {
 .
 .
 .
 }
</SCRIPT>
```

In this function, all we need to do is to set the text box's value property to Hello from JavaScript:

```
<HTML>

<TITLE>A Button Example</TITLE>

<BODY>

<CENTER>
<FORM>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick
 = "DisplayMessage(this.form)" >
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function DisplayMessage(form1)
 {
 form1.Textbox.value = "Hello from JavaScript"
 }
</SCRIPT>

</HTML>
```

If you like this book, buy it!

Now open the page, as shown in Figure 3-2. When you click the button in that page, the browser calls `DisplayMessage()` and the message appears in the text box. Now we're working with HTML controls in JavaScript.

Listing 3-2 shows the code for this page, `Buttons.htm`.

Figure 3-2
Connecting a button to JavaScript.

Listing 3-2
`Buttons.htm`.

```
<HTML>

<TITLE>A Button Example</TITLE>

<BODY>

<CENTER>
<FORM>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick
 = "DisplayMessage(this.form)" >
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
  function DisplayMessage(form1)
  {
 form1.Textbox.value = "Hello from JavaScript"
```

}

</SCRIPT>

</HTML>

[**< previous page**](#)

page_118

[**next page >**](#)

If you like this book, buy it!

In the preceding example, we passed the buttons form to the `DisplayMessage()` function, but its not necessary to do so. We can name the form by using the `NAME` attribute this way:

```
<FORM Name = form1>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
.
.
.
```

Then we can call the `DisplayMessage()` function without any arguments:

```
<FORM Name = form1>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick =
 "DisplayMessage()">
</FORM>
</CENTER>
.
.
.
```

In `DisplayMessage()`, we need some way to refer to the buttons form. We can do that now by name: `form1`. That form is a member object of the document object, so we refer to the `value` property of the text box this way:

```
<FORM Name = form1>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick =
 "DisplayMessage()">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function DisplayMessage()
 {
 document.form1.Textbox.value = "Hello from
 JavaScript"
 }
</SCRIPT>

</HTML>
```

In this way, we don't have to pass the text boxes from to the `DisplayMessage()` function to be able to use that text box.

Now we've seen how to work with text boxes and buttons, giving us an introduction to working with HTML controls with JavaScript. Besides HTML controls, we can work with scripting objects in the Web page. For example, we will take a quick look at changing the properties of the document object when the user clicks a button.

Using Controls to Set a Page's Background Color

One of the document properties we can change when the user clicks a button is the `bgColor` property, which holds the document's background color. For example, we can display a button with the caption Make background red.

When the user clicks that button, we'll set the document's `bgColor` property to red (#ff0000). We'll start our new example, `bgcolor.htm`, with a prompt and a button, connecting the button to a function named `colorBackground()`:

```
<HTML>

<HEAD>
<TITLE>bgColor Example</TITLE>
</HEAD>

<BODY>

<CENTER>
<FORM>
<BR>
<H1>
Set the document's bgColor property...
</H1>
<BR>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Make background red" onClick
 = "colorBackground()">
</FORM>
</CENTER>
```

All that's left is to color the background by setting the document's `bgColor` property in the `colorBackground()` function:

```
<HTML>
<HEAD>
<TITLE>bgColor Example</TITLE>
</HEAD>

<BODY>

<CENTER>
<FORM>
<BR>
<H1>
Set the documents bgColor property...
</H1>
<BR>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Make background red" onClick
 = "colorBackground( )">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
function colorBackground()
{
 document.bgColor = 0xff0000
}
</SCRIPT>

</HTML>
```

Open this page now, as shown in Figure 3-3. When you click the button, the program sets the background color to red, as you can see. Now we're manipulating the document scripting objects properties not just HTML elements when the user clicks a button.

The code for this page, `bgColor.htm`, is shown in Listing 3-3.

In this way, we can work with the document's properties in code. This example works with both Internet Explorer and Netscape Navigator. However, far more objects and properties are available in Internet Explorer that we can change on the fly and immediately see reflected in the Web page. In our next example, we'll see how to resize a text box by changing its size property, something you can't do in Netscape Navigator (the properties of objects you can change on the fly in Netscape Navigator are listed in Table 2-1).

Figure 3-3
We set a document property to color a Web page red.

Listing 3-3
bgColor.htm.

```
<HTML>

<HEAD>
<TITLE>bgColor Example</TITLE>
</HEAD>

<BODY>

<CENTER>
<FORM>
<BR>
<H1>
Set the document's bgColor property...
</H1>
<BR>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Make background red" onClick
 = "colorBackground( )" >
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
  function colorBackground( )
  {
```

```
 document.bgColor = 0xff0000  
 }  
</SCRIPT>
```

```
</HTML>
```

[**< previous page**](#)

page_122

[**next page >**](#)

If you like this book, buy it!

TIP: In fact, all HTML tags are active now in Internet Explorer, so you can change their properties in a script and see the changes immediately onscreen. This remarkable feature of Internet Explorer is new in version 4.0.

Using Controls to Set a Text Box's Size

In this next example, well again display a text box and a button in an Internet Explorer Web page. This time, however, when the user clicks the button, well change the text boxes size property from 20 to 40, widening that control.

This example is simple to create. We just add the controls we need to a form, form1:

```
<HTML>
<HEAD>
<TITLE>Resize Text Box Example</TITLE>
</HEAD>

<BODY>

<CENTER>
<FORM NAME = form1>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 20 VALUE = "You
 can resize this box." >
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Resize text box" onClick =
 "ResizeTextbox()">
</FORM>
</CENTER>
```

We've connected the buttons click event to a function named `ResizeTextbox()`, which we add this way:

```
<HTML>
<HEAD>
<TITLE>Resize Text Box Example</TITLE>
</HEAD>

<BODY>

<CENTER>
```

```
<FORM NAME = form1>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 20 VALUE = "You
 can resize this box.">
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Resize text box" onClick =
 "ResizeTextbox()">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function ResizeTextbox()
 {
 .
 .
 .
 }
</SCRIPT>

</HTML>
```

When the user clicks the button, we want to increase the text box's size to 40 characters. We can also place a message in the text box (This text box was resized.), as follows:

```
<HTML>

<HEAD>
<TITLE>Resize Text Box Example</TITLE>
</HEAD>

<BODY>

<CENTER>
<FORM NAME = form1>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 20 VALUE = "You
 can resize this box.">
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Resize text box" onClick =
 "ResizeTextbox()">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function ResizeTextbox()
 {
 document.form1.Textbox.size = 40
 document.form1.Textbox.value = "This text box was
 resized."
 }
</SCRIPT>
```

If you like this book, buy it!

```
}
```

```
</SCRIPT>
```

```
</HTML>
```

Thats all we need. Now open the page in Internet Explorer, as shown in Figure 3-4. When you click the button, the text box is widened. In this way, we can use one of Internet Explorers instantly updateable HTML control properties. Well learn more about using this aspect of Internet Explorer throughout this book.

The code for this page, `Resize.htm`, is shown in Listing 3-4.

Figure 3-4
We resize a text box under program control.

Listing 3-4
`Resize.htm`.

```
<HTML>
```

```
<HEAD>
```

```
<TITLE>Resize Text Box Example</TITLE>
```

```
</HEAD>
```

```
<BODY>
```

```
<CENTER>
```

```
<FORM NAME = form1>
```

```
<INPUT TYPE = TEXT NAME = Textbox SIZE = 20 VALUE = "You
```

```
 can resize this box.">
```

```
<BR>
```

```
<BR>
```

```
<INPUT TYPE = BUTTON Value = "Resize text box" onClick =
```

```
 "ResizeTextbox( )">
```

```
</FORM>
```

< /CENTER>

[**< previous page**](#)

page_125

[**next page >**](#)

If you like this book, buy it!

Listing 3-4
Continued.

```
</BODY>
```

```
<SCRIPT LANGUAGE = JavaScript>
  function ResizeTextbox()
  {
 document.form1.Textbox.size = 40
 document.form1.Textbox.value = "This text box was
 resized."
  }
</SCRIPT>
```

```
</HTML>
```

Now we have some idea of how to work with scripting elements (the document object, for example) and HTML elements (like text boxes) in JavaScript. The rest of this book focuses working with the scripting elements available to us, so lets continue now with more HTML elements, starting with text areas.

Text Areas

You use text areas when you have multiple lines of text to display. Text areas are like multiline text boxes you specify the number of rows and columns you want in your text area, and the text area is displayed with scrollbars so the user can scroll through your text if that text cant all be displayed at once.

Here are the properties, methods, and event handlers for text areas

Properties	Methods	Event Handlers
defaultValue	blur	onBlur
form	focus	onChange
name	select	onFocus
type		onSelect
value		

Well put together a text area example that presents a text area and a button with the prompt `Display Message` to the user. When the user clicks the button, we can place a message `Hello` from JavaScript into the text area.

We start the text area example with the <TEXTAREA> tag, giving our text area 30 columns and 10 rows by using the COLS and ROWS attributes:

```
<HTML>
<TITLE>A Text Area Example</TITLE>
<BODY>
<CENTER>
<FORM>
<TEXTAREA NAME = "Textarea" COLS = 30 ROWS = 10></TEXTAREA>
.
.
.
```

Next, we add a button that, when clicked, calls a function named `DisplayMessage()`:

```
<HTML>
<TITLE>A Text Area Example</TITLE>
<BODY>
<CENTER>
<FORM>
<TEXTAREA NAME = "Textarea" COLS = 30 ROWS = 10></TEXTAREA>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick
 = "DisplayMessage(this.form)" >
</FORM>
</CENTER>
</BODY>
```

In that function, we simply set the text areas value property to `Hello` from JavaScript:

```
<HTML>
<TITLE>A Text Area Example</TITLE>
<BODY>
<CENTER>
<FORM>
<TEXTAREA NAME = "Textarea" COLS = 30 ROWS = 10></TEXTAREA>
<BR>
```

```
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick
 = "DisplayMessage(this.form)">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function DisplayMessage(form1)
 {
 form1.Textarea.value = "Hello from JavaScript"
 }
</SCRIPT>

</HTML>
```

Thats itnow open this page, as shown in Figure 3-5. When you click the Display Message button, the program displays the Hello from JavaScript message.

NOTE: As you can see, working with text areas is much like working with text boxes, except that now the user can scroll through multiple lines of text if we have a lot of text to display.

The code for this page, Textarea.htm, is shown in Listing 3-5.

Figure 3-5
We support a text area control.

Listing 3-5

Textarea.htm.

```
<HTML>

<TITLE>A Text Area Example</TITLE>

<BODY>

<CENTER>
<FORM>
<TEXTAREA NAME = "Textarea" COLS = 30 ROWS = 10></TEXTAREA>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Display Message" onClick
 = "DisplayMessage(this.form)">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function DisplayMessage(form1)
 {
 form1.Textarea.value = "Hello from JavaScript"
 }
</SCRIPT>

</HTML>
```

Text areas are one variation on the standard text box. Theres another variation well take a look at nowthe password control.

Password Controls

The *password control* is really just a text control that masks the characters you type into it, displaying each character as an asterisk (*). Because the text in the password control is masked, you can use it for low-security passwords because anyone looking over your shoulder wont be able to read the actual text youve typed.

The password control has these properties, methods, and event handlers:

Properties	Methods	Event Handlers
defaultValue	blur	onBlur
form	focus	onFocus
name	select	
type		
value		

Well put together a quick password control example that displays a password control, a text box under that control, and a button. When you type a password into the top box, the password control, all characters are masked. However, when you click the Show Password button, we can read the text from the password control and display it in a standard text box.

Well put this example, Password.htm, together now, starting with the password control itself, which uses the <INPUT> tag and requires the TYPE attribute set to PASSWORD:

```
<HTML>

<TITLE>A Password Example</TITLE>

<BODY>

<CENTER>

<H1>
Enter a password in the top box...
</H1>

<FORM NAME = form1>
<INPUT TYPE = PASSWORD NAME = "Password" SIZE = 25>
.
.
.
```

Next, we add the text box well need:

```
<HTML>

<TITLE>A Password Example</TITLE>

<BODY>

<CENTER>

<H1>
Enter a password in the top box...
</H1>
```

```
<FORM NAME = form1>
<INPUT TYPE = PASSWORD NAME = "Password" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
.
.
.
```

We also add the button the user clicks to display the passwords unmasked text:

```
<HTML>

<TITLE>A Password Example</TITLE>

<BODY>

<CENTER>

<H1>
Enter a password in the top box...
</H1>

<FORM NAME = form1>
<INPUT TYPE = PASSWORD NAME = "Password" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show Password" onClick =
>ShowPassword()>
.
.
.
```

In JavaScript, all we need to do is to copy the text from the password control and display it in the text box when the user clicks the button:

```
<HTML>

<TITLE>A Password Example</TITLE>

<BODY>

<CENTER>

<H1>
Enter a password in the top box...
</H1>
```

```
<FORM NAME = form1>
<INPUT TYPE = PASSWORD NAME = "Password" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show Password" onClick =
 "ShowPassword()">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>
 function ShowPassword()
 {
 document.form1.Textbox.value = document.form1.
 Password.value
 }
</SCRIPT>
</HTML>
```

Thats all it takes. Now open this page as shown in Figure 3-6 and type a password into the top box, the password control. After doing so, click the Show Password button to see the password itself in the second box, the text box. As you can see, the text that was hidden in the password control is available to us in JavaScript.

NOTE: Note that the password control really offers minimal security because the password is available to any script on the page. In fact, the password control should more properly be called a masking control.

Listing 3-6 shows the code for this page, Password.htm.

Now weve looked at two variations on the text box: text areas and password controls. Well take a look some variations on the button control nextthe submit and reset controls.

Figure 3-6
The password control hides its text.

Listing 3-6
Password.htm.

```
<HTML>

<TITLE>A Password Example</TITLE>

<BODY>

<CENTER>

<H1>
Enter a password in the top box...
</H1>

<FORM NAME = form1>
<INPUT TYPE = PASSWORD NAME = "Password" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show Password" onClick =
 "ShowPassword()">
</FORM>
</CENTER>

</BODY>
```

[**< previous page**](#)

page_133

[**next page >**](#)

If you like this book, buy it!

Listing 3-6
Continued.

```
<SCRIPT LANGUAGE = JavaScript>
 function ShowPassword()
 {
 document.form1.Textbox.value = document.form1.
 Password.value
 }
</SCRIPT>
```

Submit and Reset Buttons

One of the reasons JavaScript uses controls organized into forms is that forms give us the capability of sending information back to the Web server. For example, you might have a guestbook in your Web page with a few text boxes and a text area, as shown here:

The diagram illustrates a guestbook form enclosed in a large rectangular container. Inside, there is a header message: "Sign the guestbook, include your comments below, and see what others have said...". Below this, there are two text input fields: one for "Name" and one for "Email", each with a label to its left. A large text area is provided for comments. At the bottom, there are two buttons: "Submit" and "Reset".

[**< previous page**](#)

page_134

[**next page >**](#)

If you like this book, buy it!

The user can type information into the controls in the page and click the button marked Submit to send all the information back to the Web server.

Back on the server, you must decode the information that's been sent, using *Common Gateway Interface* (CGI) programming techniques such as Perl programming (Perl is a server-side language for writing CGI scripts). In this case, the CGI program interprets the information sent by the user and enters that information into the guestbook. If the user clicks the Reset button, on the other hand, the controls in the form are cleared of all text, and the user can start over.

TIP: Now you can run JavaScript on your server if you're running a Netscape server that includes Netscape LiveWire, which supports a set of server-side JavaScript extensions (in Netscape Enterprise Server 3.0 and later, the LiveWire JavaScript extensions are built into the server, instead of being considered a separate LiveWire addition). In this way, you can process the information sent from client-side Web pages back to the server using JavaScript.

One common use of JavaScript is *form validation*—checking the information the user is trying to send before it has to travel back to the server. If there's an error of some kind, for example, you can display an error message before having to send the data back to the server and have the server send the error message back.

Lets see an example of this process. Well consider it an error if the user hasn't put his or her name in the Name text box of our guest book. We can test the data with JavaScript before that data is sent and display an alert box if the user left the Name box blank.

In this example, Submit.htm, we'll enclose our form in a table, giving it a colored background to set it off from the rest of the page. Here's how we start that table, coloring it cyan:

```
<HTML>
<HEAD>
<TITLE>
A Submit Button Example
</TITLE>

</HEAD>

<BODY>

<CENTER>
```

```
<H1>
A Submit Button Example
</H1>

<TABLE BORDER CELLPADDING = 6>
<font color = "#ffff00">
<TR ALIGN= CENTER><TD BGCOLOR = cyan>
.
.
.
```

Next, we include a prompt to the user to enter the information and start our form. Here, we set the forms METHOD attribute to POST, which means this forms information can be sent back to the server, and its ACTION attribute to the URL of the guestbook itself so the CGI file on the server knows where to find the guestbook (this is common for guestbook CGI scripts):

```
<HTML>

<HEAD>
<TITLE>
A Submit Button Example
</TITLE>

</HEAD>

<BODY>

<CENTER>
<H1>
A Submit Button Example
</H1>

<TABLE BORDER CELLPADDING = 6>
<font color = "#ffff00">
<TR ALIGN= CENTER><TD BGCOLOR = cyan>
Sign the guestbook, include your comments below, and see
what others have said...

<BR>

<P>
<FORM NAME = form1 onSubmit = "return checkForm( )"
METHOD=POST

ACTION="http://www.server.com/cgi/guest-
book.cgi/guestbook.htm' >
.
.
.
```

Note also that we use the forms onSubmit event handler, the one that's called when the user clicks the Submit button. The function we'll use to check the user's name, checkForm(), will return a value of true if the form is acceptable and false otherwise. We then pass this value back to the browser; true means the browser should send the form, and false means it should not.

TIP: If you want to actually implement a guestbook like this one, you'll need to install the appropriate CGI programs on your server. Many such CGI programs are available free on the Web.

Now we add the first controls we'll need in the guestbook form: two text boxes and a text area:

```
<HTML>
<HEAD>
<TITLE>
A Submit Button Example
</TITLE>

</HEAD>

<BODY>

<CENTER>
<H1>
A Submit Button Example
</H1>

<TABLE BORDER CELLPADDING = 6>
<font color = "#ffff00">
<TR ALIGN= CENTER><TD BGCOLOR = cyan>
Sign the guestbook, include your comments below, and see
what others have said...

<BR>

<P>
<FORM NAME = form1 onSubmit = "return checkForm()" 
METHOD=POST

 ACTION="http://www.server.com/cgi/guestbook.cgi/
 guestbook.htm'>
Name: <INPUT TYPE="text" NAME="name" SIZE=30 MAXLENGTH=30>
</P>

<P>
Email: <INPUT TYPE="text" NAME="address" SIZE=30
MAXLENGTH=30>
```

```
</P>

<BR>
<TEXTAREA ROWS=5 COLS=60 NAME="body"></TEXTAREA>
<BR>
<BR>
.
.
.
```

Finally, we add the Submit and Reset buttons well use:

```
<HTML>

<HEAD>
<TITLE>
A Submit Button Example
</TITLE>

</HEAD>

<BODY>

<CENTER>
<H1>
A Submit Button Example
</H1>

<TABLE BORDER CELLPADDING = 6>
<font color = "#ffff00">
<TR ALIGN= CENTER><TD BGCOLOR = cyan>
Sign the guestbook, include your comments below, and see
what others have said...

<BR>

<P>
<FORM NAME = form1 onSubmit = "return checkForm( )"
METHOD=POST

ACTION="http://www.server.com/cgi/guestbook.cgi/
guestbook.htm">
Name: <INPUT TYPE="text" NAME="name" SIZE=30 MAXLENGTH=30>
</P>

<P>
Email: <INPUT TYPE="text" NAME="address" SIZE=30
MAXLENGTH=30>
</P>

<BR>
<TEXTAREA ROWS=5 COLS=60 NAME="body" ></TEXTAREA>
<BR>
<BR>
```

If you like this book, buy it!

```
<INPUT TYPE=submit VALUE="Submit">
<INPUT TYPE=reset VALUE="Reset">
</FORM>

</TD>
</TR>
</TABLE>

</CENTER>
```

That takes care of the controls in the form the Submit and Reset buttons are active automatically. If the user clicks Submit, our `checkForm()` function is called to check the form; if its OK, well send the form. If the user clicks Reset, the browser automatically clears all the controls in the form.

Now well write the `checkForm()` function. In this function, we want to check the text box we've called Name in the form because this text box holds the users name. If this text box is empty, we will display an alert box with the text Please enter your name and return a value of false to the Web browser so it wont send the form. Heres how we test the data in the Name text box:

```
<SCRIPT LANGUAGE = JavaScript>

function checkForm()
{
 if (document.form1.name.value == "") {
 alert("Please enter your name")
 return false
 }
 .
 .
}
```

If, on the other hand, the text box is not empty, we return a value of true so the browser will send the form:

```
<SCRIPT LANGUAGE = JavaScript>

function checkForm()
{
 if (document.form1.name.value == "") {
 alert("Please enter your name")
 return false
 }
 else{
 return true
 }
}
</SCRIPT>
```

The Submit.htm example is ready to go, so try opening it. If you dont enter anything in the Name text box and click Submit, the program displays an alert box, as shown in Figure 3-7, and will not send the form back to the server. On the other hand, if you do include a name, the browser sends the form back to the server (although it wont get very far because the server name weve used in our form, www.server.com, is really just a placeholder for the name of your server). The Submit.htm example is working the way we want it to!

The code for this page, Submit.htm, is shown in Listing 3-7.

Figure 3-7
We check a forms data before sending it to the server.

Listing 3-7
Submit.htm.

```
<HTML>

<HEAD>
<TITLE>
A Submit Button Example
</TITLE>

</HEAD>

<BODY>

<CENTER>
<H1>
A Submit Button Example
</H1>

<TABLE BORDER CELLPADDING = 6>
```


[**< previous page**](#)

page_140

[**next page >**](#)

If you like this book, buy it!

Listing 3-7
Continued.

```
<TR ALIGN= CENTER><TD BGCOLOR = cyan>
Sign the guestbook, include your comments below, and see
what others have said...

<BR>

<P>
<FORM NAME = form1 onSubmit = "return checkForm()"
METHOD=POST
ACTION="http://www.server.com/cgi/guestbook.cgi/
guestbook.htm">
Name: <INPUT TYPE="text" NAME="name" SIZE=30 MAXLENGTH=30>
</P>

<P>
Email: <INPUT TYPE="text" NAME="address" SIZE=30
MAXLENGTH=30>
</P>

<BR>
<TEXTAREA ROWS=5 COLS=60 NAME="body"></TEXTAREA>
<BR>
<BR>

<INPUT TYPE=submit VALUE="Submit">
<INPUT TYPE=reset VALUE="Reset">
</FORM>

</TD>
</TR>
</TABLE>

</CENTER>

<SCRIPT LANGUAGE = JavaScript>

 function checkForm()
 {
 if (document.form1.name.value == " ")
 alert("Please enter your name")
 return false
 }
 else{
 return true
 }
 }

</SCRIPT>

</BODY>
</HTML>
```

[**< previous page**](#)

page_141

[**next page >**](#)

If you like this book, buy it!

Theres another control we should look at while discussing sending information back to Web serversthe file control.

File Controls

Theres another way to upload information from a Web page in HTMLyou can use a file control. This control uploads an entire file that the user selects.

The file controls properties are form, name, type, and value; its methods are blur and focus; and its events are onBlur, onChange, and onFocus. Visually, a file control consists of both a text box to hold the files name and a button labeled Browse. The user can either enter a filename in the text box directly or click the Browse button to browse for a file (the brower opens a window with lists of files and drives for the user to look through).

Lets add a file control to our previous example, calling this new example `Fileer.htm`. Adding a file control is easy. We just place a prompt into the Web pageIf you prefer, attach a file containing your comments . . . and label the file control with a string reading, File name: , as shown here:

```
<HTML>

<HEAD>
<TITLE>
A Submit Button Example
</TITLE>

</HEAD>

<BODY>

<CENTER>
<H1>
A Submit Button Example
</H1>

<TABLE BORDER CELLPADDING = 6>
<font color = "#ffff00">
<TR ALIGN= CENTER><TD BGCOLOR = cyan>
```

Sign the guestbook, include your comments below, and see what others have said...

<P>

```
<FORM NAME = "form1" onSubmit = "return checkForm( )"
 METHOD=POST
 ACTION="http://www.server.com/cgi/guestbook.cgi/
 guestbook.htm">
Name: <INPUT TYPE="text" NAME="name" SIZE=30 MAXLENGTH=30>
</P>
```

<P>

```
Email: <INPUT TYPE="text" NAME="address" SIZE=30
 MAXLENGTH=30>
</P>
```


```
<TEXTAREA ROWS=5 COLS=60 NAME="body" ></TEXTAREA>
```


If you prefer, attach a file containing your comments...


```
File name: <INPUT TYPE = FILE>
```


```
<INPUT TYPE=submit VALUE="Submit">
<INPUT TYPE=reset VALUE="Reset">
</FORM>
```

</TD>

</TR>

</TABLE>

</CENTER>

That's all it takes to open this page now, as shown in Figure 3-8. You can see the file control at the bottom of the form; the user can enter a filename there to automatically upload the file when he or she clicks the Submit button.

The code for this example, `Filer.htm`, is shown in Listing 3-8.

Figure 3-8
The file control lets the user upload a file.

Listing 3-8
Filer.htm.

```
<HTML>

<HEAD>
<TITLE>
A Submit Button Example
</TITLE>

</HEAD>

<BODY>

<CENTER>
<H1>
A Submit Button Example
</H1>

<TABLE BORDER CELLPADDING = 6>
<font color = "#fffff00">
<TR ALIGN= CENTER><TD BGCOLOR = cyan>
Sign the guestbook, include your comments below, and see
what others have said...
<BR>
```

<P>
<FORM NAME = form1 onSubmit = "return checkForm()" METHOD=POST

[< previous page](#)

page_144

[next page >](#)

If you like this book, buy it!

Listing 3-8
Continued.

```
ACTION="http://www.server.com/cgi/guestbook.cgi/
guestbook.htm">
Name: <INPUT TYPE="text" NAME="name" SIZE=30 MAXLENGTH=30>
</P>

<P>
Email: <INPUT TYPE="text" NAME="address" SIZE=30
MAXLENGTH=30>
</P>

<BR>
<TEXTAREA ROWS=5 COLS=60 NAME="body"></TEXTAREA>
<BR>
<BR>

<BR>
If you prefer, attach a file containing your comments...
<BR>
File name:<INPUT TYPE = FILE>
<BR>
<BR>

<INPUT TYPE=submit VALUE="Submit">
<INPUT TYPE=reset VALUE="Reset">
</FORM>

</TD>
</TR>
</TABLE>

</CENTER>

<SCRIPT LANGUAGE = JavaScript>

function checkForm()
{
 if (document.form1.name.value == "") {
 alert("Please enter your name")
 return false
 }
 else{
 return true
 }
}

</SCRIPT>

</BODY>
</HTML>
```

If you like this book, buy it!

The last control well examine in this chapter is the hidden control, which is very useful. All the data in the controls weve worked with so far has been visible to the user (even if it was masked, as with the password control), but sometimes you want to store data that the user cant see for some behind-the-scenes processing. You can do that with the hidden control.

Hidden Controls

The hidden control is really just a storage place for text data that you can use in a Web page. This data is hidden from the user, and you use it for internal processing in your program. For example, you can hold data in a hidden control as a backup and restore that data to other controls if needed. The hidden control has the properties name, type, and value, and it has no methods or event handlers.

Well put together an example using the hidden control that display a text box with the text Hello from JavaScript. The user can change that text, altering it in some way. However, we will be able to restore that text if we have it stored as a backup in a hidden control, retrieving that data when the user clicks a button labeled Restore default.

Well start this example, Hidden.txt, by placing the text box and the button into the Web page:

```
<HTML>
<HEAD>
<TITLE>A Hidden Control Example</TITLE>
</HEAD>

<BODY>
<CENTER>

<H1>
Change the text, then click the button to restore it...
</H1>

<BR>

<FORM NAME = form1>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Restore default" onClick =
restoreData()>
```

.

.

.

Note that when the user clicks the Restore default button, the browser calls a function named `restoreData()`. In that function, we retrieve the original `stringHello` from JavaScript from a hidden control and restore it in the text box.

We add the hidden control, which well name backup, to our Web page this way:

```
<HTML>
<HEAD>
<TITLE>A Hidden Control Example</TITLE>
</HEAD>

<BODY>
<CENTER>

<H1>
Change the text, then click the button to restore it...
</H1>

<BR>

<FORM NAME = form1>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Restore default" onClick =
 restoreData()>
<INPUT TYPE = HIDDEN NAME = backup VALUE = "Hello from
 JavaScript" > <-
</FORM>
</CENTER>

</BODY>
```

Note that we place the text `Hello from JavaScript` into the hidden controls value property to load our backup.

In the script portion of the page, then, we start by loading that same string into the pages text box:

```
<SCRIPT LANGUAGE = JavaScript>

  document.form1.Textbox.value =  "Hello from JavaScript"
  .
  .
  .
```

Next, we write the function, `restoreData()`, that will be called when the user clicks the Restore default button:

```
<SCRIPT LANGUAGE = JavaScript>

document.form1.Textbox.value = "Hello from JavaScript"

function restoreData()
{
 .
 .
 .
}

</SCRIPT>
```

When the browser calls this function, we are supposed to reload the text box with the string from the hiddencontrol. We can do that in one line of JavaScript:

```
<SCRIPT LANGUAGE = JavaScript>

document.form1.Textbox.value = "Hello from JavaScript"

function restoreData()
{
 document.form1.Textbox.value =
 document.form1.backup.value
}
</SCRIPT>
```

That completes our `Hidden.htm` page, so try openin it now. The user can edit our `Hello from JavaScript` string, as shown in Figure 3-9.

Figure 3-9
The user changes the data in a text box, but we can restore that data.

[**< previous page**](#)

page_148

[**next page >**](#)

If you like this book, buy it!

To restore the string to its original value when the user clicks the Restore default button, we simply reload the text box from the hidden control, as shown in Figure 3-10.

TIP: Because we can store data in a JavaScript program as easily as we can in a hidden control, it usually makes sense to simply store our data in our code, not in hidden controls. Typically, hidden controls are used in forms to make sure some information not visible to the user is sent along with the rest of the form to the server when the user clicks the Submit button.

The code for this page, Hidden.htm, is shown in Listing 3-9.

Figure 3-10
We restore data with the hidden control.

Listing 3-9
Hidden.htm.

```
<HTML>

<HEAD>
<TITLE>A Hidden Control Example</TITLE>
</HEAD>

<BODY>

<CENTER>

<H1>
Change the text, then click the button to restore it...
</H1>

<BR>

<FORM NAME = form1>
```

If you like this book, buy it!

```
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Restore default" onClick =
 restoreData()>
<INPUT TYPE = HIDDEN NAME = backup VALUE = "Hello from
 JavaScript">
</FORM>
</CENTER>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

 document.form1.Textbox.value = "Hello from JavaScript"

 function restoreData()
 {
 document.form1.Textbox.value =
 document.form1.backup.value
 }
</SCRIPT>

</HTML>
```

Conclusion

That completes this chapter. We've covered a great deal here, from embedding controls like text boxes in Web pages to using active controls like buttons, text areas, password controls, and more. We've seen how to work with HTML elements in JavaScript and how to work with scripting objects such as the document object. We've also learned how to work with submit, reset, file, and hidden controls, adding more power to our Web pages. We've come a long way.

In the next chapter, we're going to work with even more powerful controls: check boxes, radio buttons, and select controls.

Chapter 4 Forms: Check Boxes and Radio Buttons

In this chapter, we're going to continue the work we started in the previous chapter, exploring the form-based controls in JavaScript. We're going to learn about some truly powerful controls: check boxes, radio buttons, and select (scrolling list) controls.

These controls are familiar to Windows users. Check boxes display a checkmark when you click them, radio buttons display a black dot in their center, and select controls display a list of options the user can select from.

We'll start with check boxes, move on to radio buttons, and then use check boxes *with* radio buttons. After that, we'll work with select controls of two sorts: those for selecting one item and those for selecting multiple items.

If you like this book, buy it!

Check Boxes

As mentioned, a check box appears as a small, labeled square box that, when clicked, toggles a checkmark on and off. Here are the properties, methods, and event handlers of the check box control:

Properties	Methods	Event Handlers
checked	blur	onBlur
defaultChecked	click	onClick
form	focus	onFocus
name		
type		
value		

In our first check box example, we'll show the user a number of check boxes, like this:

When the user clicks a check box, well use a text box to report which check box has been clicked.

Well start this example, Checks.htm, with the form well need (form1) and a prompt to the user, as shown here:

```
<HTML>

<HEAD>
<TITLE>A Check Box Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>
Click one of the check boxes...
</H1>
.
.
.
```

Creating Check Boxes

Well create the check boxes we need with the <INPUT> tag, setting its TYPE attribute to CHECKBOX. Next, well name each of the check boxes well use and give each one its own click event handler. Well connect the first check box to check1Clicked(), the second check box to check2Clicked(), and so on. To make the page look a little neater, we can place the check boxes in a table that has a cyan background. Heres how we add the check boxes and the text box:

```
<HTML>

<HEAD>
<TITLE>A Check Box Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>
Click one of the check boxes...
</H1>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
```

```

<TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
 check1Clicked()>Check 1</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
 check2Clicked()>Check 2</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
 check3Clicked()>Check 3</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
 check4Clicked()>Check 4</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
 check5Clicked()>Check 5</TD></TR>
</TABLE>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25> <-
</CENTER>
</FORM>

```


*TIP: If you want a check box to be checked when its first displayed, place the attribute **CHECKED** in its <INPUT> tag. Nothing else is needed, such as **CHECKED = TRUE** just use the keyword **CHECKED**.*

As we've set things up, when the user clicks the first check box, the browser calls the function check1Clicked(), when the user clicks the second check box, the browser calls check2Clicked(), and so on, so we'll add those functions now. In each of those functions, we indicate which check box the user clicked with a message in the text box:

```

<HTML>
<HEAD>
<TITLE>A Check Box Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>
Click one of the check boxes...
</H1>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
 check1Clicked()>Check 1</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
 check2Clicked()>Check 2</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
 check3Clicked()>Check 3</TD></TR>

```

```
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
 check4Clicked()>Check 4</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
 check5Clicked()>Check 5</TD></TR>
</TABLE>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
</CENTER>
</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

 function check1Clicked() {
 document.form1.Textbox.value = "Check box 1 was
 clicked."
 }

 function check2Clicked() {
 document.form1.Textbox.value = "Check box 2 was
 clicked."
 }

 function check3Clicked() {
 document.form1.Textbox.value = "Check box 3 was
 clicked."
 }

 function check4Clicked() {
 document.form1.Textbox.value = "Check box 4 was
 clicked."
 }

 function check5Clicked() {
 document.form1.Textbox.value = "Check box 5 was
 clicked."
 }

</SCRIPT>

</HTML>
```

The Checks.htm page is ready to go, so open it now. When you click one of the check boxes, the program indicates which one was clicked in the text box, as shown in Figure 4-1. Now we've added handling check boxes to our JavaScript capabilities.

Figure 4-1
We use check boxes in a program.

The code for this page, Checks.htm, is shown in Listing 4-1.

Listing 4-1
Checks.htm.

```
<HTML>

<HEAD>
<TITLE>A Check Box Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>
Click one of the check boxes...
</H1>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
check1Clicked()>Check 1</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
check2Clicked()>Check 2</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
check3Clicked()>Check 3</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
check4Clicked()>Check 4</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
check5Clicked()>Check 5</TD></TR>
```

```
</TABLE>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
```

[< previous page](#)

page_156

[next page >](#)

If you like this book, buy it!

Listing 4-1
Continued.

```
</CENTER>
</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

 function check1Clicked() {
 document.form1.Textbox.value = "Check box 1 was
 clicked."
 }

 function check2Clicked() {
 document.form1.Textbox.value = "Check box 2 was
 clicked."
 }

 function check3Clicked() {
 document.form1.Textbox.value = "Check box 3 was
 clicked."
 }

 function check4Clicked() {
 document.form1.Textbox.value = "Check box 4 was
 clicked."
 }

 function check5Clicked() {
 document.form1.Textbox.value = "Check box 5 was
 clicked."
 }

</SCRIPT>
</HTML>
```

Radio buttons are very similar to check boxes; we'll take a look at them in the following section.

Radio Buttons

Radio buttons are like check boxes, except that they work in a group. Only one radio button in the group can be checked at once, making the options they present to the user exclusive ones. Check boxes let the user select a number of options at once like condiments on a hamburger but radio buttons let the user select only one option at a time, such as the current day of the week.

Radio buttons have the same properties, methods, and event handlers as check boxes:

Properties	Methods	Event Handlers
checked	blur	onBlur
defaultChecked	click	onClick
form	focus	onFocus
name		
type		
value		

To get experience with these new controls, well write a radio button example that displays several radio buttons to the user, as shown here:

When the user clicks one of the radio buttons, well indicate in the text box which radio button was clicked. Because these controls are radio buttons, only one can be selected (that is, display a black dot in its center) at a time; if you click a new radio button, the old one is automatically deselected.

Creating Radio Buttons

How do the radio buttons know to act in concert? We design them that way by giving the radio buttons we want to group together the same name. Heres how we do that in our new example, Radios.htm:

```
<HTML>
<HEAD>
<TITLE>A Radio Button Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">

<CENTER>
<H1>
Click one of the radio buttons...
</H1>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
onClick = radio1Clicked()>Radio 1</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
onClick = radio2Clicked()>Radio 2</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
onClick = radio3Clicked()>Radio 3</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
onClick = radio4Clicked()>Radio 4</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
onClick = radio5Clicked()>Radio 5</TD></TR>
</TABLE>
```


*TIP: As with check boxes, if you want a radio button to be checked when its first displayed, place the attribute **CHECKED** in its **<INPUT>** tag.*

Giving each radio button the same name groups them together so they act together, as opposed to the check boxes, which we named individually:

```
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
check1Clicked()>Check 1</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
check2Clicked()>Check 2</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
check3Clicked()>Check 3</TD></TR>
```

```
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
 check4Clicked()>Check 4</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
 check5Clicked()>Check 5</TD></TR>
</TABLE>
```

We've connected the radio buttons to the functions radio1Clicked(), radio2Clicked(), and so on, so we add those functions now:

```
<HTML>

<HEAD>
<TITLE>A Radio Button Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">

<CENTER>
<H1>
Click one of the radio buttons...
</H1>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio1Clicked()>Radio 1</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio2Clicked()>Radio 2</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio3Clicked()>Radio 3</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio4Clicked()>Radio 4</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio5Clicked()>Radio 5</TD></TR>
</TABLE>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = TextBox SIZE = 35>
</CENTER>

</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

function radio1Clicked()
{
 document.form1.TextBox.value = "Radio button 1
 was clicked."
}

function radio2Clicked()
```

If you like this book, buy it!

```
{  
 document.form1.TextBox.value = "Radio button 2  
 was clicked."  
}  
  
function radio3Clicked()  
{  
 document.form1.TextBox.value = "Radio button 3  
 was clicked."  
}  
  
function radio4Clicked()  
{  
 document.form1.TextBox.value = "Radio button 4  
 was clicked."  
}  
  
function radio5Clicked()  
{  
 document.form1.TextBox.value = "Radio button 5  
 was clicked."  
}  
  
</SCRIPT>  
  
</HTML>
```

Open the Radios.htm page now. When you click a radio button, the program reports which one you clicked, as shown in Figure 4-2. When you click another radio button, the first one is deselected automatically. The Radios.htm example works as we intended.

The code for this example, Radios.htm, is shown in Listing 4-2.

Figure 4-2
We support radio buttons in a program.

[< previous page](#)

[page_161](#)

[next page >](#)

If you like this book, buy it!

Listing 4-2
Radios.htm.

```
<HTML>

<HEAD>
<TITLE>A Radio Button Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">
<CENTER>
<H1>
Click one of the radio buttons...
</H1>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio1Clicked()>Radio 1</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio2Clicked()>Radio 2</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio3Clicked()>Radio 3</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio4Clicked()>Radio 4</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons onClick
 = radio5Clicked()>Radio 5</TD></TR>
</TABLE>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = TextBox SIZE = 35>
</CENTER>

</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

function radio1Clicked()
{
 document.form1.TextBox.value = "Radio button 1 was
 clicked."
}

function radio2Clicked()
{
 document.form1.TextBox.value = "Radio button 2 was
 clicked."
}

function radio3Clicked()
{
 document.form1.TextBox.value = "Radio button 3 was
 clicked."
}
```

[**< previous page**](#)

page_162

[**next page >**](#)

If you like this book, buy it!

Listing 4-2
Continued.

```
}

function radio4Clicked()
{
 document.form1.TextBox.value = "Radio button 4 was
 clicked."
}

function radio5Clicked()
{
 document.form1.TextBox.value = "Radio button 5 was
 clicked."
}

</SCRIPT>

</HTML>
```

Now that we've seen how to use check boxes and radio buttons, we will take a look at how to use these controls together.

Putting Check Boxes and Radio Buttons Together

It's common to use radio buttons and check boxes together. For example, we can create a Web page offering different types of donuts to buyplain, chocolate, jelly, and so onwith options like sprinkles, powdered sugar, and frosting. When the user clicks a radio button to select a type of donutonly one type of donut can be selected because radio buttons have been usedthe program checks different check boxes indicating which options come with that donut.

We'll display a price for the donut in the text box at the bottom (to keep it simple in this example, we'll just make each donut option worth fifty cents). When the user selects another type of donut, we can display that donut's options. In fact, we can even let users select their own options by clicking check boxes; when they click a check box, we'll compute and display the new cost.

Lets start this example, Donuts.htm, with a form (form1) and a prompt to the user:

```
<HTML>
```

```
<HEAD>
```

```
<TITLE>The Donut Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">

<CENTER>
<H1>Select your donut!</H1>
</CENTER>
<BR>
<BR>
```

Next, we add the radio buttons we'll use. These buttons will go in a table on the left side of the page, so we use the ALIGN attribute here, setting it to LEFT:

```
<HTML>

<HEAD>
<TITLE>The Donut Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">

<CENTER>
<H1>Select your donut!</H1>
</CENTER>
<BR>
<BR>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = LEFT>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick
= radio1Clicked()>Plain</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick
= radio2Clicked()>Chocolate</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick
= radio3Clicked()>Jelly</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick
= radio4Clicked()>Cream-filled</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick
= radio5Clicked()>Strawberry</TD></TR>
</TABLE>
.
.
.
```

Next, we add the check boxes on the right, using ALIGN = RIGHT:

```
<HTML>
```

If you like this book, buy it!

```
<HEAD>
<TITLE>The Donut Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">

<CENTER>
<H1>Select your donut!</H1>
</CENTER>
<BR>
<BR>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = LEFT>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 = radio1Clicked()>Plain</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 = radio2Clicked()>Chocolate</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 = radio3Clicked()>Jelly</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 = radio4Clicked()>Cream-filled</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 = radio5Clicked()>Strawberry</TD></TR>
</TABLE>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = RIGHT>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
 = check1Clicked()>Plain</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
 = check2Clicked()>Sprinkles</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
 = check3Clicked()>Powdered sugar</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
 = check4Clicked()>Frosted</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
 = check5Clicked()>Filled</TD></TR>
</TABLE>
```

Now that we've installed the radio buttons and the check boxes, we add the text box well use. To end the right and left alignment of page elements, we use a <BR CLEAR = ALL> tag:

```
<HTML>

<HEAD>
<TITLE>The Donut Example</TITLE>
</HEAD>

<BODY>
```

```

<FORM NAME = "form1">

<CENTER>
<H1>Select your donut!</H1>
</CENTER>
<BR>
<BR>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = LEFT>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio1Clicked()>Plain</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio2Clicked()>Chocolate</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio3Clicked()>Jelly</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio4Clicked()>Cream-filled</TD></TR>
  <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio5Clicked()>Strawberry</TD></TR>
</TABLE>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = RIGHT>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
 check1Clicked()>Plain</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
 check2Clicked()>Sprinkles</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
 check3Clicked()>Powdered sugar</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
 check4Clicked()>Frosted</TD></TR>
  <TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
 check5Clicked()>Filled</TD></TR>
</TABLE>

<BR CLEAR = ALL>
<BR>

<CENTER>
<INPUT TYPE = TEXT NAME = TextBox SIZE = 30 ALIGN =
  CENTER>
</CENTER>

</FORM>

```

Now well work on the code for this page. When the user clicks a radio button, we want to do three things: clear all the check boxes that might have already been clicked, check the check boxes that represent the correct options for the current type of donut, and calculate the cost of the donut. Well handle each of these tasks in a function: clearCheckboxes(), setCheckBox(), and calculateCost().

Writing these three functions will show us how to examine check boxes from code to see whether theyve been clicked and how to select them ourselves if we need to.

If you like this book, buy it!

The clearCheckboxes() Function

The first function well write is clearCheckboxes(), which clears the check boxes, Check1 to Check5, in our Web page:

```
function clearCheckboxes( )
{
 .
 .
}
```

One way (and not the shortest way, as well see in a minute) to clear a check box is to use the check box method click() to make the program act as though we've clicked a check box. We can clear a check box by seeing if its currently checked, and if so, execute its click() method. But how do we see whether a check box is currently selected?

We can use the check boxes *checked* property to determine whether the check box is checked, like this for Check1:

```
function clearCheckboxes( )
{
 if(document.form1.Check1.checked) {
 .
 .
 }
}
```

If the check box is clicked, we want to click it again to clear it, which we do like this:

```
function clearCheckboxes( )
{
 if(document.form1.Check1.checked){
 document.form1.Check1.click()
 }
}
```

We can clear the other check boxes as well:

```
function clearCheckboxes( )
{
 if(document.form1.Check1.checked){
 document.form1.Check1.click()
 }
 if(document.form1.Check2.checked){
 document.form1.Check2.click()
 }
}
```

```

 }
 if(document.form1.Check3.checked){
 document.form1.Check3.click()
 }
 if(document.form1.Check4.checked){
 document.form1.Check4.click()
 }
 if(document.form1.Check5.checked){
 document.form1.Check5.click()
 }
 }
}

```

This method for clearing all the check boxes introduces us to the checked property and the click() method. However, its *not* the best way. Theres a simpler way; the checked property turns out to be a read/write property, which means we can set the state of a check box by writing to this property checked = true sets the check box and checked = false clears the check box. Using that method, heres what our clearCheckBoxes() method will look like:

```

function clearCheckBoxes( )
{
 document.form1.Check1.checked = false
 document.form1.Check2.checked = false
 document.form1.Check3.checked = false
 document.form1.Check4.checked = false
 document.form1.Check5.checked = false
}

```

Thats all there is to it; next, well create the setCheckBox() function.

The setCheckBox(number) Function

We can pass the number of the check box to check to the setCheckBox() function. For example, if we pass 1 to setCheckBox(), we check the first check box; passing 2 sets check box 2, and so on.

We can use a switch statement to check the correct check box, as shown here:

```

function setCheckBox(number)
{
 switch(number){
 case 1:
 document.form1.Check1.checked = true
 break
 case 2:
 document.form1.Check2.checked = true
}

```

```
 break
 case 3:
 document.form1.Check3.checked = true
 break
 case 4:
 document.form1.Check4.checked = true
 break
 case 5:
 document.form1.Check5.checked = true
 break
}
}
```

The only function left to write is the calculateCost() function.

The calculateCost() Function

In the calculateCost() function, we will determine what check boxes are checked and calculate the cost of a donut that way, at fifty cents per checked option. At the end of the function, we display the total cost in the Web pages text box.

The calculateCost() function is easy to writewe just look at the check boxes and add up the cost:

```
function calculateCost()
{
 var cost = 0
 if(document.form1.Check1.checked){
 cost = cost + .50
 }
 if(document.form1.Check2.checked){
 cost = cost + .50
 }
 if(document.form1.Check3.checked){
 cost = cost + .50
 }
 if(document.form1.Check4.checked){
 cost = cost + .50
 }
 if(document.form1.Check5.checked){
 cost = cost + .50
 }
 document.form1.TextBox.value = "Total cost: $" + cost
}
```

Now our three functions, clearCheckboxes(), setCheckBox(), and calculateCost(), are finished. Lets put them to work.

Responding to the Radio Buttons in Donuts.htm

When the user clicks the first radio button the Plain donuts option we should clear the check boxes and set the first check box, which corresponds to the Plain option. Then we calculate and display the cost of the donut with calculateCost() this way:

```
<SCRIPT LANGUAGE = JavaScript>

function radio1Clicked()
{
 clearCheckboxes()
 setCheckBox(1)
 calculateCost()
}
.
.
.
```

We can do the same for the other donut types, as follows:

```
<SCRIPT LANGUAGE = JavaScript>

function radio1Clicked()
{
 clearCheckboxes()
 setCheckBox(1)
 calculateCost()
}

function radio2Clicked()
{
 clearCheckboxes()
 setCheckBox(4)
 calculateCost()
}

function radio3Clicked()
{
 clearCheckboxes()
 setCheckBox(3)
 setCheckBox(5)
 calculateCost()
}

function radio4Clicked()
{
 clearCheckboxes()
 setCheckBox(2)
 setCheckBox(3)
```

```
 setCheckBox(5)
 calculateCost()
}

function radio5Clicked()
{
 clearCheckboxes()
 setCheckBox(4)
 setCheckBox(5)
 calculateCost()
}
```

In addition, if the user clicks a check box to change the options for the displayed donut, we should recalculate the cost, so we call calculateCost() each time a check box is clicked:

```
function check1Clicked()
{
 calculateCost()
}

function check2Clicked()
{
 calculateCost()
}

function check3Clicked()
{
 calculateCost()
}

function check4Clicked()
{
 calculateCost()
}

function check5Clicked()
{
 calculateCost()
}
```

That's it now open this page, as shown in Figure 4-3. As you can see, when you click a radio button, the corresponding check boxes are automatically selected. In this way, we can integrate radio buttons and check boxes in our programs.

The code for this page, Donuts.htm, is shown in Listing 4-3.

The program we've just developed is a long one, and its long because we have treated each check box as a separate controlCheck1, Check2, and so on. However, JavaScript has provisions for working with many con-

Figure 4-3
We use check boxes and radio buttons to list donut options.

trols in a Web page; now that we're working with multiple controls, well take a look at those provisions in the following section.

Listing 4-3
Donuts.htm.

```
<HTML>

<HEAD>
<TITLE>The Donut Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">

<CENTER>
<H1>Select your donut!</H1>
</CENTER>
<BR>
<BR>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = LEFT>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio1Clicked()>Plain</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio2Clicked()>Chocolate</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio3Clicked()>Jelly</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio4Clicked()>Filled</TD></TR>
<TR><TD><INPUT TYPE = CHECK NAME = CheckGroup onClick =
 checkClicked()>Sprinkles</TD></TR>
<TR><TD><INPUT TYPE = CHECK NAME = CheckGroup onClick =
 checkClicked()>Powdered sugar</TD></TR>
<TR><TD><INPUT TYPE = CHECK NAME = CheckGroup onClick =
 checkClicked()>Frosted</TD></TR>
<TR><TD><INPUT TYPE = CHECK NAME = CheckGroup onClick =
 checkClicked()>Plain</TD></TR>
<TR><TD><INPUT TYPE = TEXT NAME = TotalCost>Total cost:</TD></TR>
</TABLE>
</FORM>
```

```
radio4Clicked( )>Cream-filled</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 radio5Clicked( )>Strawberry</TD></TR>
</TABLE>
```

[< previous page](#)

page_172

[next page >](#)

If you like this book, buy it!

Listing 4-3
Continued.

```
<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = RIGHT>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
check1Clicked()>Plain</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
check2Clicked()>Sprinkles</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
check3Clicked()>Powdered sugar</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
check4Clicked()>Frosted</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
check5Clicked()>Filled</TD></TR>
</TABLE>

<BR CLEAR = ALL>
<BR>

<CENTER>
<INPUT TYPE = TEXT NAME = TextBox SIZE = 30 ALIGN =
CENTER>
</CENTER>

</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

 function radio1Clicked()
 {
 clearCheckboxes()
 setCheckBox(1)
 calculateCost()
 }

 function radio2Clicked()
 {
 clearCheckboxes()
 setCheckBox(4)
 calculateCost()
 }

 function radio3Clicked()
 {
 clearCheckboxes()
 setCheckBox(3)
 setCheckBox(5)
 calculateCost()
 }

 function radio4Clicked()
 {
 clearCheckboxes()
 setCheckBox(2)
```

[**< previous page**](#)

page_173

[**next page >**](#)

If you like this book, buy it!

Listing 4-3
Continued.

```
setCheckBox( 3 )
setCheckBox( 5 )
calculateCost( )
}

function radio5Clicked()
{
 clearCheckboxes( )
 setCheckBox( 4 )
 setCheckBox( 5 )
 calculateCost( )
}

function check1Clicked()
{
 calculateCost( )
}

function check2Clicked()
{
 calculateCost( )
}

function check3Clicked()
{
 calculateCost( )
}

function check4Clicked()
{
 calculateCost( )
}

function check5Clicked()
{
 calculateCost( )
}

function clearCheckboxes()
{
 document.form1.Check1.checked = false
 document.form1.Check2.checked = false
 document.form1.Check3.checked = false
 document.form1.Check4.checked = false
 document.form1.Check5.checked = false
}

function setCheckBox(number)
{
 switch(number){
 case 1:
 document.form1.Check1.checked = true
 break
```

[**< previous page**](#)

page_174

[**next page >**](#)

If you like this book, buy it!

Listing 4-3
Continued.

```
 case 2:
 document.form1.Check2.checked = true
 break
 case 3:
 document.form1.Check3.checked = true
 break
 case 4:
 document.form1.Check4.checked = true
 break
 case 5:
 document.form1.Check5.checked = true
 break
 }
}

function calculateCost()
{
 var cost = 0
 if(document.form1.Check1.checked){
 cost = cost + .50
 }
 if(document.form1.Check2.checked){
 cost = cost + .50
 }
 if(document.form1.Check3.checked){
 cost = cost + .50
 }
 if(document.form1.Check4.checked){
 cost = cost + .50
 }
 if(document.form1.Check5.checked){
 cost = cost + .50
 }
 document.form1.TextBox.value = "Total cost: $" +
 cost
}
</SCRIPT>

</HTML>
```

Using the elements[] Arrays

The controls in our Web page are already part of an array the *elements[]* array which means we don't have to refer to them by specific name like Check1, Check2, and so on. Instead, we can loop over those elements by using the *elements[]* array; that method makes our code much shorter.

For example, the clearCheckboxes() function looks like this currently:

```
function clearCheckboxes( )
{
```

[**< previous page**](#)

page_175

[**next page >**](#)

If you like this book, buy it!

```
document.form1.Check1.checked = false  
document.form1.Check2.checked = false  
document.form1.Check3.checked = false  
document.form1.Check4.checked = false  
document.form1.Check5.checked = false  
}
```

We can make this shorter by using the document.form1.elements[] array, which holds all the HTML elements in form1. Because we added the five radio buttons first, those elements are document.form1.elements[0] through document.form1.elements[4], and the check boxes are document.form1.elements[5] to document.form1.elements[9].

Using the elements[] array, then, we can rewrite the clearCheckboxes() function this way:

```
function clearCheckboxes()  
{  
 for(var loop_index = 0; loop_index <= 4; loop_index++) {  
 document.form1.elements[loop_index +  
5].checked = false  
 }  
}
```

Similarly, the setCheckBox() function looks like this now:

```
function setCheckBox(number)  
{  
 switch(number){  
 case 1:  
 document.form1.Check1.checked = true  
 break  
 case 2:  
 document.form1.Check2.checked = true  
 break  
 case 3:  
 document.form1.Check3.checked = true  
 break  
 case 4:  
 document.form1.Check4.checked = true  
 break  
 case 5:  
 document.form1.Check5.checked = true  
 break  
 }  
}
```

Now that we can refer to the check boxes by index in the elements[] array, we can change that function to one line of code:

```
function setCheckBox(number)  
{
```

```
document.form1.elements[number - 1 + 5].checked =
true
}
```

We can even make the calculateCost() function shorter, as shown here:

```
function calculateCost()
{
 var cost = 0
 if(document.form1.Check1.checked){
 cost = cost + .50
 }
 if(document.form1.Check2.checked){
 cost = cost + .50
 }
 if(document.form1.Check3.checked){
 cost = cost + .50
 }
 if(document.form1.Check4.checked){
 cost = cost + .50
 }
 if(document.form1.Check5.checked){
 cost = cost + .50
 }
 document.form1.TextBox.value = "Total cost: $" +
cost
}
```

Using the elements[] array, we can loop over the check boxes this way:

```
function calculateCost()
{
 var cost = 0

 for(var loop_index = 0; loop_index <= 4; loop_in-
dex++){
 if(document.form1.elements[loop_index +
5].checked){
 cost = cost + .50
 }
 }

 document.form1.TextBox.value = "Total cost: $" +
cost
}
```

As you can see, looping over an indexed array makes our program much shorter.

Theres one more shortcut we can take. Currently, each check box has its own click event handlercheck1Clicked(), check2Clicked() and so on:

```
<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = RIGHT>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick =
```

[**< previous page**](#)

page_177

[**next page >**](#)

If you like this book, buy it!

```

check1Clicked()>Plain</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check2 onClick =
 check2Clicked()>Sprinkles</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check3 onClick =
 check3Clicked()>Powdered sugar</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check4 onClick =
 check4Clicked()>Frosted</TD></TR>
<TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick =
 check5Clicked()>Filled</TD></TR>
</TABLE>

```

However, those event handlers just call calculateCost() anyway:

```

function check1Clicked()
{
 calculateCost()
}

function check2Clicked()
{
 calculateCost()
}

function check3Clicked()
{
 calculateCost()
}

function check4Clicked()
{
 calculateCost()
}

function check5Clicked()
{
 calculateCost()
}

```

We can shorten our code by simply calling calculateCost() directly as the check boxes click event handlers:

```

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = RIGHT>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Plain</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Sprinkles</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Powdered sugar</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Frosted</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Filled</TD></TR>
</TABLE>

```

If you like this book, buy it!

That's itthe new version of our page, Donuts2.htm, is shown in Listing 4-4. As you can see, that page is much shorter than the original, Donuts.htm in Listing 4-3. Using the elements[] array, we can loop over our check boxes as needed.

Listing 4-4

Donuts2.htm.

<HTML>

<HEAD>
<TITLE>The Donut Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = "form1">

<CENTER>

<H1>Select your donut!</H1>

</CENTER>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = LEFT>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 Radio1Clicked()>Plain</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 Radio2Clicked()>Chocolate</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 Radio3Clicked()>Jelly</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 Radio4Clicked()>Cream-filled</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioGroup onClick =
 Radio5Clicked()>Strawberry</TD></TR>
</TABLE>

<TABLE BORDER BGCOLOR = CYAN WIDTH = 300 ALIGN = RIGHT>

 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Plain</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Sprinkles</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Powdered sugar</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Frosted</TD></TR>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check onClick =
 calculateCost()>Filled</TD></TR>

</TABLE>

<BR CLEAR = ALL>

<CENTER>

<INPUT TYPE = TEXT NAME = TextBox SIZE = 30 ALIGN =

If you like this book, buy it!

Listing 4-4
Continued.

```
CENTER>
</CENTER>

</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

function Radio1Clicked()
{
 clearCheckboxes( )
 setCheckBox(1)
 calculateCost( )
}

function Radio2Clicked()
{
 clearCheckboxes( )
 setCheckBox(4)
 calculateCost( )
}

function Radio3Clicked()
{
 clearCheckboxes( )
 setCheckBox(3)
 setCheckBox(5)
 calculateCost( )
}

function Radio4Clicked()
{
 clearCheckboxes( )
 setCheckBox(2)
 setCheckBox(3)
 setCheckBox(5)
 calculateCost( )
}

function Radio5Clicked()
{
 clearCheckboxes( )
 setCheckBox(4)
 setCheckBox(5)
 calculateCost( )
}

function clearCheckboxes()
{
 for(var loop_index = 0; loop_index <= 4; loop_index++)
 document.form1.elements[loop_index +
```

[**< previous page**](#)

page_180

[**next page >**](#)

If you like this book, buy it!

Listing 4-4
Continued.

```
 5 ].checked = false
}
}

function setCheckBox(number)
{
 document.form1.elements[number - 1 + 5].checked =
 true
}

function calculateCost()
{
 var cost = 0

 for(var loop_index = 0; loop_index <= 4; loop_in-
dex++){
 if(document.form1.elements[loop_index +
5 ].checked){
 cost = cost + .50
 }
 }

 document.form1.TextBox.value = "Total cost: $" +
 cost
}
</SCRIPT>

</HTML>
```

That completes our discussion of check boxes and radio buttons for the moment. As you can see, those controls are powerful ways for the user to select from a set of options. The next control well look at also allows the user to select from a set of options: the select control.

Select Controls

A *select control* is a drop-down list box with the following properties, methods, and event handlers:

Properties	Methods	Event Handlers
form	blur	onBlur
length	focus	onChange
name		onFocus

[Properties](#)[Methods](#)[Event Handlers](#)[options](#)[selectedIndex](#)[text](#)[type](#)

When the user makes a selection in the select control, its onChange event handler is called, so that's the event handler we will use in an example. In particular, we will construct one that displays a text box and a select control to the user, like this:

When the user clicks the downward-pointing arrow at the right of the select control, a drop-down list appears to display the control's possible selections:

Using the mouse, the user can make a selection from that list, which will then display in the text box.

We'll start this new example, Select.htm, by using the <SELECT> tag to install our select control, select1:

```
<HTML>
<HEAD>
<TITLE>A Select Control Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>Click an item in the select control...</H1>
<BR>
<BR>
<INPUT NAME = TextBox TYPE = Text SIZE = 30>
<BR>
<BR>
<SELECT NAME = Select1>
.
.
.
```

The next step is to install all the options in the select control that we want to appear when the user opens the select control.

[**< previous page**](#)

page_183

[**next page >**](#)

If you like this book, buy it!

Installing the Options in a Select Control

We can add options to a select control with the <OPTION> tag. To add the strings Selection 1, Selection 2, and so on, we use the <OPTION> tag this way:

```
<HTML>

<HEAD>
<TITLE>A Select Control Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>Click an item in the select control...</H1>
<BR>
<BR>
<INPUT NAME = TextBox TYPE = Text SIZE = 30>
<BR>
<BR>
<SELECT NAME = Select1>
<OPTION>Selection 1
<OPTION>Selection 2
<OPTION>Selection 3
<OPTION>Selection 4
<OPTION>Selection 5
</SELECT>
```

Our select control is almost ready. We still have to connect the onChange event handler to a JavaScript function, however. Heres how we do that, calling the function selectionMade():

```
<HTML>

<HEAD>
<TITLE>A Select Control Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>Click an item in the select control...</H1>
<BR>
<BR>
<INPUT NAME = TextBox TYPE = Text SIZE = 30>
<BR>
<BR>
```

```
<SELECT NAME = Select1 onChange = selectionMade( )>
<OPTION>Selection 1
<OPTION>Selection 2
<OPTION>Selection 3
<OPTION>Selection 4
<OPTION>Selection 5
</SELECT>

</CENTER>
</FORM>

</BODY>
```

Then we add that function to the <SCRIPT> section of our page:

```
<SCRIPT LANGUAGE = JavaScript>

function selectionMade()
{
 .
 .
 .

}

</SCRIPT>
```

This is the function that's called when the user makes a selection in the select control, and we want to report that selection in the page's text box. The index of the item chosen in the select control is stored in that control's selectedIndex property, so we report which selection the user made, as shown here:

```
<SCRIPT LANGUAGE = JavaScript>

function selectionMade()
{
 document.form1.TextBox.value = "You chose selection " +
 (document.form1.Select1.selectedIndex + 1)
}

</SCRIPT>
```


TIP: If you want the text of the current selection in the select control, you can retrieve it from the select control's text property.

The Select.htm example is ready to go, so open the select control with the mouse, making a selection, as shown in Figure 4-4.

Figure 4-4
We use a select control to let the user make a selection.

When you do make a selection in the select control, the program reports which selection you made, as shown in Figure 4-5. The Select.htm example is working!

Figure 4-5
When the user makes a selection in the select control,
we report the action.

The code for this page, Select.htm, is shown in Listing 4-5.

So far, we've made only one selection in the select control, but select controls support multiple selections, too, as well see in the next section.

[**< previous page**](#)

page_186

[**next page >**](#)

If you like this book, buy it!

Listing 4-5
Select.htm.

```
<HTML>

<HEAD>
<TITLE>A Select Control Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>Click an item in the select control...</H1>
<BR>
<BR>
<INPUT NAME = TextBox TYPE = Text SIZE = 30>
<BR>
<BR>
<SELECT NAME = Select1 onChange = selectionMade()>
<OPTION>Selection 1
<OPTION>Selection 2
<OPTION>Selection 3
<OPTION>Selection 4
<OPTION>Selection 5
</SELECT>

</CENTER>
</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

function selectionMade()
{
 document.form1.TextBox.value = "You chose selection " +
 (document.form1.Select1.selectedIndex + 1)
}

</SCRIPT>

</HTML>
```

Selecting Multiple Items in a Select Control

A select control supports multiple selections if you include the MULTIPLE attribute in the <SELECT> tag. To see how this works, well create a new example, Multiple.htm. This example will display a multiple-selection select control (unlike single-selection select controls, multiple-selection

controls are not drop-down lists; they display a scrollable list to the user) and a text area (used to display the possibly multiple selections the user will make).

Using the mouse, the user can select a number of items in the select control, and well display which items theyve selected. Well start this Multiple.htm example by placing a text area in our Web page:

```
<HTML>

<HEAD>
<TITLE>Select Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>Select a number of items...</H1>
<BR>
<TEXTAREA NAME = Textarea COLS = 20 ROWS = 10></TEXTAREA>
.
.
.
```

Next, we add the select control well need, making it a multiple-selection select control with the MULTIPLE attribute:

```
<HTML>

<HEAD>
<TITLE>Select Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>Select a number of items...</H1>
<BR>
<TEXTAREA NAME = Textarea COLS = 20 ROWS = 10></TEXTAREA>
<BR>
<BR>
<SELECT NAME = Select1 onChange = selectionMade( ) MULTIPLE>
<OPTION>Selection 1
<OPTION>Selection 2
<OPTION>Selection 3
<OPTION>Selection 4
<OPTION>Selection 5
</SELECT>

</CENTER>
```

```
</FORM>
```

```
</BODY>
```

Now when the user selects items in our select control, its up to us to determine which items he or she has selected. The select control has an internal array named options[] that holds all the options the select control displays. If a particular options selected property is true, the user has selected that option.

We can set up a loop over all the items in the select control if we use its *length* property, which holds the number of items in the select control. That loop looks like this:

```
<SCRIPT LANGUAGE = JavaScript>

function selectionMade()
{
 document.form1.Textarea.value = ""

 with(document.form1.Select1){
 for(var loop_index = 0; loop_index < length;
 loop_index++){
 .
 .
 .
 }
 }
</SCRIPT>
```

Now if an item in the select control is selected, we can add it to the text area control in the Web page, as shown here:

```
<SCRIPT LANGUAGE = JavaScript>

function selectionMade()
{
 document.form1.Textarea.value = ""

 with(document.form1.Select1){
 for(var loop_index = 0; loop_index < length;
 loop_index++){
 if (options[loop_index].selected){
 document.form1.Textarea.value +=
 options[loop_index].text + "\r"
 }
 }
 }
</SCRIPT>
```


Figure 4-6
Selecting a number of items in a select control.

Open the Multiple.htm page now. Using the mouse, the user can select a number of items in the select control, as shown in Figure 4-6.

If the user does select an item or items in the select control, the program reports that action, as shown in Figure 4-7. The Multiple.htm page works as we designed it.

The code for this page, Multiple.htm, is shown in Listing 4-6.

Figure 4-7
The program reports which items the user has selected.

[**< previous page**](#)

page_190

[**next page >**](#)

If you like this book, buy it!

Listing 4-6
Multiple.htm.

```
<HTML>

<HEAD>
<TITLE>Select Example</TITLE>
</HEAD>

<BODY>

<FORM NAME = form1>
<CENTER>
<H1>Select a number of items...</H1>
<BR>
<TEXTAREA NAME = Textarea COLS = 20 ROWS = 10></TEXTAREA>
<BR>
<BR>
<SELECT NAME = Select1 onChange = selectionMade() MULTIPLE>
<OPTION>Selection 1
<OPTION>Selection 2
<OPTION>Selection 3
<OPTION>Selection 4
<OPTION>Selection 5
</SELECT>

</CENTER>
</FORM>

</BODY>

<SCRIPT LANGUAGE = JavaScript>

function selectionMade()
{
 document.form1.Textarea.value = ""

 with(document.form1.Select1){
 for(var loop_index = 0; loop_index < length;
 loop_index++){
 if (options[loop_index].selected){
 document.form1.Textarea.value +=
 options[loop_index].text + "\r"
 }
 }
 }
}

</SCRIPT>

</HTML>
```

If you like this book, buy it!

Conclusion

That completes this chapter. We've covered a great deal here: how to set up and use both radio buttons and check boxes in our programs, and when they're appropriate to use. We've seen how to use radio controls and check boxes together, too.

We've also learned how to treat the controls in a Web page as part of an array, the `elements[]` array. Using that array, we can loop over the HTML elements in a Web page, control by control, processing those controls as needed. In addition, we've seen how to use select controls (which can present single or multiple selections) to give the user several selections to choose from.

All in all, we've come far in this chapter. In the next chapter, we'll continue exploring HTML controls as we take a look at how to work with the keyboard and the mouse.

If you like this book, buy it!

Chapter 5 Keyboard and Mouse Handling

In this chapter, were going to work in two powerful areas: mouse and keyboard handling. Well see how to use the mouse in a Web page, keeping track of its location and writing code to respond to the users mouse actions. Well see how to react to mouse movements by swapping images in a Web page and how to let users get a preview of Web pages they can navigate to simply by letting the mouse move over the corresponding hyperlinks.

Then well turn to working with the keyboard. Its possible to read keys directly from the keyboard with JavaScript, and well see how to do that in this chapter. In addition, well learn how to use keystrokes to control window actionsfor example, displaying a help screen the user can dismiss by pressing the Esc key.

Finally, well see how to bring together text and mouse handling in an example where we highlight and enlarge text as the user lets the mouse travel over it.

Theres a lot of power in the techniques well develop in this chapter, so lets start now by working with the mouse. What will quickly become evident in this chapter is the incompatibilities between the two browsers were using, which well see frequently in this book. As far as this chapter goes, it turns out that Internet Explorer handles both the mouse and the keyboard completely differently from Netscape Navigator

(the two browsers used to be closer on this issue, but starting with Internet Explorer 4.0, they've completely diverged). However, we'll see how to create Web pages that use the keyboard and mouse that function in both Web browsers in the chapter and allowing your Web pages to work with these two disparate browsers is itself a skill worth picking up.

Mouser

Our first page, called Mouser.htm, will let us explore what JavaScript has to offer for mouse support. When the user clicks the mouse in the Web page, we'll be able to report the mouse location, for example. When the user releases the mouse button, we'll report that the mouse button is up. If the user presses the mouse button while holding down the Shift key, we can report that the key has been pressed. We can also report on the Ctrl and Alt keys in the same way and even a combination of the Shift and Ctrl keys.

NOTE: It's possible to determine which mouse button the user is holding down left or right but in practice, the right mouse button has been made useless for program control because Web browsers have preempted it for context-sensitive help, so we'll stick to the left mouse button in this chapter. If you click the right mouse button in a Web page, the browser will display a help menu that our program has no control over.

Before we start writing our Mouser.htm example, we need some knowledge of handling mouse events, so we'll cover that now, starting with handling mouse events in Netscape Navigator.

Using Mouse Events in Netscape Navigator

In our Web page, we want to use the document's mouseDown and mouseUp events, which, as their names indicate, handle mouse press and release events.

When you program for Netscape Navigator, you connect those events to event handler functions named mouseDownHandler() and mouseUpHandler() in a script, as shown here:

```
<SCRIPT LANGUAGE= "JavaScript">
  document.onMouseDown = mouseDownHandler
  document.onMouseUp = mouseUpHandler
```

When the user presses the mouse button, the mouseDown event occurs and the browser calls our mouseDown event handler:

```
function mouseDownHandler(e)
{
 .
 .
}
```

Our mouse event handling function is passed an object of Netscapes *event* type; well get the mouse location and key information we need from this object. The location of the mouse in the page is held in the pageX and pageY properties. All the Netscape Navigator event object properties are listed in Table 5-1.

Now lets turn to the other browser we support in this bookInternet Explorer.

Table 5-1 The Netscape Navigator event object properties.

Event Property Means This

type	Event type
layerX	The cursors horizontal position in relation to the layer in which the event occurred
layerY	The cursors vertical position in pixels relative to the layer in which the event occurred
pageX	The cursors horizontal position in pixels, relative to the page
pageY	The cursors vertical position in pixels relative to the page
screenX	The cursors horizontal position in pixels, relative to the screen
screenY	The cursors vertical position in pixels, relative to the screen
which	The mouse button that was pressed or the ASCII value of a pressed key
modifiers	The modifier keys associated with a mouse or key event. Possible values are ALT_MASK, CONTROL_MASK, SHIFT_MASK, and META_MASK
data	An array of strings containing the URLs of the dropped objects, used with the dragdrop event

Using Mouse Events in Internet Explorer

Handling mouse events in Internet Explorer is completely different. Here, to catch mouse events in the document, you must connect the mouse handlers in the <BODY> element, not in the <SCRIPT> element:

```
<BODY onMouseDown = "mouseDownHandler( )" onMouseUp =  
 "mouseUpHandler( )">  
 .  
 .  
 .
```

These mouse event handlers are not passed any parameters:

```
function mouseDownHandler( )  
{  
 .  
 .  
 .  
}
```

Instead, you determine where the mouse was by taking a look at the event object, which is a member object of the window object. The Internet Explorer window.event objects properties are listed in Table 5-2. Well get the mouses x and y position from the x and y properties.

Table 5-2 The Internet Explorer window.event object properties.

Event Property	Means This
altKey	True if the Alt key was down
button	Specifies which mouse button, if any, is pressed
cancelBubble	Indicates if this event should move up the event hierarchy
clientX	x coordinate with respect to the client area
clientY	y coordinate with respect to the client area
ctrlKey	True if the Ctrl key was down
fromElement	Specifies element being moved
keyCode	Code of struck key
offsetX	Container relative x position
offsetY	Container relative y position
reason	Disposition of data transfer
returnValue	Specifies the return value from the event
screenX	x coordinate relative to physical screen size
screenY	y coordinate relative to physical screen size

(Table continued on next page)

[**< previous page**](#)

page_196

[**next page >**](#)

If you like this book, buy it!

Table 5-2 Continued.

Event Property	Means This
shiftKey	True if the Shift key was down
srcElement	Element that caused the event
srcFilter	Filter event if this is a filterChange event
toElement	Specifies element being moved to
type	Returns event type as a string
x	x position of the event in context
y	y position of the event in context

Writing Mouser.htm

Now that we've gotten an introduction to handling mouse events, we can start writing the code for Mouser.htm. We start with the <BODY> tag and the connection to the mouse event handlers for Internet Explorer:

```
<HTML>
<HEAD>
<TITLE>A Mouse Handling Example</TITLE>
</HEAD>
<!Event handlers added for Internet Explorer>
<BODY onMouseDown = "mouseDownHandler()" onMouseUp =
 "mouseUpHandler()">
 .
 .
 .
```

Next, we add the Web pages form (form1) and the text box:

```
<HTML>
<HEAD>
<TITLE>A Mouse Handling Example</TITLE>
</HEAD>
<!Event handlers added for Internet Explorer>
<BODY onMouseDown = "mouseDownHandler()" onMouseUp =
 "mouseUpHandler()">
<CENTER>
<FORM name = "form1">
<H1>A Mouse Handling Example</H1>
<BR>
<H2>Click the mouse button and Shift, Ctrl, and Alt</H2>
<BR>
<INPUT TYPE = "text" name = "Textbox" SIZE = 60>
</FORM>
</CENTER>
</BODY>
```

Now we're ready to write the code for the page.

[**< previous page**](#)

page_197

[**next page >**](#)

If you like this book, buy it!

Working With the mouseDown and mouseUp Events

We start the code by connecting the document mouseDown and mouseUp events to event handlers for Netscape Navigator:

```
<SCRIPT LANGUAGE= "JavaScript">
  document.onMouseDown = mouseDownHandler
  document.onMouseUp = mouseUpHandler
  .
  .
  .
```

Next, we write the mouseDown event handler, which we've named mouseDownHandler():

```
<SCRIPT LANGUAGE= "JavaScript">
  document.onMouseDown = mouseDownHandler
  document.onMouseUp = mouseUpHandler
  function mouseDownHandler(e)
  {
  .
  .
  }
```

Immediately, we run into problems here. Because the two browsers handle mouse events so differently, there's no way to write the same code for both.

TIP: Netscape Navigator's mouse down handler gets one argument passed to it, and Internet Explorer's mouse down handler is passed no arguments; however, because JavaScript is flexible on the number of arguments passed to functions, we can use one function with one argument passed to it in our code: mouseDownHandler(e).

The way to fix this problem is to write different code for the two browsers. First, however, we have to determine which browser the user has. This is a common problem, and solving it is useful for dozens of applications.

Determining Which Browser the User Has

Finding out which browser the page is in turns out to be easy: You just check the browser's *navigator* object (we'll learn more about this object in

Chapter 10, The Navigator, Location, and History Objects). This object has a property called *appName*, which is set to Microsoft Internet Explorer for Internet Explorer and Netscape for Netscape Navigator. That means we can write code for Internet Explorer after making sure its the browser were dealing withas follows:

```
<SCRIPT LANGUAGE= "JavaScript">
 document.onMouseDown = mouseDownHandler
 document.onMouseUp = mouseUpHandler
 function mouseDownHandler(e)
 {
 if (navigator.appName == "Microsoft Internet Explorer")
 {
 .
 .
 .
 }
 }
```

If this is Internet Explorer, we get the mouse position from the window.event objects x and y properties.

We also want to test whether the Shift, Ctrl, or Alt keys are being held down, so well use the window.event.shiftKey, window.event.ctrlKey, and window.event.altKey flags. Well check for all these keys, as well as when the Shift and Ctrl keys are held down together.

Heres how we check for the Shift and Ctrl combination using the JavaScript logical AND operator (**&&**), which requires that both its operands are true before it returns a value of true:

```
<SCRIPT LANGUAGE= "JavaScript">
 document.onMouseDown = mouseDownHandler
 document.onMouseUp = mouseUpHandler
 function mouseDownHandler(e)
 {
 if (navigator.appName == "Microsoft Internet
 Explorer") {
 if(window.event.shiftKey &&
 window.event.ctrlKey) {
 .
 .
 .
 }
 .
 .
 .
 }
 }
```

If both the Shift and Ctrl keys are down, we should report that fact, along with the mouse location. Heres how we do that:

```
<SCRIPT LANGUAGE= "JavaScript">
 document.onMouseDown = mouseDownHandler
```

```
document.onMouseUp = mouseUpHandler
function mouseDownHandler(e)
{
 if (navigator.appName == "Microsoft Internet
 Explorer") {
 if(window.event.shiftKey &&
 window.event.ctrlKey){
 document.form1.Textbox.value = "Shift and
 Ctrl keys and mouse
 button down at: " + window.event.x +
 ", " + window.event.y
 return
 }
 .
 .
 .
 }
}
.
.
.
```

Now we've handled the mouseDown event when both the Shift and Ctrl keys are down. If both those keys are not being held down, we continue to check for the Shift key, the Ctrl key, and so on, all the way to no key being held down at all; that situation looks like this in code:

```
<SCRIPT LANGUAGE= "JavaScript">
 document.onMouseDown = mouseDownHandler
 document.onMouseUp = mouseUpHandler
 function mouseDownHandler(e)
 {
 if (navigator.appName == "Microsoft Internet
 Explorer") {
 if(window.event.shiftKey &&
 window.event.ctrlKey){
 document.form1.Textbox.value = "Shift and
 Ctrl keys and mouse
 button down at: " + window.event.x +
 ", " + window.event.y
 return
 }
 if (window.event.shiftkey)
 {
 document.form1.Textbox.value = "Shift key
 and mouse button down
 at: " + window.event.x + ", " +
 window.event.y
 return
 }
 if(window.event.ctrlkey)
 {
 document.form1.Textbox.value = "Ctrl key
 and mouse button down
 at: " + window.event.x + ", " +
 window.event.y
 return
 }
 }
 }
}
.
.
.
```

If you like this book, buy it!

```

if(window.event.shiftKey)
{
 document.form1.Textbox.value = "Alt key
and mouse button down
 at: " + window.event.x + ", " +
window.event.y
 return
}
document.form1.Textbox.value = "Mouse button
down at: " +
 window.event.x + ", " + window.event.y
}

```

Now well handle Netscape Navigator:

```

<SCRIPT LANGUAGE= "JavaScript">
document.onMouseDown = mouseDownHandler
document.onMouseUp = mouseUpHandler
function mouseDownHandler(e)
{
 if (navigator.appName == "Microsoft Internet
Explorer") {
 .
 .
 .
 }
 if(navigator.appName == "Netscape") {
 .
 .
 .
 }
}

```

If the browser is Netscape Navigator, we can get the mouse location from the event object that's passed to us; that objects pageX and pageY properties hold the mouse location. In addition, the event objects modifiers object holds information about which keys are down, so we can check for the different keys and report the mouse position this way:

```

<SCRIPT LANGUAGE= "JavaScript">
document.onMouseDown = mouseDownHandler
document.onMouseUp = mouseUpHandler
function mouseDownHandler(e)
{
 if (navigator.appName == "Microsoft Internet
Explorer") {
 .
 .
 .
 }
 if(navigator.appName == "Netscape") {
 switch(e.modifiers){
 case 0:

```

If you like this book, buy it!

```
document.form1.Textbox.value = "Mouse
button down at: "
 + e.pageX + ", " + e.pageY
 break
case 2:
 document.form1.Textbox.value = "Ctrl key
and mouse button down
 at: " + e.pageX + ", " + e.pageY
 break
case 4:
 document.form1.Textbox.value = "Shift key
and mouse button down
 at: " + e.pageX + ", " + e.pageY
 break
case 6:
 document.form1.Textbox.value = "Shift and
Ctrl keys and mouse
 button down at: " + e.pageX + ", " +
e.pageY
 break
case 1:
 document.form1.Textbox.value = "Alt key
and mouse button down
 at: " + e.pageX + ", " + e.pageY
 break
}
}
```

Now we will handle the mouseUp event. In programming terms, this event is the same as the mouseDown event, except that the mouse is going up, not down; heres how we handle the mouseUp event in code:

```
function mouseUpHandler(e)
{
 if (navigator.appName == "Microsoft Internet
Explorer") {
 if(window.event.shiftKey &&
window.event.ctrlKey){
 document.form1.Textbox.value = "Shift and
Ctrl keys and mouse
 button up at: " + window.event.x + ", "
+ window.event.y
 return
 }
 if(window.event.shiftKey)
 {
 document.form1.Textbox.value = "Shift key
and mouse button up
 at: " + window.event.x + ", " +
window.event.y
 return
 }
 }
}
```

If you like this book, buy it!

```
if(window.event.ctrlKey)
{
 document.form1.Textbox.value = "Ctrl key
and mouse button up
 at: " + window.event.x + ", " +
window.event.y
 return
}
if(window.event.altKey)
{
 document.form1.Textbox.value = "Alt key
and mouse button up
 at: " + window.event.x + ", " +
window.event.y
 return
}
document.form1.Textbox.value = "Mouse button
up at: " +
 window.event.x + ", " + window.event.y
}
if(navigator.appName == "Netscape") {
 switch(e.modifiers){
 case 0:
 document.form1.Textbox.value = "Mouse
button up at: "
 + e.pageX + ", " + e.pageY
 break
 case 2:
 document.form1.Textbox.value = "Ctrl
key down and mouse
 button up at: " + e.pageX + ", "
+ e.pageY
 break
 case 4:
 document.form1.Textbox.value = "Shift
key down and mouse
 button up at: " + e.pageX + ", "
+ e.pageY
 break
 case 6:
 document.form1.Textbox.value = "Shift
and Ctrl keys down and
 mouse button up at: " + e.pageX
+ ", " + e.pageY
 break
 case 1:
 document.form1.Textbox.value = "Alt
key down and mouse
 button up at: " + e.pageX + ", "
+ e.pageY
 break
 }
}
```

[**< previous page**](#)

page_203

[**next page >**](#)

If you like this book, buy it!

Thats it; the Mouser.htm page is ready to go. When you press the mouse button, the program indicates your action, as shown in Figure 5-1, along with the location of the mouse. When you release the mouse button, the program reports that action, too.

When you hold down the Shift, Ctrl, or Alt keys when pressing the mouse button, the program reports that also, as shown in Figure 5-2. Now were using the mouse directly in JavaScript.

The code for this page, Mouser.htm, is shown in Listing 5-1.

Figure 5-1
The Mouser.htm page reports the mouse position.

Figure 5-2
The Mouser.htm page reports the mouse position and the Shift key being held down.

[**< previous page**](#)

page_204

[**next page >**](#)

If you like this book, buy it!

Listing 5-1
Mouser.htm.

```
<HTML>
<HEAD>
<TITLE>A Mouse Handling Example</TITLE>
</HEAD>
<!--Event handlers added for Internet Explorer>
<BODY onMouseDown = "mouseDownHandler()" onMouseUp =
 "mouseUpHandler( )">
<CENTER>
<FORM name = "form1">
<H1>A Mouse Handling Example</H1>
<BR>
<H2>Click the mouse button and Shift, Ctrl, and Alt</H2>
<BR>
<A HREF = "mouser.htm" onMouseOver = "mouseOverHandler()"
 onMouseOut = "mouseOutHandler( )">
 Move the mouse over this link!</A>
<BR>
<BR>
<INPUT TYPE = "text" name = "Textbox" SIZE = 60>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE= "JavaScript">
 document.onMouseDown = mouseDownHandler
 document.onMouseUp = mouseUpHandler
 function mouseDownHandler(e)
 {
 if (navigator.appName == "Microsoft Internet
 Explorer") {
 if(window.event.shiftKey &&
 window.event.ctrlKey){
 document.form1.Textbox.value = "Shift and
 Ctrl keys and mouse
 button down at: " + window.event.x +
 ", " + window.event.y
 return
 }
 if (window.event.shiftKey)
 {
 document.form1.Textbox.value = "Shift key
 and mouse button down
 at: " + window.event.x + ", " +
 window.event.y
 return
 }
 if (window.event.ctrlKey)
 {
 document.form1.Textbox.value = "Ctrl key
 and mouse button down
 at: " + window.event.x + ", " +
 window.event.y
 return
 }
 }
 }

```

[**< previous page**](#)

page_205

[**next page >**](#)

If you like this book, buy it!

Listing 5-1
Continued.

```
if(window.event.shiftKey)
{
 document.form1.Textbox.value = "Alt key
and mouse button down
 at: " + window.event.x + ", " +
window.event.y
 return
}
 document.form1.Textbox.value = "Mouse button
down at: " +
 window.event.x + ", " + window.event.y
}
if (navigator.appName == "Netscape") {
 switch(e.modifiers){
 case 0:
 document.form1.Textbox.value = "Mouse
button down at: "
 + e.pageX + ", " + e.pageY
 break
 case 2:
 document.form1.Textbox.value = "Ctrl
key and mouse button
 down at: " + e.pageX + ", " +
e.pageY
 break
 case 4:
 document.form1.Textbox.value = "Shift
key and mouse button
 down at: " + e.pageX + ", " +
e.pageY
 break
 case 6:
 document.form1.Textbox.value = "Shift
and Ctrl keys and
 mouse button down at: " + e.pageX
+ ", " + e.pageY
 break
 case 1:
 document.form1.Textbox.value = "Alt
key and mouse button
 down at: " + e.pageX + ", " +
e.pageY
 break
 }
}
function mouseUpHandler(e)
{
 if (navigator.appName == "Microsoft Internet
Explorer") {
 if(window.event.shiftKey &&
window.event.ctrlKey){
 document.form1.Textbox.value = "Shift and
```

[**< previous page**](#)

page_206

[**next page >**](#)

If you like this book, buy it!

Listing 15-1

A collection example.

```
Ctrl keys and mouse
 button up at: " + window.event.x + ",
" + window.event.y
 return
}
if(window.event.shiftKey)
{
 document.form1.Textbox.value = "Shift key
and mouse button up
 at: " + window.event.x + ", " +
window.event.y
 return
}
if(window.event.ctrlKey)
{
 document.form1.Textbox.value = "Ctrl key
and mouse button up
 at: " + window.event.x + ", " +
window.event.y
 return
}
if(window.event.altKey)
{
 document.form1.Textbox.value = "Alt key
and mouse button up
 at: " + window.event.x + ", " +
window.event.y
 return
}
document.form1.Textbox.value = "Mouse button
up at: " +
 window.event.x + ", " + window.event.y
}
if(navigator.appName == "Netscape") {
 switch(e.modifiers){
 case 0:
 document.form1.Textbox.value = "Mouse
button up at: "
 + e.pageX + ", " + e.pageY
 break
 case 2:
 document.form1.Textbox.value = "Ctrl
key down and mouse
 button up at: " + e.pageX + ", "
+ e.pageY
 break
 case 4:
 document.form1.Textbox.value = "Shift
key down and mouse
 button up at: " + e.pageX + ", "
+ e.pageY
 break
 case 6:
```

[**< previous page**](#)

page_207

[**next page >**](#)

If you like this book, buy it!

Listing 15-1
Continued.

```
 document.form1.Textbox.value = "Shift  
and Ctrl keys down and  
 mouse button up at: " + e.pageX  
+ " , " + e.pageY  
 break  
 case 1:  
 document.form1.Textbox.value = "Alt  
key down and mouse  
 button up at: " + e.pageX + " , "  
+ e.pageY  
 break  
 }  
 }  
</SCRIPT>  
</HTML>
```

Well put the mouse to use in our Web pages now. In the next example, well use the mouse to give users a preview of the pages our page links to. When they let the mouse cursor move across a hyperlink, well automatically display a preview of the page being linked to, which provides some useful mouse functionality.

The Preview Page

In this next example, well give users a preview of what the pages we link to look like. To do that, when the mouse is over a hyperlink in our page, we can display a small preview image of the page being linked to; in this way, users can look before they leap. In the previous example, we used the mouseDown and mouseUp events; this example will use a new mouse event called *mouseOver*.

NOTE: Were sticking to indicating when the mouse is placed over hyperlinks in the Web page to satisfy both browsers; in fact, Internet Explorer lets you know when the mouse is over practically every Web page element. Netscape Navigator does so only for hyperlinks and <AREA> tags. (You can easily modify the following techniques to other elements in Internet Explorer as you like.)

In this example, Preview.htm, we will display five hyperlinks and an image to users. If they let the mouse move over one of the hyperlinks, well display a thumbnail image of the page being linked to. If they move the

mouse to another hyperlink, we can display a thumbnail of the new links page.

Working With the mouseOver Event

Well begin this example by placing the hyperlinks well use in the Web page. Each of these hyperlinks has a mouseOver event (in both Netscape Navigator and Internet Explorer) that we can connect to an event handler. We accomplish that connection like this, adding the event handlers link1Over(),link2Over() and so on:

```
<HTML>
<HEAD>
<TITLE>Hyperlink Previews</TITLE>
</HEAD>
<BODY LINK = 0000>
<CENTER>
<FORM NAME = form1>
<H1>
Place the mouse over a link to get a preview of the
linked-to page . . .
</H1>
<A HREF="http://www.server.com" name= link1 onMouseOver
= "link1Over()">Here is link 1</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link2 onMouseOver
= "link2Over()">Here is link 2</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link3 onMouseOver
= "link3Over()">Here is link 3</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link4 onMouseOver
= "link4Over()">Here is link 4</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link5 onMouseOver
= "link5Over()">Here is link 5</A>
<BR>
<BR>
<IMG NAME = "IMG1" SRC = "gif/image1.gif" WIDTH = 236
HEIGHT = 118>
</FORM>
</CENTER>
</BODY>
```

Next, we add the mouseOver event handlers in the <SCRIPT> element:

```
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 .
 .
 }
 function link2Over()
 {
 .
 .
 }
 function link3Over()
 {
 .
 .
 }
 function link4Over()
 {
 .
 .
 }
 function link5Over()
 {
 .
 .
 }
</SCRIPT>
_H
```

In the mouseOver event handlers, all we have to do is reload the elements image, and we do that like this:

```
_G
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 document.form1.IMG1.src = 'gif/image1.gif'
 }
 function link2Over()
 {
 document.form1.IMG1.src = 'gif/image2.gif'
 }
 function link3Over()
```

```
 document.form1.IMG1.src = 'gif/image3.gif'
 }
 function link4Over()
 {
 document.form1.IMG1.src = 'gif/image4.gif'
 }
 function link5Over()
 {
 document.form1.IMG1.src = 'gif/image5.gif'
 }
</SCRIPT>
```

Open this page now, as shown in Figure 5-3. When the mouse is over a hyperlink, we display an image intended to be a thumbnail image of the linked-to. When the user moves the mouse to another hyperlink, the new thumbnail image appears. Our Preview page is working as we intended.

The code for this page, Preview.htm, is shown in Listing 5-2.

In our next example, well take a look at a new mouse eventthe mouseOut event.

Figure 5-3
Our Preview page lets users look before they leap with previews of linked-to pages.

Listing 5-2
Preview.htm.

```
<HTML>
<HEAD>
<TITLE>Hyperlink Previews</TITLE>
</HEAD>
<BODY LINK = 0000>
<CENTER>
<FORM NAME = form1>
<H1>
Place the mouse over a link to get a preview of the
linked-to page . . .
```

[**< previous page**](#)

page_211

[**next page >**](#)

If you like this book, buy it!

Listing 5-2
Continued.

```
</H1>
<A HREF="http://www.server.com" name= link1 onMouseOver
 = "link1Over()">Here is link 1</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link2 onMouseOver
 = "link2Over()">Here is link 2</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link3 onMouseOver
 = "link3Over()">Here is link 3</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link4 onMouseOver
 = "link4Over()">Here is link 4</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link5 onMouseOver
 = "link5Over()">Here is link 5</A>
<BR>
<BR>
<IMG NAME = "IMG1" SRC = "gif/image1.gif" WIDTH = 236
 HEIGHT = 118>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 document.form1.IMG1.src = 'gif/image1.gif'
 }
 function link2Over()
 {
 document.form1.IMG1.src = 'gif/image2.gif'
 }
 function link3Over()
 {
 document.form1.IMG1.src = 'gif/image3.gif'
 }
 function link4Over()
 {
 document.form1.IMG1.src = 'gif/image4.gif'
 }
 function link5Over()
 {
 document.form1.IMG1.src = 'gif/image5.gif'
 }
</SCRIPT>
</HTML>
_H
```

If you like this book, buy it!

SwapImage

Say we're displaying an image in a Web page. When the user moves the mouse over the image, we can swap that image for a new one. Then, when the user moves the mouse away, the original image is restored. In this way, we can respond to mouse movements, changing the image as the user moves the mouse over it (and possibly supplying more information by perhaps switching from a thumbnail image to a more complete image).

We can start this new example, SwapImage.htm, by adding the image itself to the Web page, giving it the mouseOver event handler ImgOver() and the mouseOut event handler (called when the user moves the mouse away from the image) ImgOut().

Netscape Navigator doesn't support the mouseOver or mouseOut events for images, although it does support those events for hyperlinks and <AREA> elements. In this case, we will make our image into a dummy hyperlink so our mouse handlers will be called:

```
<HTML>
<HEAD>
<TITLE>Responding to mouse movements</TITLE>
</HEAD>
<BODY LINK = 0000>
<CENTER>
<FORM NAME = form1>
<H1>
Move the mouse to swap the image. . .
</H1>
<A HREF= " " name= link1 onMouseOver = "ImgOver( )" onMouseOut
 = "ImgOut( )">
 <IMG NAME = "IMG1" SRC = "gif/image1.gif" WIDTH = 236
 HEIGHT = 118> <
</A>
</CENTER>
</BODY>
```

Now in the <SCRIPT> element, we add the two event handlers we want:

```
<SCRIPT LANGUAGE= JavaScript>
 function ImgOver()
 {
 .
 .
 .
 }
 function ImgOut()
```

```
{  
.  
.  
.  
}  
</SCRIPT>
```

When the mouse is over the image, we can display the second image, and when the mouse leaves the image, we restore the first image this way:

```
<SCRIPT LANGUAGE= JavaScript>  
 function ImgOver( )  
 {  
 document.form1.IMG1.src = 'gif/image2.gif'  
 }  
 function ImgOut( )  
 {  
 document.form1.IMG1.src = 'gif/image1.gif'  
 }  
</SCRIPT>
```

Thats it! Open the page now. When the mouse moves over the image, we swap images to the second image, as shown Figure 5-4.

The code for this page, SwapImage.htm, is shown in Listing 5-3.

This example completes our work with the mouse for the moment, although well come back to it at the end of the chapter. For now, however, well start working with the keyboard.

Figure 5-4
We swap images when the mouse moves over an image.

[**< previous page**](#)

page_214

[**next page >**](#)

If you like this book, buy it!

Listing 5-3
SwapImage.htm.

```
<HTML>
<HEAD>
<TITLE>Responding to mouse movements</TITLE>
</HEAD>
<BODY LINK = 0000>
<CENTER>
<FORM NAME = form1>
<H1>
Move the mouse to swap the image . . .
</H1>
<A HREF="" name= link1 onMouseOver = "ImgOver()" onMouseOut
 = "ImgOut()">
 <IMG NAME = "IMG1" SRC = "gif/image1.gif" WIDTH = 236
 HEIGHT = 118>
</A>
</CENTER>
</BODY>
<SCRIPT LANGUAGE= JavaScript>
 function ImgOver()
 {
 document.form1.IMG1.src = 'gif/image2.gif'
 }
 function ImgOut()
 {
 document.form1.IMG1.src = 'gif/image1.gif'
 }
</SCRIPT>
</HTML>
```

Reading Keys in JavaScript

Besides using the mouse through JavaScript, we can also use the keyboard. To see how this works, we will construct an example called Keys.htm, which displays a prompt and a text box.

When the user types some text, the characters appear in the text box. The text box doesn't have the focus, so it's not reading the keys itself; instead, we'll read the keys directly, as soon as they are struck, and place them in the text box. To create this example, we'll use the keyPress event.

Using the keyPress Event

When the user presses a key, a keyPress event is generated; we'll read the key the user typed then. As you might expect, Netscape Navigator

and Internet Explorer handle keystrokes in very different ways, so well divide our program into two sections for the two browsers.

TIP: The keyPress event, which occurs when the user presses a key, has a companion event: keyUp, which takes place when the user releases the key.

Well start this new example, Keys.htm, by connecting the keyPress event to an event handlerwhich well call KeyPress()in the <BODY> tag, which is where Internet Explorer needs that connection:

```
<HTML>
<HEAD>
<TITLE>Key reading example</TITLE>
</HEAD>
<BODY onKeyPress = "keyPress( )"> !For Internet
 Explorer>
 .
 .
 .
```

Then we add the prompt and text box well display:

```
<HTML>
<HEAD>
<TITLE>Key reading example</TITLE>
</HEAD>
<BODY onKeyPress = "keyPress( )"> !For Internet
 Explorer>
<CENTER>
<FORM NAME = form1>
<H1>Type something . . . </H1>
 <
<BR>
<BR>
<INPUT NAME = Textbox TYPE = TEXT SIZE = 20>
 <
</CENTER>
</FORM>
</BODY>
```

Now well read the keys the user types, starting by writing code for Netscape Navigator.

Reading Keys in Netscape Navigator

For Netscape Navigator, we connect the documents keyPress event to an event handler, like this:

```
<SCRIPT LANGUAGE = JavaScript>
document.onKeyPress = keyPress
 Navigator
 .
 .
 .
```

Now we're ready to write our key event handler. We start by making sure we're working with Netscape Navigator:

```
<SCRIPT LANGUAGE = JavaScript>
document.onKeyPress = keyPress
 Navigator
function keyPress(e)
{
 if(navigator.appName == "Netscape") {
 .
 .
 .
```

If so, we can read the ASCII code of the struck key, using the event object's *which* property, as shown here:

```
<SCRIPT LANGUAGE = JavaScript>
document.onKeyPress = keyPress
 Navigator
function keyPress(e)
{
 if(navigator.appName == "Netscape") {
 var keyCode = new Number(e.which)
 .
 .
 .
```

Note that we store this key code as a *Number* object; we'll see why we do so in a moment. The next step is to turn the key code into a character we can display in the text box; we'll use Netscape *unescape()* method to do that. That method takes an argument that's a string representing a hexadecimal ASCII code prefaced with % and turns it into the corresponding character. For example, the ASCII code in hexadecimal for a space is 0x20, so this call to *unescape()* returns a space character: *unescape("%20")*.

That means we have to represent our key code as a hexadecimal value in string format. We can do that with the *Number* object's *toString()* method, passing a base of 16 so we get that value in hexadecimal. We add the new character to a string named *inString* so that we can store and display all the characters the user has typed:

```
<SCRIPT LANGUAGE = JavaScript>
document.onKeyPress = keyPress //For Netscape
 Navigator
var inString = ""
function keyPress(e)
{
 if(navigator.appName == "Netscape") {
 var keyCode = new Number(e.which)
 inString += unescape("%" + keyCode.toString(16))
 .
 .
 .
 }
}
```


*NOTE: You might be surprised to see the operator 1? here. This operator is simply a contraction of the + and = operators in JavaScript. That is, the statement a += b is the same as a = a + b. Most operators in JavaScript can be combined with the assignment operator, such as -=, *=, and so on.*

All that remains is to display the string in the text box, which we do like this:

```
<SCRIPT LANGUAGE = JavaScript>
document.onKeyPress = keyPress //For Netscape
 Navigator
var inString = ""
function keyPress(e)
{
 if(navigator.appName == "Netscape") {
 var keyCode = new Number(e.which)
 inString += unescape("%" + keyCode.toString(16))
 document.form1.Textbox.value = inString
 }
}
```

That completes the Netscape Navigator portion of the page. Now well deal with Internet Explorer.

Reading Keys in Internet Explorer

In Internet Explorer, we can read the struck key from the window.event objects keyCode property. As in Netscape Navigator, we get the struck characters key code and turn it into a string we can display. We turn the key code into a string by using Internet Explorers String classs fromCharCode() method, adding the newly struck key to our inString string:

```
<SCRIPT LANGUAGE = JavaScript>
var inString = ""
```

```
function keyPress(e)
{
 if(navigator.appName == "Netscape") {
 .
 .
 }
 if (navigator.appName == "Microsoft Internet Explorer")
 {
 inString += String.fromCharCode(window.event.keyCode)
 .
 .
 }
}
```

Then we display that string in the text box as before:

```
<SCRIPT LANGUAGE = JavaScript>
var inString = ""
function keyPress(e)
{
 if(navigator.appName == "Netscape") {
 .
 .
 }
 if (navigator.appName == "Microsoft Internet Explorer") {
 inString += String.fromCharCode(window.event.keyCode)
 document.form1.Textbox.value = inString
 }
}
</SCRIPT>
```

Now open the page and click the document (not the text box, making sure the text box does *not* have the focus and its blinking cursor doesn't appear). Then type some characters; you'll see them appear in the text box, as shown in Figure 5-5. Now we're using the keyboard directly in JavaScript.

NOTE: Because of the way Netscape Navigator passes keys to our program, uppercase letters don't appear in Netscape's version of this page when you type them. To check whether a letter is uppercase, you can add code to check the event object's modifiers property to see if the Shift key was active when the user typed the key.

The code for this page, Keys.htm, is shown in Listing 5-4.

Figure 5-5
We read keys directly from the keyboard.

Listing 5-4
Keys.htm.

```
<HTML>
<HEAD>
<TITLE>Key reading example</TITLE>
</HEAD>
<BODY onKeyPress = "keyPress()"> <!For Internet
 Explorer>
<CENTER>
<FORM NAME = form1>
<H1>Type something . . . </H1>
<BR>
<BR>
<INPUT NAME = Textbox TYPE = TEXT SIZE = 20>
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
document.onKeyPress = keyPress //For Netscape
 Navigator
var inString = ""
function keyPress(e)
{
 if(navigator.appName == "Netscape") {
 var keyCode = new Number(e.which)
 inString += unescape("%" + keyCode.toString(16))
 document.form1.Textbox.value = inString
 }
 if (navigator.appName == "Microsoft Internet Explorer")
 {
```

```
 inString += String.fromCharCode(window.event.keyCode)
 document.form1.Textbox.value = inString
}
</SCRIPT>
</HTML>
```

[< previous page](#)

page_220

[next page >](#)

If you like this book, buy it!

Now we're using the keyboard in JavaScript. In fact, using the keyboard, you can support user actions that the user can't normally perform in a Web browser, as we'll see in the next example.

Controlling a Window with Keystrokes

In this next example, we'll get a preview of Chapter 9, JavaScript and the Window Object, where we work with the window object in depth, seeing how to open new browser windows. Here, we'll display a page with a button that the user can click to get help.

When the user does click the help button, we'll open a new window—the help window. This second window can be controlled by both the mouse and the keyboard. If you want to close the help window with the keyboard, you just press the Esc key (it's a Windows convention to close help windows when you press Esc).

We'll write this example, Helper.htm, now. Because Netscape Navigator suppresses keystrokes like the Esc key, the function keys F1 through F16, and so on, this example is an Internet Explorer example only.

We start Helper.htm by displaying the prompt and the help button to the user:

```
<HTML>
<TITLE>Controlling a window with keystrokes</TITLE>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>Click the button to open the help window . . . </H1>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show help" onClick =
 "ShowHelp()">
</CENTER>
</FORM>
</BODY>
```

When the user clicks the help button, we open a new browser window, displaying a new Web page called HelpWindow.htm. We use the window objects open() method to do this, as we'll see later in this book:

```
<SCRIPT LANGUAGE = JavaScript>
```

```
function ShowHelp()
{
 window.open( "HelpWindow.htm" )
}
</SCRIPT>
</HTML>
```

The next step is to design the help window.

Designing the Help Window

In the help window, well display a message saying that help hasnt been implemented yet and a prompt indicating that this window can be closed with the Esc key:

```
<HTML>
<HEAD>
<TITLE>Help Window</TITLE>
</HEAD>
<BODY onKeyPress = "keyPress( )" >
<CENTER>
<FORM NAME = form1>
<H1>Here's the help screen</H1>
<BR>
<BR>
<H2>(Help not yet implemented, sorry.)</H2>
<BR>
<BR>
This window controlled by keystrokes: press the Esc key to
close this window.
</CENTER>
</FORM>
</BODY>
```

Note that we have connected the documents keyPress event to an event handler, keyPress(), in the <BODY> tag. We add that function like this:

```
<SCRIPT LANGUAGE = JavaScript>
function keyPress(e)
{
 .
 .
 .
}
</SCRIPT>
```

To check whether the Esc key was pressed, we can take a look at the ASCII key code passed to us; if its the code for the Esc character, ASCII 27, the user did indeed press Esc:

```
<SCRIPT LANGUAGE = JavaScript>
function keyPress(e)
{
 if(window.event.keyCode == 27){
 .
 .
 .
 }
}
</SCRIPT>
```

If the user pressed the Esc key, we want to close the current window, which we do with its close() method:

```
<SCRIPT LANGUAGE = JavaScript>
function keyPress(e)
{
 if(window.event.keyCode == 27){
 window.close()
 }
}
</SCRIPT>
```

Open the Helper.htm page and press the help button to open the help window, as shown in that Figure 5-6. The user can close the help window simply by pressing the Esc key, adding some functionality to our program that didn't exist before all because we can now read and interpret keystrokes.

The code for this page, Helper.htm, is shown in Listing 5-5, and Listing 5-6 shows the code for the help window, HelpWindow.htm.

Figure 5-6
This window is controlled with keystrokes.

[**< previous page**](#)

page_223

[**next page >**](#)

If you like this book, buy it!

Listing 5-5
Helper.htm.

```
<HTML>
<TITLE>Controlling a window with keystrokes</TITLE>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>Click the button to open the help window . . . </H1>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show help" onClick =
 "ShowHelp( )" >
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function ShowHelp( )
 {
 window.open( "HelpWindow.htm" )
 }
</SCRIPT>
</HTML>
```

Listing 5-6
HelpWindow.htm.

```
<HTML>
<HEAD>
<TITLE>Help Window</TITLE>
</HEAD>
<BODY onKeyPress = "keyPress( )" >
<CENTER>
<FORM NAME = form1>
<H1>Here's the help screen</H1>
<BR>
<BR>
<H2>(Help not yet implemented, sorry.)</H2>
<BR>
<BR>
This window controlled by keystrokes: press the Esc key to
 close this window.
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function keyPress(e)
{
 if(window.event.keyCode == 27){
 window.close()
 }
</SCRIPT>
</HTML>
```

[**< previous page**](#)

page_224

[**next page >**](#)

If you like this book, buy it!

We've covered a lot of techniques for keyboard and mouse handling in this chapter, but we'll take a look at one last example that brings these two topics together as we see how to use the mouse to highlight text in a Web page.

Highlighting Text with the Mouse

One of the flashy things that Microsoft does on its Web sites is emphasize hyperlinks when you run the mouse over them by enlarging the links text and coloring it brightly. We'll see how to do that in this next example that has five hyperlinks on a Web page.

When the user moves the mouse over a hyperlink, we'll change its style, enlarging its text to 36 point (a point is 1/72 of an inch) and coloring it red (we'll see more about using styles in Chapter 12, JavaScript and Cascading Stylesheets). You can change styles on-the-fly in Internet Explorer only, so this example will be targeted at that browser.

We'll start this new page, Emphasize.htm, with the hyperlinks we'll use in this page. Note that we add a mouseOver and mouseOut event handler to each hyperlink:

```
<HTML>
<HEAD>
<TITLE>Emphasizing hyperlinks</TITLE>
</HEAD>
<BODY LINK = 0000>
<CENTER>
<FORM NAME = form1>
<H1>
Place the mouse over a link to emphasize it . . .
</H1>
<A HREF="http://www.server.com" name= link1 onMouseOver =
 "link1Over()"
 onMouseOut = "link1Out()">Here is link 1</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link2 onMouseOver =
 "link2Over()"
 onMouseOut = "link2Out()">Here is link 2</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link3 onMouseOver =
 "link3Over()"
 onMouseOut = "link3Out()">Here is link 3</A>
<BR>
<BR>
```

```
<A HREF="http://www.server.com" name= link4 onMouseOver =
 "link4Over()"
 onMouseOut = "link4Out()">Here is link 4</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link5 onMouseOver =
 "link5Over()"
 onMouseOut = "link5Out()">Here is link 5</A>
</FORM>
</CENTER>
</BODY>
```

When the user moves the mouse over the first hyperlink, we want to color that link red and set its font size to 36. We can do that by setting the color and fontSize properties of that links *style* object:

```
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 link1.style.color="red"
 link1.style.fontSize=36
 }
```

When the user moves the mouse away from the hyperlink, we can restore its original size and color in the mouseOut handler, as shown here:

```
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 link1.style.color="red"
 link1.style.fontSize=36
 }
 function link1Out()
 {
 link1.style.color="black"
 link1.style.fontSize=16
 }
```

We can do the same for the other hyperlinks:

```
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 link1.style.color="red"
 link1.style.fontSize=36
 }
 function link1Out()
 {
 link1.style.color="black"
 link1.style.fontSize=16
 }
 function link2Over()
```

If you like this book, buy it!

```
{  
 link2.style.color="red"  
 link2.style.fontSize=36  
}  
function link2Out()  
{  
 link2.style.color="black"  
 link2.style.fontSize=16  
}  
  
function link3Over()  
{  
 link3.style.color="red"  
 link3.style.fontSize=36  
}  
function link3Out()  
{  
 link3.style.color="black"  
 link3.style.fontSize=16  
}  
function link4Over()  
{  
 link4.style.color="red"  
 link4.style.fontSize=36  
}  
function link4Out()  
{  
 link4.style.color="black"  
 link4.style.fontSize=16  
}  
function link5Over()  
{  
 link5.style.color="red"  
 link5.style.fontSize=36  
}  
function link5Out()  
{  
 link5.style.color="black"  
 link5.style.fontSize=16  
}  
</SCRIPT>  
</HTML>
```

The page is finished, so try opening it in Internet Explorer, as shown in Figure 5-7. When you run the mouse over a hyperlink, that hyperlinks text is enlarged and colored red; after the mouse passes over it, the hyperlink returns to normal. In this way, we can support a striking effect in Internet Explorer, making the page come alive.

The code for this page, Emphasize.htm, is shown in Listing 5-8.

Figure 5-7
We use the mouse to emphasize hyperlinks.

Listing 5-8
Emphasize.htm.

```
<HTML>
<HEAD>
<TITLE>Emphasizing hyperlinks</TITLE>
</HEAD>
<BODY LINK = 0000>
<CENTER>
<FORM NAME = form1>
<H1>
Place the mouse over a link to emphasize it . . .
</H1>
<A HREF="http://www.server.com" name= link1 onMouseOver =
 "link1Over()"
 onMouseOut = "link1Out()">Here is link 1</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link2 onMouseOver =
 "link2Over()"
 onMouseOut = "link2Out()">Here is link 2</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link3 onMouseOver =
 "link3Over()"
 onMouseOut =
 "link3Out()">Here is link 3</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link4 onMouseOver =
 "link4Over()"
 onMouseOut = "link4Out()">Here is link 4</A>
```

```
<BR>
<BR>
<A HREF="http://www.server.com" name= link5 onMouseOver =
 "link5Over()"
onMouseOut = "link5Out()">Here is link 5</A>
</FORM>
```

[< previous page](#)

page_228

[next page >](#)

If you like this book, buy it!

Listing 5-8
Continued.

```
</CENTER>
</BODY>
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 link1.style.color="red"
 link1.style.fontSize=36
 }
 function link1Out()
 {
 link1.style.color="black"
 link1.style.fontSize=16
 }
 function link2Over()
 {
 link2.style.color="red"
 link2.style.fontSize=36
 }
 function link2Out()
 {
 link2.style.color="black"
 link2.style.fontSize=16
 }

 function link3Over()
 {
 link3.style.color="red"
 link3.style.fontSize=36
 }
 function link3Out()
 {
 link3.style.color="black"
 link3.style.fontSize=16
 }
 function link4Over()
 {
 link4.style.color="red"
 link4.style.fontSize=36
 }
 function link4Out()
 {
 link4.style.color="black"
 link4.style.fontSize=16
 }
 function link5Over()
 {
 link5.style.color="red"
 link5.style.fontSize=36
 }
 function link5Out()
 {
 link5.style.color="black"
 link5.style.fontSize=16
```

[**< previous page**](#)

page_229

[**next page >**](#)

If you like this book, buy it!

Listing 5-8
Continued.

```
}
```

```
</SCRIPT>
```

```
</HTML>
```

Conclusion

That example finishes this chapter. We've covered a lot of material: how to work with the mouse when the user presses or releases the mouse button (with or without the Shift, Ctrl, or Alt keys); how to use the mouseOver and mouseOut events to produce some powerful visual effects in Web pages, including giving users a preview of Web pages when they let the mouse run over a hyperlink to that page; how to use the keyboard in JavaScript; and even how to control a window with the keyboard. We also combined keyboard and mouse handling in an example that emphasizes hyperlinks when the user runs the mouse over them. We've added a lot of power to our JavaScript programming.

In the next chapter, we'll explore a related topic that will also add power to Web pages: image handling.

If you like this book, buy it!

Chapter 6

Image Handling With JavaScript

In this chapter, we're going to explore what JavaScript has to offer for image handling. Images are a big part of the Web, so we'll learn about some powerful techniques to add to Web pages.

First, we'll see how to change an image with the click of a button, loading in a new image as required. Next, we'll discuss the JavaScript *image* object and the *images[]* array and see how to place images and text on top of each other in a Web page. We'll also see how to use Internet Explorer's Structured Graphics control, which lets you create your own graphics under program control, and cover how to let the user *drag* images around in a Web page with the mouse. (As you might expect, the two browsers handle this process entirely differently.)

Finally, we'll take a look at image maps, those clickable images with active hotspots that when clicked, cause the browser to navigate to a new location. We'll start working with image maps in this chapter and add more JavaScript power to them in Chapter 11, Connecting JavaScript and Java.

If you like this book, buy it!

As you can see, considerable programming power is coming up, so lets begin by loading images into a Web page on demand.

Changing Images With the Click of a Button

We got a preview of our image-loading example, Img.htm, in Chapter 1, Welcome to JavaScript! When that page first loads, it displays an image named image1. When the user clicks the Change Image button, the program loads in a new image named image2 to replace image1.

This program will introduce us to image handling in JavaScript. Start Img.htm with the image itself and the button the user clicks to change that image:

```
<HTML>

<TITLE>IMG example</TITLE>

<BODY>

<CENTER>

<FORM NAME = form1>

<IMG NAME = "IMG1" SRC = "gif/image1.gif" WIDTH = 236
 HEIGHT = 118>

<BR>

<BR>

<INPUT TYPE = BUTTON Value = "Change Image" onClick =
 "ChangeImage()">

</FORM>

</CENTER>
</BODY>
```

We've connected the button to a click event handler, ChangeImage(). Here's how we write that function:

```
<SCRIPT LANGUAGE = Javascript>
  function ChangeImage()
```

```
{  
.  
.  
.  
}  
</SCRIPT>
```

In that function, we reload the image with image2.gif, as shown here:

```
<SCRIPT LANGUAGE = Javascript>  
 function ChangeImage()  
 {  
 document.form1.IMG1.src = "gif/image2.gif"  
 }  
</SCRIPT>
```

We've used the elements src property, which points out something interesting we've mentioned before: Many of the HTML elements in Netscape Navigator, and all the HTML elements in Internet Explorer, can be treated as objects in your code. In this example, we've named the element IMG1, so we can use it as an object in our program, changing its properties as we want.

Although all HTML elements can be treated as objects in Internet Explorer, that's not true in Netscape Navigator (the objects that browser supports are listed in Table 2-1).

Open the Img.htm page. When you click the Change Image button, the browser loads a new image into the page, as you can see in Figure 6-1. Now we can change our Web page graphics under program control.

The code for this page, Img.htm, is shown in Listing 6-1.

Figure 6-1
We load a new image when the user clicks a button.

[**< previous page**](#)

page_233

[**next page >**](#)

If you like this book, buy it!

Listing 6-1
Img.htm.

```
<HTML>
<TITLE>IMG example</TITLE>
<BODY>
<CENTER>
<FORM NAME = form1>
<IMG NAME = "IMG1" SRC = "gif/imagel.gif" WIDTH = 236
 HEIGHT = 118>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Change Image" onClick =
 "ChangeImage( )">
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = Javascript>
 function ChangeImage()
 {
 document.form1.IMG1.src = "gif/image2.gif"
 }
</SCRIPT>
```


TIP: You can now load images into Submit and Reset buttons by using those buttons src property.

We've gotten an introduction to image handling with the preceding example. In the next one, we'll take a look at the JavaScript image object and what it can do for us.

The Colors Page

In this example, we'll get an overview of how to work with images when you have many to work with, and the techniques for making that task easier. This example introduces us to the images[] array, which holds all the images in a Web page, and the JavaScript image object, which lets you work with individual images as objects.

This example, Colors.htm, will display 50 images, each of which is white, black, red, green, or blue, randomly assorted. When the user clicks the button marked New colors, the program places a new colored image, selected at random, into one of the images already displayed, also selected at random.

Start Colors.htm with all the tags well need:

If you like this book, buy it!

```

<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<BR>
<BR>
<INPUT TYPE = BUTTON VALUE = "New colors" onClick =
 newImage( )>
</CENTER>
</FORM>
</BODY>

```

Note that we also added the button well use, and connected it to a function, newImage(). Now well turn to the JavaScript code for this page.

Using the Image Object

In this program, we want to place a randomly chosen image into a randomly chosen element. Working with images this way is much easier if they are indexed that is, can be addressed by index rather than name.

To index the five colored images we use in this program (the white, black, red, green, and blue images), well create an array of JavaScript *image* objects. That takes care of the source for the images, and it introduces us to the image object. That object has these properties: border, complete, height, hspace, lowsrc, name, prototype, src, vspace, and width; it has no methods, but it does have the event handlers onAbort, onError, and onLoad.

It turns out that the elements in the Web page are already indexed in the document objects images[] array, so well use that array in this program, which takes care of the images target locations.

First, well create the image object array, which well name imageArray[]. Well load five images into this array from the files white.gif, black.gif, red.gif, green.gif, and blue.gif. Begin by creating imageArray[]:

```

<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)

.
.
.
```

Next, create the first image object and store it in the first element of `imageArray[]`. You pass the dimensions of the image in the new image object to the `Image` objects constructor. Well make that image 50×50 pixels:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
.
.
.
```

You load an image into an image object by assigning the name of an image file to the image objects `src` property, so load in the `white.gif` file this way:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
.
.
.
```


TIP: Because images are loaded into an image object as soon as you assign an image to the objects `src` property, you can use the image object to cache images, loading them in off-screen and then flashing them into view immediately as needed. Caching images like this avoids long download times when the images are called for.

In the same way, load the other colored images into `imageArray[]`:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
.
.
.
```

Now we have our images in the `imageArray[]`. The next step is to place those images in the Web page `` elements when called for, and well use the document objects `images[]` array for that.

Using the `images[]` Array

Because all the `` elements in the Web page are indexed in the `document.images[]` array, we will use that array when we place an image in the Web page. To choose an `` element at random, we need to create a random number that varies from 0 to 49 to use as an index into that array, and well use the JavaScript `math` objects `random()` method to create that random number.

NOTE: The math objects methods are `abs`, `acos`, `asin`, `atan`, `atan2`, `ceil`, `cos`, `exp`, `floor`, `log`, `max`, `min`, `pow`, `random`, `round`, `sin`, `sqrt`, and `tan`.

Heres how we select a colored image at random from the `imageArray[]` array and place it into an `` element in the `images[]` array:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
function newImage()
{
 document.images[Math.round(49.5 * Math.random())].src
 = imageArray[Math.round(4.5 * Math.random())].src
}
</SCRIPT>
</HTML>
```

And that's itweve stored our images as image objects in an array, then selected one image at random when the user clicks the button and placed that image into an `` element at random.

Open the page and click the New colors button several times. As you can see in Figure 6-2, new colors (unfortunately, converted to shades of

gray in this book!) appear in various locations throughout the page. Now we've gotten an introduction to the `image` object in JavaScript.

The code for this page, Colors.htm, is shown in Listing 6-2.

Figure 6-2
We use image objects to display colored tiles when the user clicks a button.

Listing 6-2 Colors.htm.

[< previous page](#)

[page_239](#)

[next page >](#)

If you like this book, buy it!

Listing 6-2
Continued.

If you like this book, buy it!

Listing 6-2
Continued.

```
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
function newImage()
{
 document.images[Math.round(49.5 * Math.random())].src
 = imageArray[Math.round(4.5 * Math.random())].src
}
</SCRIPT>
</HTML>
```

In the previous example, we loaded graphics images into image objects from files on disk: white.gif, black.gif and so on. As it turns out, however, there's a way to generate graphics in code at least in Internet Explorer. We'll examine that browser's *Structured Graphics control* next.

The Internet Explorer Structured Graphics Control

The Structured Graphics control is a Microsoft ActiveX control that comes with Internet Explorer 4.0 (and is installed automatically when you install that browser). You set this control up with the <OBJECT> tag, as you do for all ActiveX controls. This control has both properties and methods; to use its properties, place a <PARAM> tag in the <OBJECT> element, as shown in the following code. Note that you must specify the control's class ID value, 369303C2-D7AC11d0-89D500A0C90833E6, which Windows uses to keep track of the control in the Windows registry:

```
<OBJECT ID=object
 STYLE="WIDTH:width; HEIGHT:height; Z-INDEX:z-index"
 CLASSID="CLSID:369303C2-D7AC-11d0-89D5-00A0C90833E6" >
 <PARAM NAME="PropertyName" VALUE="Value">
</OBJECT>
```

Heres what the values in this element do:

object	String identifying the Structured Graphics control.
width	Desired width for the Structured Graphics drawing area
height	Desired height for the Structured Graphics drawing area
z-index	Desired z-index value for the Structured Graphics drawing area
Property	One of the Structured Graphics properties in Table 6-1.
Value	Valid value for that property.

You can find a list of this controls properties in Table 6-1.

Table 6-1 The Structured Graphics controls properties.

Property	Means
CoordinateSystem	Sets the coordinate system to use for the world.
DrawingSurface	Sets or returns the DirectAnimation drawing surface, the visible rendering of the controls contents for use (script only).
ExtentHeight, ExtentWidth, ExtentLeft, ExtentTop properties	Sets the height, width, left and top values of the shape (in pixels).
HighQuality	Turns anti-aliasing on or off.
Image	Fills the structured graphic shape with a DirectAnimation IDAImage (script only).
Library	Returns the DirectAnimation Library reference (script only).
MouseEventsEnabled	Sets or returns whether Mouse events should be processed against the Structured Graphics object.
PreserveAspectRatio	Sets or returns a value indicating whether aspect ratio should be preserved when extents are set.
SourceURL	Enables the Structured Graphic control to use an external file as the shape primitive description.
Transform	Transforms the object using a DirectAnimation IDATransform2 behavior (script only).

To use the structured graphics controls methods, you set up the <OBJECT> tag this way:

```
<OBJECT ID=object  
STYLE="WIDTH:width; HEIGHT:height; Z-INDEX:z-index"  
CLSID="CLSID:369303C2-D7AC-11d0-89D5-00A0C90833E6">  
<PARAM NAME="LINEnnnn" VALUE="method">  
</OBJECT>
```

Heres what the values in this element do:

object	String identifying the object.
width	Desired width for the Structured graphics drawing area.
height	Desired height for the Structured graphics drawing area
z-index	z-index value for the Structured graphics drawing area.
nnnn	A sequence number for the method execution order. Must be in order starting with 0001.
method	One of the elements in Table 6-2.

You can find a list of this controls methods in Table 6-2.

Table 6-2 The Structured Graphics controls methods.

Method	Means
Arc	Creates a single circular or elliptical arc.
FillSpline	Creates a closed spline shape, defined by a series of points.
Oval	Creates an ellipse.
Pie	Creates an elliptical arc closed at the center of the bounding rectangle to form a wedge (pie) shape.
Polygon	Creates a closed polygon.
PolyLine	Creates a segmented line.
PolySpline	Creates an open spline shape, defined by a series of points.
Rect	Creates a rectangle.
RoundRect	Creates a rounded rectangle.
SetFillColor	Sets the foreground and background colors for graphic fills.
SetFillStyle	Sets the type of fill.
SetFont	Sets the font for the control.
SetGradientFill	Specifies the start and end points for a gradient fill.
SetHatchFill	Specifies whether the hatch fill is transparent.
SetLineColor	Sets the line color for drawing graphics.
SetLineStyle	Changes the line style for the current shape.
SetGradientShape	Sets the shape of a gradient to be an outline of a polygon shape.
SetTextureFill	Sets the texture source to be used for filling a Structured Graphics shape.
Text	Creates a string with the current font and color.

The controls events are listed in Table 6-3.

Table 6-3 The Structured Graphics controls events.

Event	Means
onclick	Occurs when the user has clicked the left mouse button on the structured graphic.
ondblclick	Occurs when the user has double-clicked on the structured graphic.
onmousedown	Occurs when the left button is pressed.
onmousemove	Occurs when the user moves the mouse pointer across the structured graphic.
onmouseout	Occurs when the cursor leaves the structured graphic.
onmouseover	Occurs when the mouse pointer has entered the structured graphic.
onmouseup	Occurs when the user releases the mouse button.

We can make all this clearer with an example, Struct.htm, where well use the Structured Graphics control to display a green square. Then well place a circle in this square, dividing that circle up into eight pie-like sections of alternating light and dark blue. Start Struct.htm by creating a Structured Graphics control in that Web page:

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control Exam-
 ple</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control Exam-
 ple</H1>
<OBJECT
  STYLE="HEIGHT:250; WIDTH:250"
  CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
  <-
  .
  .
  .

```

Well use this controls methods to draw our figure, so the name we give to each <PARAM> element will be Line0001, Line0002, Line0003, as this control requires.

TIP: If you skip a number in the Linexxxx sequence, or get that sequence out of order, the Structured Graphics control will stop execution.

Setting Drawing Colors

We can set the color of the lines we'll draw to red with the SetLineColor() method, passing it red, green, and blue color values, as shown here:

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control
 Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control
 Example</H1>
<OBJECT
 STYLE="HEIGHT:250; WIDTH:250"
 CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
 <PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
 .
 .
 .

```

In this example, we will start by drawing a green square, so set the *fill color* (the color figures will be filled with) to green with SetFillColor():

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control
 Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control
 Example</H1>
<OBJECT
 STYLE="HEIGHT:250; WIDTH:250"
 CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
 <PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
-> <PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
 .
 .
 .

```

Then set the *fill style* to 1, which means our figures will be filled in with solid color:

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control
 Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control
 Example</H1>
<OBJECT
 STYLE="HEIGHT:250; WIDTH:250"
 CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
 <PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
 <PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
 <PARAM NAME="Line0003" VALUE="SetFillStyle(1)">
 .
 .
 .

```

Now we're ready to draw the green square.

Drawing Rectangles

We draw the square with the `Rect()` method. Pass the origin of the rectangle as (x, y) to `Rect()`, its width and height, as well as its rotation (in degrees we'll use 0 here) this way:

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control
 Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control
 Example</H1>
<OBJECT
 STYLE="HEIGHT:250; WIDTH:250"
 CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
 <PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
 <PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
 <PARAM NAME="Line0003" VALUE="SetFillStyle(1)">
 <PARAM NAME="Line0004" VALUE="Rect(-80, -80, 180, 180,
 0)">
 .
 .
 .

```

The green square appears at this point. The next operation is to place a circle in the square with alternating light and dark blue pie sections. Well do that by drawing a blue circle and then adding lighter pie sections.

Drawing Ovals

To draw the blue circle, well use the Oval() method. You pass the origin of the oval, as well as its width and height (which are the same for our circle) and a rotation angle to the Oval() method. Note that we also set the fill color to blue:

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control Exam-
 ple</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control Exam-
 ple</H1>
<OBJECT
  STYLE="HEIGHT:250; WIDTH:250"
  CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
  <PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
  <PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
  <PARAM NAME="Line0003" VALUE="SetFillStyle(1)">
  <PARAM NAME="Line0004" VALUE="Rect(-80, -80, 180, 180,
 0)">
  <PARAM NAME="Line0005" VALUE="SetFillColor(0, 0, 255)">
  <PARAM NAME="Line0006" VALUE="Oval(-80, -80, 180, 180,
 0)">
  .
  .
  .
```

Finally, we will add the lighter pie sections to the circle.

Drawing Pie Sections

To draw a pie section, use the Pie() method, passing the origin of the pie slice, the width and height of an enclosing oval, the start and end angle of the pie, and a rotation angle. Heres how we draw our pie sections after changing the fill color to light blue:

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control Exam-
 ple</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control Exam-
 ple</H1>
<OBJECT
 STYLE="HEIGHT:250; WIDTH:250"
 CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
 <PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
 <PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
 <PARAM NAME="Line0003" VALUE="SetLineStyle(1)">
 <PARAM NAME="Line0004" VALUE="Rect(-80, -80, 180, 180,
 0)">
 <PARAM NAME="Line0005" VALUE="SetFillColor(0, 0, 255)">
 <PARAM NAME="Line0006" VALUE="Oval(-80, -80, 180, 180,
 0)">
 <PARAM NAME="Line0007" VALUE="SetFillColor(0, 200,
 200)">
 <PARAM NAME="Line0008" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 0)">
 <PARAM NAME="Line0009" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 90)">
 <PARAM NAME="Line0010" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 180)">
 <PARAM NAME="Line0011" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 270)">
</OBJECT>
</CENTER>
</BODY>
</HTML>
```

Thats itopen this page in Internet Explorer. As you can see in Figure 6-3, the Structured Graphics control has drawn the figure we wanted in that page. Our example is workingwere drawing our own graphics figures.

The code for this page, Struct.htm, is shown in Listing 6-3.

The next topic well cover in image handling is how to *position* your images in a Web page, even how to have one image overlap another.

Figure 6-3
Internet Explorers Structured Graphics control at work.

Listing 6-3
Struct.htm.

```
<HTML>
<HEAD>
<TITLE>Internet Explorer Structured Graphics Control Exam-
 ple</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Internet Explorer Structured Graphics Control Exam-
 ple</H1>
<OBJECT
 STYLE="HEIGHT:250; WIDTH:250"
 CLASSID="CLSID:369303C2-D7AC-11D0-89D5-00A0C90833E6">
<PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
<PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
<PARAM NAME="Line0003" VALUE="SetFillStyle(1)">
<PARAM NAME="Line0004" VALUE="Rect(-80, -80, 180, 180,
 0)">
<PARAM NAME="Line0005" VALUE="SetFillColor(0, 0, 255)">
<PARAM NAME="Line0006" VALUE="Oval(-80, -80, 180, 180,
 0)">
<PARAM NAME="Line0007" VALUE="SetFillColor(0, 200,
 200)">
<PARAM NAME="Line0008" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 0)">
<PARAM NAME="Line0009" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 90)">
<PARAM NAME="Line0010" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 180)">
<PARAM NAME="Line0011" VALUE="Pie(-80, -80, 180, 180,
```

```
0 , 40 , 270 ) " >  
</OBJECT>  
</CENTER>  
</BODY>  
</HTML>
```

[**< previous page**](#)

page_249

[**next page >**](#)

If you like this book, buy it!

Positioning Your Images in a Web Page

Part of handling images is placing them where you want them, and that task has gotten easier in HTML. Well take a look at the new HTML support for positioning images, and then see how to move images *dynamically* under user control when they drag images around the screen.

In this first example, ImagePile.htm, well see how to draw two images, one on top of the other. This is relatively easy to do in HTML by using the <DIV> tag, which lets you set up divisions in your Web page that you can name and use as objects. Well use two <DIV>s in this example, one for each image. You can position a <DIV> by using its STYLE attribute, and well do that to place one image on top of another.

Start with the first <DIV>, placing its upper-left corner at (150, 150) in our Web page and giving it a width and height this way (notice we indicate that were giving its position in absolute terms):

```
<HTML>
<HEAD>
<TITLE>Overlapping Image Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Overlapping Images . . .
</H1>
</CENTER>
<HTML>
<HEAD>
<TITLE>Putting images on top of each other</TITLE>
</HEAD>
<DIV STYLE="POSITION:ABSOLUTE; LEFT:150; TOP:150;
WIDTH:240; HEIGHT:300">
.
.
```

Next we add the first image to this <DIV>, using the tag:

```
<HTML>
<HEAD>
<TITLE>Overlapping Image Example</TITLE>
</HEAD>
<BODY>
<CENTER>
```

```
<H1>
Overlapping Images . . .
</H1>
</CENTER>
<HTML>
<HEAD>
<TITLE>Putting images on top of each other</TITLE>
</HEAD>
<DIV STYLE="POSITION:ABSOLUTE; LEFT:150; TOP:150;
 WIDTH:240; HEIGHT:300">
 <IMG ID = "image2" WIDTH = 236 HEIGHT = 118 SRC="im-
 ages/image1.gif">
</DIV>
.
.
.
```

We set up the second <DIV> and image in almost the same way, just offsetting it a little from the first image:

```
<HTML>
<HEAD>
<TITLE>Overlapping Image Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Overlapping Images ...
</H1>
</CENTER>
<HTML>
<HEAD>
<TITLE>Putting images on top of each other</TITLE>
</HEAD>
<DIV STYLE="POSITION:ABSOLUTE; LEFT:150; TOP:150;
 WIDTH:240; HEIGHT:300">
 <IMG ID = "image2" WIDTH = 236 HEIGHT = 118 SRC="im-
 ages/image1.gif">
</DIV>
<DIV STYLE="POSITION:ABSOLUTE; LEFT:120; TOP:60; WIDTH:240;
 HEIGHT:250">
 <IMG HEIGHT = 118px SRC="images/image2.gif">
</DIV>
</BODY>
</HTML>
```

Now open this page. As you can see in Figure 6-4, Image 2 overlaps Image 1a relatively new feature in Web pages.

The code for this page, ImagePile.htm, is shown in Listing 6-4.

Figure 6-4
Supporting overlapping images.

Listing 6-4
ImagePile.htm.

```
<HTML>
<HEAD>
<TITLE>Overlapping Image Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Overlapping Images...
</H1>
</CENTER>
<HTML>
<HEAD>
<TITLE>Putting text on top of text</TITLE>
</HEAD>
<DIV STYLE="POSITION:ABSOLUTE; LEFT:150; TOP:150;
 WIDTH:240; HEIGHT:300">
 <IMG ID = "image2" WIDTH = 236 HEIGHT = 118
 SRC="images/imagel.gif">
</DIV>
<DIV STYLE="POSITION:ABSOLUTE; LEFT:120; TOP:60; WIDTH:240;
 HEIGHT:250">
 <IMG HEIGHT = 118px SRC="images/image2.gif">
</DIV>
</BODY>
</HTML>
```

Now that we've seen how to position images in HTML, let's take a look at how to work with that position in JavaScript. In particular, we'll let the user drag an image around the Web page using the mouse. Internet Explorer and Netscape Navigator really diverge on how to drag images, however so much so that it hardly makes sense to write one Web page for

[< previous page](#)

page_252

[next page >](#)

If you like this book, buy it!

this task. Therefore, well write two pages: one for Internet Explorer and one for Netscape Navigator.

To move an image around in Internet Explorer, you can simply set the style position properties of one of the images, following the users mouse movements. However, you cant dynamically update style position properties in Netscape Navigator, so our approach must be different there. In Navigator, well use *layers*, new in JavaScript 1.2 (and not available in Internet Explorer), placing each image in its own layer. We can then move an image around by moving its layer in response to mouse movements.

TIP: You could, if you really wanted to, write one page for both browsers, using the Navigators <NOLAYER> and </NOLAYER> tags. You use these tags to hide HTML (and code in <SCRIPT> elements) from browsers that dont support layers. By checking the appName property to see what browser the page is running in, and using the <NOLAYER> tag, you could combine the image-dragging examples were about to write into one multibrowser page.

Dragging and Dropping in Internet Explorer

In this next example, well display two images to users: one they can drag with the mouse, and one they cant. To move an image, the user just presses the mouse button when the mouse cursor is on an image and then drags that image to a new location, releasing the mouse button to complete the operation.

Well begin this new page, Move.htm, with two <DIV>s, one for each image, and then include the two images well need:

```
<HTML>
<HEAD>
<TITLE>Dragging and Dropping in Internet Explorer</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Dragging and Dropping in Internet Explorer
</H1>
</CENTER>
<DIV STYLE = "position:relative" ID = ImageDiv>
```

```
<IMG ID = "image2" STYLE = "CONTAINER:POSITIONED; POSITION:ABSOLUTE;  
 TOP:150px; LEFT:150px; WIDTH: 236px; HEIGHT =  
 118PX;"  
 SRC="images/move1.gif">  
<IMG STYLE = "CONTAINER:POSITIONED; POSITION:ABSOLUTE;  
 TOP = 60px; LEFT = 60px; WIDTH:236px;  
 HEIGHT:118px;"  
 SRC="images/move2.gif" onMouseMove = moveImage( )>  
</DIV>  
.  
.  
.
```

Notice that we have connected a new mouse event to the second image the *mouseMove* event.

The mouseMove Event

As you might expect, the *mouseMove* event occurs when the user moves the mouse. Heres how we create our *mouseMove* event handler in Move.htm:

```
<HTML>  
<HEAD>  
<TITLE>Dragging and Dropping in Internet Explorer</TITLE>  
</HEAD>  
<BODY>  
<CENTER>  
<H1>  
Dragging and Dropping in Internet Explorer  
</H1>  
</CENTER>  
<DIV STYLE = "position:relative" ID = ImageDiv>  
 <IMG ID = "image2" STYLE = "CONTAINER:POSITIONED; POSITION:ABSOLUTE;  
 TOP:150px; LEFT:150px; WIDTH: 236px; HEIGHT =  
 118PX;"  
 SRC="images/move1.gif">  
 <IMG STYLE = "CONTAINER:POSITIONED; POSITION:ABSOLUTE;  
 TOP = 60px; LEFT = 60px; WIDTH:236px;  
 HEIGHT:118px;"  
 SRC="images/move2.gif" onMouseMove = moveImage( )>  
</DIV>  
<SCRIPT LANGUAGE = "JavaScript">  
function moveImage()  
{  
 .
```

```
 .
}
</SCRIPT>
</BODY>
</HTML>
```

In that event handler, we first check to make sure the left mouse button is down; if not, the user is moving the mouse but not dragging anything, so we should quit:

```
<SCRIPT LANGUAGE = "JavaScript">
function moveImage( )
{
 if(window.event.button != 1){
 return
 }
 .
 .
}
</SCRIPT>
```

If the left mouse button is down, the user is dragging the mouse. In that case, we want to move the image accordingly. We can refer to the object the user is dragging with the *srcElement* member of the *window.event* object that caused the *mouseMove* event. We will change the *srcElements* style properties, so we start by using a *with* statement:

```
<SCRIPT LANGUAGE = "JavaScript">
function moveImage( )
{
 if(window.event.button != 1){
 return
 }
 with(window.event.srcElement.style){
 .
 .
 }
}
</SCRIPT>
```

The actual location of the image is set with its *pixelLeft* and *pixelTop* style properties. Heres how we set *pixelLeft*, using the mouses x location from *window.event.x*, adjusting our position in the image to be halfway across its width (the image is 236 pixels wide), and allowing for the *<DIV>* element to be offset from the windows origin at the upper-left corner:

```
<SCRIPT LANGUAGE = "JavaScript">
function moveImage()
{
 if(window.event.button != 1){
 return
 }
 with(window.event.srcElement.style){
-> pixelLeft = window.event.x - 236 / 2 -
 document.all.ImageDiv.offsetLeft
 .
 .
 .
 }
}
</SCRIPT>
```

We set the y location of the image with its pixelTop property in the same way:

```
<SCRIPT LANGUAGE = "JavaScript">
function moveImage()
{
 if(window.event.button != 1){
 return
 }
 with(window.event.srcElement.style){
 pixelLeft = window.event.x - 236 / 2 -
 document.all.ImageDiv.offsetLeft
-> pixelTop = window.event.y - 118 / 2 -
 document.all.ImageDiv.offsetTop
 }
}
</SCRIPT>
```

Theres one very important consideration. Both Internet Explorer and Netscape Navigator support drag-and-drop Windows 95 operations, so if users just drag the mouse, each browser assumes theyre trying to drag and drop a standard object (like a file) into the browser to open that object. Because theres no such object in reality, the browser blocks the operation and stops the dragging, so we have to cancel the system drag-and-drop operation ourselves to allow the user to continue.

Cancelling System Drag and Drop

We can cancel the standard Windows 95 drag-and-drop operation by returning a value of false from the mouseMove event handler. We do that by placing a false value in the window.event objects *returnValue* (retval in earlier versions of Internet Explorer) property:

```
<SCRIPT LANGUAGE = "JavaScript">
function moveImage( )
{
 if(window.event.button != 1){
 return
 }
 with(window.event.srcElement.style){
 pixelLeft = window.event.x - 236 / 2 -
 document.all.ImageDiv.offsetLeft
 pixelTop = window.event.y - 118 / 2 -
 document.all.ImageDiv.offsetTop
 }
-> window.event.returnValue = false
}
</SCRIPT>
```

Thats it now we've set up our own dragging and dropping of images in Internet Explorer.

TIP: Although we're dragging and dropping images in this example, you can use the same code to drag and drop any HTML element in Internet Explorer. Just replace the element with the element(s) you want to use.

Open this page in Internet Explorer, as shown in Figure 6-5. You can drag the Move me with the mouse! image around at will. Our Move.htm example is a success!

The code for this page, Move.htm, is shown in Listing 6-5.

Figure 6-5
We drag and drop images in Internet Explorer.

Listing 6-5
Move.htm.

```
<HTML>
<HEAD>
<TITLE>Dragging and Dropping in Internet Explorer</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Dragging and Dropping in Internet Explorer
</H1>
</CENTER>
<DIV STYLE = "position:relative" ID = ImageDiv>
<IMG ID = "image2" STYLE = "CONTAINER:POSITIONED; POSITION:ABSOLUTE;
 TOP:150px; LEFT:150px; WIDTH: 236px; HEIGHT =
 118PX;" SRC="images/move1.gif">
<IMG STYLE = "CONTAINER:POSITIONED; POSITION:ABSOLUTE;
 TOP = 60px; LEFT = 60px; WIDTH:236px;
 HEIGHT:118px;" SRC="images/move2.gif" onMouseMove = moveImage( )>
</DIV>
<SCRIPT LANGUAGE = "JavaScript">
function moveImage()
{
 if(window.event.button != 1){
 return
 }
 with(window.event.srcElement.style){
 pixelLeft = window.event.x - 236 / 2 -
 document.all.ImageDiv.offsetLeft
 pixelTop = window.event.y - 118 / 2 -
 document.all.ImageDiv.offsetTop
 }
 window.event.returnValue = false
}
</SCRIPT>
</BODY>
</HTML>
```


TIP: You can disable the pop-up help menu that appears in a browser when the user clicks the right mouse button by returning false from the onMouseDown event handler.

Now well do the same thing in Netscape Navigator but well do it a whole different way.

Dragging and Dropping in Netscape Navigator

Unlike Internet Explorer, you can't dynamically update the style position properties of objects in Netscape Navigator. Instead, we'll use Netscape Navigator *layers* to let the user move images around with the mouse.

Just as in the previous example, we will display two images in our Web page—one the user can move and the other one they can't.

Using the mouse, they can drag the first image around as they like.

To perform this operation, we'll use Netscape layers, which work just as you might expect by letting you place elements in layers, one on top of another. The properties of the layer object are shown in Table 6-4, and its methods are listed in Table 6-5.

Table 6-4 The layer objects properties.

Property Can be Modified Means

document	No	Each layer object contains its own document object, which can be used to access the images, applets, embeds, links, anchors, and layers contained within the layer. Methods of the document object can be invoked only to change the contents of the layer.
name	No	The name assigned to the layer through the NAME or ID attribute.
left	Yes	The horizontal position of the layer's left edge, relative to the origin of its parent layer (for layers with absolute positions) or relative to the natural flow position (for layers with relative positions).
top	Yes	The vertical position of the layer's top edge relative to the origin of its parent layer.
pageX	Yes	The horizontal position of the layer relative to the page.
pageY	Yes	The vertical position of the layer relative to the page.
zIndex	Yes	The relative z-order of this layer with respect to siblings.
visibility	Yes	Determines whether the layer is visible.

(Table continued on next page)

Table 6-4 Continued.

Property	Can be Modified	Means
clip.top clip.left clip.right clip.bottom clip.height clip.width	Yes	These properties define the clipping rectangle, which specifies the part of the layer that's visible.
background	Yes	The image to use as the background for the layer.
bgColor	Yes	The color to use as a solid background color for the layer.
siblingAbove	No	The layer object above this one in the stacking order, among all layers that share the same parent layer or null if the layer has no sibling above.
siblingBelow	No	The layer object below this one in z-order, among all layers that share the same parent layer or null if the layer is at the very bottom.
above	No	The layer object above this one in z-order, among all layers in the document or the enclosing window object if this layer is topmost.
below	No	The layer object below this one in z-order, among all layers in the document or null if this layer is at the very bottom.
parentLayer	No	The layer object that contains this layer, or the enclosing window object if this layer is not nested in another layer.
src	Yes	Source of the content for the layer, specified as a URL.

Table 6-5 The layer objects methods.

Method	Does This
moveBy(dx, dy)	Moves this layer by dx pixels to the left, and dy pixels down, from its current position.
moveTo(x, y)	For layers with absolute positions, this method changes the layer's position to the specified pixel coordinates within the containing layer or document.
moveToAbsolute(x, y)	Changes the layer position to the specified pixel coordinates within the page.
resizeBy(dwidth, dheight)	Resizes the layer by the specified height and width values (in pixels).

(Table continued on next page)

Table 6-5 Continued.

Method	Does This
resizeTo(width, height)	Resizes the layer to have the specified height and width values (in pixels).
moveAbove(layer)	Stacks this layer (in z-order) above the layer specified in the argument, without changing either layers horizontal or vertical position.
moveBelow(layer)	Stacks this layer (in z-order) below the specified layer, without changing the layers horizontal or vertical position.
load(sourcestring, width)	Changes the source of a layer to the contents of the file indicated.

We start this new page, Move2.htm, by setting up two layers, layer1 and layer2, each of which holds an element (much like the <DIV> elements in the previous example each held an element):

```
<HTML>
<HEAD>
<TITLE>Dragging and Dropping in Netscape Navigator</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Dragging and Dropping in Netscape Navigator</H1>
</CENTER>
<LAYER NAME="layer1" LEFT = 100; TOP = 200;>
  <IMG NAME = IMG1 SRC = "move1.gif" WIDTH = 236 HEIGHT =
 118>
</LAYER>
<LAYER NAME="layer2">
  <IMG NAME = IMG1 SRC = "move2.gif" WIDTH = 236 HEIGHT =
 118>
</LAYER>
</BODY>
```

Note that we name each layer and give its position by using the LEFT and TOP attributes to position it in our Web page. Next, well add the code we need for this page in the <SCRIPT> element:

```
<HTML>
<HEAD>
<TITLE>Dragging and Dropping in Netscape Navigator</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Dragging and Dropping in Netscape Navigator</H1>
</CENTER>
<LAYER NAME="layer1" LEFT = 100; TOP = 200;>
  <IMG NAME = IMG1 SRC = "move1.gif" WIDTH = 236 HEIGHT =
 118>
</LAYER>
```

```
</LAYER>
<LAYER NAME="layer2">
  <IMG NAME = IMG1 SRC = "move2.gif" WIDTH = 236 HEIGHT =
 118>
</LAYER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
  .
  .
</SCRIPT>
</HTML>
```

Our first step will be to use Netscape Navigators mouseMove event.

The mouseMove Event

To catch any mouseMove events in Netscape Navigator, you must capture those events specifically with the *captureEvents()* method. This method captures mouse events and lets you send those events to an event handler.

Although you dont normally need to use captureEvents() with mouseDown and mouseUp events, well use that method here because we support layers in our page that will have their own mouse events. By capturing all mouse events, we can send them to the event handlers we connect to the document. In OCE, that process looks like this, where we send all mouseDown events to the documents event handler, mouseDownHandler():

```
<SCRIPT LANGUAGE = JavaScript>
document.captureEvents(Event.MOUSEDOWN)
  .
  .
</SCRIPT>
<SCRIPT LANGUAGE = JavaScript>
document.captureEvents(Event.MOUSEDOWN)
document.onMouseDown = mouseDownHandler
  .
  .
</SCRIPT>
```

In the same way, we can capture all mouseUp and mouseMove events for all layers and the document itself, as shown here:

```
<SCRIPT LANGUAGE = JavaScript>
document.captureEvents(Event.MOUSEDOWN)
document.onMouseDown = mouseDownHandler
document.captureEvents(Event.MOUSEUP)
document.onMouseUp = mouseUpHandler
document.captureEvents(Event.MOUSEMOVE)
document.onMouseMove = mouseMoveHandler
.
.
.
```

Now our mouse event handlers will be called no matter where the mouse event originated. Well keep track of the state of the mouse buttonup or down in a Boolean flag named downFlag, which we set to true when the mouse button goes down (and we should start dragging the image):

```
<SCRIPT LANGUAGE = JavaScript>
var downFlag = false
document.captureEvents(Event.MOUSEDOWN)
document.onMouseDown = mouseDownHandler
document.captureEvents(Event.MOUSEUP)
document.onMouseUp = mouseUpHandler
document.captureEvents(Event.MOUSEMOVE)
document.onMouseMove = mouseMoveHandler
function mouseDownHandler()
{
 downFlag = true
}
```

Also, we set downFlag to false when the button goes up (and we should end the dragging procedure):

```
<SCRIPT LANGUAGE = JavaScript>
var downFlag = false
document.captureEvents(Event.MOUSEDOWN)
document.onMouseDown = mouseDownHandler
document.captureEvents(Event.MOUSEUP)
document.onMouseUp = mouseUpHandler
document.captureEvents(Event.MOUSEMOVE)
document.onMouseMove = mouseMoveHandler
function mouseDownHandler()
{
 downFlag = true
}
function mouseUpHandler()
{
 downFlag = false
}
</SCRIPT>
```

In the mouseMovehandler() event handler, first check to see whether the mouse button is down by examining downFlag:

```
<SCRIPT LANGUAGE = JavaScript>
var downFlag = false
document.captureEvents(Event.MOUSEDOWN)
document.onMouseDown = mouseDownHandler
document.captureEvents(Event.MOUSEUP)
document.onMouseUp = mouseUpHandler
document.captureEvents(Event.MOUSEMOVE)
document.onMouseMove = mouseMoveHandler
function mouseDownHandler()
{
 downFlag = true
}
function mouseUpHandler()
{
 downFlag = false
}
function mouseMoveHandler(e)
{
 if(downFlag){
 .
 .
 .
 }
}
</SCRIPT>
```

If the button is down and the mouse is moving, the user is dragging the mouse, so we should move the movable image to match. To do that, first get a layer object corresponding to the layer with that image:

```
<SCRIPT LANGUAGE = JavaScript>
var downFlag = false
document.captureEvents(Event.MOUSEDOWN)
document.onMouseDown = mouseDownHandler
document.captureEvents(Event.MOUSEUP)
document.onMouseUp = mouseUpHandler
document.captureEvents(Event.MOUSEMOVE)
document.onMouseMove = mouseMoveHandler
function mouseDownHandler()
{
 downFlag = true
}
function mouseUpHandler()
{
 downFlag = false
}
function mouseMoveHandler(e)
{
 if(downFlag){
 Image1 = document.layers['layer2'];
 }
}
```

If you like this book, buy it!

```
 .  
 .  
 .  
 }  
}
```

```
</SCRIPT>
```

Now we move the layer to correspond to the mouse location, using the Layer objects `moveTo()` method:

```
<SCRIPT LANGUAGE = JavaScript>  
var downFlag = false  
document.captureEvents(Event.MOUSEDOWN)  
document.onMouseDown = mouseDownHandler  
document.captureEvents(Event.MOUSEUP)  
document.onMouseUp = mouseUpHandler  
document.captureEvents(Event.MOUSEMOVE)  
document.onMouseMove = mouseMoveHandler  
function mouseDownHandler()  
{  
 downFlag = true  
}  
function mouseUpHandler()  
{  
 downFlag = false  
}  
function mouseMoveHandler(e)  
{  
 if(downFlag){  
 Image1 = document.layers['layer2'];  
 Image1.moveTo(e.pageX - 236 / 2, e.pageY - 118 / 2);  
 }  
}  
</SCRIPT>
```

Just as in Internet Explorer, we need to cancel system drag and drop. We do that by returning a value of false from the `mouseMove` handler:

```
<SCRIPT LANGUAGE = JavaScript>  
var downFlag = false  
document.captureEvents(Event.MOUSEDOWN)  
document.onMouseDown = mouseDownHandler  
document.captureEvents(Event.MOUSEUP)  
document.onMouseUp = mouseUpHandler  
document.captureEvents(Event.MOUSEMOVE)  
document.onMouseMove = mouseMoveHandler  
function mouseDownHandler()  
{  
 downFlag = true  
}  
function mouseUpHandler()  
{
```

If you like this book, buy it!

```
 downFlag = false
}
function mouseMoveHandler(e)
{
 if(downFlag){
 Image1 = document.layers['layer2'];
 Image1.moveTo(e.pageX - 236 / 2, e.pageY - 118 / 2);
 }
 return(false)
}
</SCRIPT>
```

Thats itopen the page now in Netscape Navigator, as shown in Figure 6-6. Using the mouse, users can drag the movable image around. Now were dragging and dropping images in Netscape Navigator by using layers!

The code for this page, Move2.htm, is shown in Listing 6-6.

Figure 6-6
We let the user drag images in Netscape Navigator.

Listing 6-6
Move2.htm.

```
<HTML>
<HEAD>
<TITLE>Dragging and Dropping in Netscape Navigator</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Dragging and Dropping in Netscape Navigator</H1>
</CENTER>
<LAYER NAME="layer1" LEFT = 100; TOP = 200;>
 <IMG NAME = IMG1 SRC = "move1.gif" WIDTH = 236 HEIGHT =
 118>
```

[**< previous page**](#)

page_266

[**next page >**](#)

If you like this book, buy it!

Listing 6-6
Continued.

```
</LAYER>
<LAYER NAME="layer2">
  <IMG NAME = IMG1 SRC = "move2.gif" WIDTH = 236 HEIGHT =
 118>
</LAYER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
var downFlag = false
document.captureEvents(Event.MOUSEDOWN)
document.onMouseDown = mouseDownHandler
document.captureEvents(Event.MOUSEUP)
document.onMouseUp = mouseUpHandler
document.captureEvents(Event.MOUSEMOVE)
document.onMouseMove = mouseMoveHandler
function mouseDownHandler()
{
  downFlag = true
}
function mouseUpHandler()
{
  downFlag = false
}
function mouseMoveHandler(e)
{
  if(downFlag){
 Image1 = document.layers['layer2'];
 Image1.moveTo(e.pageX - 236 / 2, e.pageY - 118 / 2);
  }
  return(false)
}
</SCRIPT>
</HTML>
```

The last topic well cover on image handling is how to create an *image map*.

Image Maps

As our final topic for this chapter, well take a look at how to create clientside image maps using HTML. At first, this might not seem to be a JavaScript topic, but later in this book well see how to modify our image map so that when the user clicks a *hotspot* in our map, we can execute lines of JavaScript instead of having the browser navigate to a new URL.

Whats a hotspot? A *hotspot* is an active location in the image that makes up an image map; when clicked, it makes the browser navigate to a new location. In our image map example, well include two hotspots: one that will send us to Netscapes Web site and one for Microsofts Web site. To navigate to these Web sites, the user simply clicks one of the hotspots.

Lets put this example together now. Use the HTML <MAP> tag, giving this map the name IMAP:

```
<HTML>
<HEAD>
<TITLE>
An Image Map Example
</TITLE>
</HEAD>
<BODY>
<H1>
An Image Map Example
</H1>
<MAP NAME = "IMAP">
.
.
.
```

Next, use the <AREA> tag to set up the Microsoft hotspot, giving the coordinates (in pixels) of the hotspot and the URL we want to link it to:

```
<HTML>
<HEAD>
<TITLE>
An Image Map Example
</TITLE>
</HEAD>
<BODY>
<H1>
An Image Map Example
</H1>
<MAP NAME = "IMAP">
<AREA NAME = "link1" COORDS = "54,105,118,125"
 HREF = "" target="_BLANK">http://www.microsoft.com' '>
.
.
```

Add the second hotspot for Netscape, as shown here:

```
<HTML>
<HEAD>
```

```
<TITLE>
An Image Map Example
</TITLE>
</HEAD>
<BODY>
<H1>
An Image Map Example
</H1>
<MAP NAME = "IMAP">
<AREA NAME = "link1" COORDS = "54,105,118,125"
 HREF = "" target="_BLANK">http://www.microsoft.com' '>
<AREA NAME = "link2" COORDS = "104,53,171,75"
 HREF = "" target="_BLANK">http://www.netscape.com">
 <-
</MAP>
```

Finally, display the image map itself, imap.gif, with the tag:

```
<HTML>
<HEAD>
<TITLE>
An Image Map Example
</TITLE>
</HEAD>
<BODY>
<H1>
An Image Map Example
</H1>
<MAP NAME = "IMAP">
<AREA NAME = "link1" COORDS = "54,105,118,125"
 HREF = "" target="_BLANK">http://www.microsoft.com">
<AREA NAME = "link2" COORDS = "104,53,171,75"
 HREF = "" target="_BLANK">http://www.netscape.com">
</MAP>
<IMG SRC = "imap.gif" WIDTH = 240 HEIGHT = 155 USEMAP =
 "#IMAP"> <-
</BODY>
</HTML>
```

Note that we've used the USEMAP attribute to connect the <MAP> element we've already set up to the element. Now open the page and click one of the hotspots, as shown in Figure 6-7. When you do, the browser will navigate to the URL you've selected.

The code for this page, Imap.htm, is shown in Listing 6-7.

Figure 6-7
We support an image map with hotspots.

Listing 6-7
Imap.htm.

```
<HTML>
<HEAD>
<TITLE>
An Image Map Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
An Image Map Example
</H1>
<MAP NAME = "IMAP">
<AREA NAME = "link1" COORDS = "54,105,118,125" HREF
 = "" target="_BLANK">http://www.microsoft.com">
<AREA NAME = "link2" COORDS = "104,53,171,75" HREF
 = "" target="_BLANK">http://www.netscape.com">
</MAP>
<IMG SRC = "imap.gif" WIDTH = 240 HEIGHT = 155 USEMAP =
 "#IMAP">
</CENTER>
</BODY>
</HTML>
```

That example completes our image handling for the moment. In this chapter, we've seen how to work with images, loading them into a Web page on demand, how to use the images[] array and the image object, how to use Internet Explorer's Structured Graphics control, and how to position images in Web pages. We've also learned how to reposition images in

[**< previous page**](#)

page_270

[**next page >**](#)

If you like this book, buy it!

a Web page under program control by using style properties in Internet Explorer and layers in Netscape Navigator. Finally, we've taken a quick look at image maps.

All this image handling has prepared us for the next chapter because we'll cover a popular topic there: graphics animation.

If you like this book, buy it!

Chapter 7 Graphics Animation With JavaScript

In this chapter, we're going to explore graphics animation, one of the most popular aspects of Web programming. As we'll see, the traditional JavaScript methods of supporting animation have been augmented by built-in methods in the browsers.

In this chapter, we'll cover the traditional method of supporting animation in JavaScript—changing images onscreen to animate them. Next, we'll work with the DirectAnimation controls, starting with the DirectAnimation viewer control, in Internet Explorer to get an overview of the animation support available in that browser.

Next, we'll turn to Netscape Navigator, seeing how to use layers to support animation in that browser. To end the chapter, we'll take a look at two of Internet Explorer's DirectAnimation multimedia controls: the Sequencer control, which can direct other controls in a timed sequence, and the Path control, which moves HTML objects along a path in a Web page.

If you like this book, buy it!

Theres a lot to cover in this chapter, so well get started at once with the simplest form of JavaScript animation as we take a look at our first example, the Randomizer.

JavaScript Animation: The Randomizer Example

In the previous chapter, we created an example named Colors that displayed 50 colored images. When the user clicked the New colors button, we picked a colored image at random and placed it into an element (also chosen at random) on the page. We can animate that process now. In this new page, Random.htm, well display the same 50 images, but this time well fill them under program controlno button necessary.

The program automatically loads in the five images and places them at random into the 50 elements, creating a pleasing display. Creating this example will acquaint us with one way of creating animation in JavaScriptthe rapid introduction of cached images into a Web page. The technique is to cache your images in image objects and then flash them onscreen as needed. Your image sequence could depict any sort of animation as figures in that image appear to move around.

Well start this new example, Random.htm, with the 50 elements in the Web page where well display our colored images:

```
<HTML>
<HEAD>
<TITLE>Randomizer!</TITLE>
</HEAD>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>
The Randomizer
</H1>
<BR>
<BR>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
```

Next, we load in the five images from their respective fileswhite.gif, black.gif, red.gif, and so on placing those images into an array of image objects named `imageArray[]`:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
.
.
.
```

Now we're ready to support animation in our Web page.

Supporting Basic Animation

We'll start our exploration of animation with the simplest possible technique using the `setTimeout()` method to introduce a delay in a repeated operation. You use `setTimeout()` this way:

```
timeoutID = setTimeout(expression, msec)
```

Here, *expression* is the JavaScript expression you want the program to evaluate after a delay of *msec* milliseconds (1/1000 of a second).

TIP: The `timeoutID` value above is an identifier you can use to cancel the evaluation of *expression* by using the `clearTimeout()` method.

In this example, we'll use `setTimeout()` to create a delay of 25 milliseconds; after the delay is over, we'll have the program call a new function, `animateImage()`:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
```

```
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
animateInterval = setTimeout("animateImage()", 5);
.
.
.
```

All that's left is to write the `animateImage()` method:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
animateInterval = setTimeout("animateImage()", 5);

function animateImage()
{
.
.
.
}
</SCRIPT>
```

In this new function, we select an image at random and place it in a random `` element:

```
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
animateInterval = setTimeout("animateImage()", 5);

function animateImage()
{
```

```
document.images[Math.round(49.5 * Math.random())].src  
 = imageArray[Math.round(4.5 * Math.random())].src  
 .  
 .  
 .  
}  
</SCRIPT>
```

That completes one iteration of the animation. To keep the animation going, we call setTimeout() again, calling the same function, animateImage(), again and again:

```
<SCRIPT LANGUAGE = JavaScript>  
var imageArray = new Array(5)  
imageArray[0] = new Image(50, 50)  
imageArray[0].src = "gif/white.gif"  
imageArray[1] = new Image(50, 50)  
imageArray[1].src = "gif/black.gif"  
imageArray[2] = new Image(50, 50)  
imageArray[2].src = "gif/red.gif"  
imageArray[3] = new Image(50, 50)  
imageArray[3].src = "gif/green.gif"  
imageArray[4] = new Image(50, 50)  
imageArray[4].src = "gif/blue.gif"  
animateInterval = setTimeout("animateImage()", 5);  
  
function animateImage()  
{  
 document.images[Math.round(49.5 * Math.random())].src  
 = imageArray[Math.round(4.5 * Math.random())].src  
 animateInterval = setTimeout("animateImage()", 5);  
}  
</SCRIPT>
```

In this way, our animation keeps going forever. Of course, its best to allow some way of ending such an animation; you can do so by adding a button that sets a flag to end the process and checking that flag each time through animateImage().

Open the page now, as shown in Figure 7-1. As you can see, the program selects images automatically, placing them at random in our Web page. We've completed our first, short JavaScript animation example.

TIP: Of course, there's no reason to fill many different images if you want to animate a single image. In that case, you'd display a sequence of images in the same element.

The code for this page, Random.htm, is shown in Listing 7-1.

Figure 7-1
The Randomizer illustrates simple animation.

Listing 7-1 Random.htm.

[< previous page](#)

[page_279](#)

[next page >](#)

If you like this book, buy it!

Listing 7-1
Continued.

If you like this book, buy it!

Listing 7-1
Continued.

```
animateInterval = setTimeout("animateImage()", 5);

function animateImage()
{
 document.images[Math.round(49.5 * Math.random())].src
 = imageArray[Math.round(4.5 * Math.random())].src
 animateInterval = setTimeout("animateImage()", 5);
}
</SCRIPT>
</HTML>
```

After having written our relatively simple first animation example, well plunge into the depths of Internet Explorers DirectAnimation next.

Using Internet Explorer's DirectAnimation

Internet Explorer 4.0 supports an immense library of routines and methods for animation and multimedia collectively called DirectAnimation. It would take several books to cover this complex topic adequately, so well just supply an overview of DirectAnimation here.

TIP: You can get the documentation and samples for Microsoft DirectAnimation in the InetSDK at <http://www.microsoft.com/msdn/sdk/inetsdk/asetup/first.asp>. Note, however, that you'll need 60M free on your hard disk just for the DirectAnimation documentation and samples.

The Microsoft DirectAnimation Multimedia controls include the DAViewerControl control, the Path control, the Sequencer control, the Sprite control, and the Structured Graphics control. We used the Structured Graphics control in the previous chapter; in this chapter, well explore the DAViewerControl, Sequencer, and Path controls.

Our first DirectAnimation example uses the DAViewerControl, which you embed in a Web page this way:

```
<DIV ID=controlDiv>
<OBJECT ID="DAViewer"
 STYLE="position:absolute; left:10;
 top:10; width:450; height:450"
 CLASSID="CLSID:B6FFC24C-7E13-11D0-9B47-00C04FC2F51D">
</OBJECT>
</DIV>
```

We can use this control to display DirectAnimation objects, thus supporting animation. The methods of this control are listed in Table 7-1, and its properties are in Table 7-2.

Table 7-1 The DAVIEWERCONTROL methods.

AddBvrToRun

Drag

Move

SetFocus

ShowWhatsThis

Start

ZOrder

Table 7-2 The DAVIEWERCONTROL properties.

BackgroundImage	Object
Container	Parent
DragIcon	PixelLibrary
DragMode	Sound
Height	TabStop
HelpContextID	Tag
Image	ToolTipText
Index	Top
InputImage	UpdateInterval
Left	Visible
MeterLibrary	WhatsThisHelpID
Name	Width

In this example, Animation.htm, well create a figure of colored triangles and boxes. After creating the figure, well animate it, sweeping it across the Web page from lower left to upper right, and twisting it in three dimensions as it moves.

Well start this new page, Animation.htm, by adding a DAVIEWERCONTROL object:

```
<HTML>
<HEAD>
<TITLE>
DirectAnimation in Internet Explorer
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
DirectAnimation in Internet Explorer
</H1>
<OBJECT ID="DirectAnimationControl"
STYLE = "POSITION:ABSOLUTE; LEFT:10%; TOP:100;
WIDTH:90%; HEIGHT:80%"
CLSID="CLSID:B6FFC24C-7E13-11D0-9B47-00C04FC2F51D">
</OBJECT>
</CENTER>
.
.
.
```


TIP: Note that you can specify the Left, Top, Width, and Height properties in terms of browser window percentages, not just in terms of pixel measurements. In fact, its often a good idea to do so because screen resolutions and running conditions can vary among your programs users.

The DAViewerControl object is the only Web page object well need here, so we add our <SCRIPT> section next:

```
<HTML>
<HEAD>
<TITLE>
DirectAnimation in Internet Explorer
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
DirectAnimation in Internet Explorer
</H1>
<OBJECT ID="DirectAnimationControl"
STYLE = "POSITION:ABSOLUTE; LEFT:10%; TOP:100;
WIDTH:90%; HEIGHT:80%"
CLSID="CLSID:B6FFC24C-7E13-11D0-9B47-00C04FC2F51D">
</OBJECT>
</CENTER>
<SCRIPT LANGUAGE = JavaScript>
.
.
.
```

Now we can pick a library of DirectAnimation routines to work with.

The PixelLibrary and the MeterLibrary

DirectAnimation has two extensive libraries of routines you can use: the PixelLibrary, where all measurements are in pixels, and the MeterLibrary, where all measurements are in meters. Well use the MeterLibrary routines here:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
.
.
.
```

Now that we've selected a library of routines, the next step is to create the figure well animate. We create that figure by drawing it on a *drawing surface*.

Using Drawing Surfaces

You draw graphics figures on drawing surfaces in DirectAnimation, so well use the MeterLibrary method NewDrawingSurface() to create such a surface, as shown here:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
.
.
.
```

The drawing surface methods are listed in Table 7-3.

Table 7-3 The DirectAnimation drawing surface methods.

ArcDegrees	LineColor
ArcRadians	LineDashStyle
AutoSizeFillScale	LineEndStyle
BorderColor	LineJoinStyle
BorderDashStyle	LinePoints
BorderJoinStyle	LineWidth
BorderWidth	Opacity

Table 7-3 Continued.

Clear	OpacityAnim
Crop	Oval
CropPoints	OverlayImage
DrawPath	PieDegrees
FillColor	PieRadians
FillImage	Polygon
FillPath	Polyline
FillStyle	Rect
FillTexture	Reset
FixedFillScale	RestoreGraphicsState
Font	RoundRect
GradientExtent	SaveGraphicsState
GradientExtentPoints	SecondaryFillColor
GradientRolloffPower	Text
GradientRolloffPowerAnim	TextPoint
GradientShape	Transform
HorizontalFillScale	VerticalFillScale
Line	

In this example, we want to create a figure composed of boxes and triangles and then animate it. Well create this figure with the drawing surface Polyline() method, which lets you draw figures composed of line segments. We can fill in those figures as well, using the FillPath() method.

To start, set the *fill color* (the color we want our figures to use), using the drawing surface FillColor() method. We set colors with the MeterLibrarys ColorRgb() method, passing red, green, and blue color values that range from 0 to 1. Heres how we set the fill color to yellow:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
.
.
.
```

Now we use the MeterLibrary method Polyline() to draw a yellow rectangle. To do that, we create an array of the points (given as (x, y) coordinates) to the Polyline() method. We then pass the resulting figure to the drawing surfaces FillPath() method to fill in the figure created by Polyline:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
.
.
.
```

In the same way, we can draw the rest of the figure, composed of colored triangles and boxes:

```
<SCRIPT LANGUAGE = JavaScript>

var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(200, 0, 0,
 400, 400, 400, 200,
 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 0, 1))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, -400, 0,
 -400, -400, 0,
 -400, 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(1, 0, 0))
surface.FillPath(MeterLibrary.Polyline(Array(-200, -400, -
 400, 0, 0, 0, -200,
 -400)))
.
.
.
```

That completes the graphics figure well animate; the next step is to animate it.

Creating a Translation

Our animation will have two parts. In the first part, we'll move the figure from lower left to upper right in our Web page; in the second, we'll rotate it in three dimensions as it moves.

We start the animation process by defining the *translation* (linear movement) of the figure, sweeping it up and across our Web page. To create that translation, define two points, the start and end points of the figure's path, with the MeterLibrary Point2() method:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(200, 0, 0,
 400, 400, 400, 200,
 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 0, 1))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, -400, 0,
 -400, -400, 0,
 -400, 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(1, 0, 0))
surface.FillPath(MeterLibrary.Polyline(Array(-200, -400, -
 400, 0, 0, 0, -200,
 -400)))
var start = MeterLibrary.Point2(-2000, -1000)
var end = MeterLibrary.Point2(2000, 1000)
.
.
.
```


TIP: The PixelLibrary and MeterLibrary routines have the same names. The only difference is that measurements in those routines are in either pixels or meters. Routines that end with a 2 are two-dimensional graphics routines, and routines that end with a 3 are three-dimensional.

Next, we create the translation itself, which we'll name Sweep. Use the MeterLibrary's FollowLine() method, creating a line from the two points with the Line() method:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(200, 0, 0,
 400, 400, 400, 200,
 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 0, 1))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, -400, 0,
 -400, -400, 0,
 -400, 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(1, 0, 0))
surface.FillPath(MeterLibrary.Polyline(Array(-200, -400, -
 400, 0, 0, 0, -200,
 -400)))
var start = MeterLibrary.Point2(-2000, -1000)
var end = MeterLibrary.Point2(2000, 1000)
var Sweep =
 MeterLibrary.FollowPath(MeterLibrary.Line(start, end),
 10)
.
.
.
```

That creates our translation action. Before applying it to our graphics figure, however, well create the rotation action.

Creating a Rotation

To rotate our figure as it moves, we must define a three-dimensional axis our figure rotates around by using the MeterLibrary Vector() method, which gives the (x, y, z) orientation of a vector:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(200, 0, 0,
 400, 400, 400, 200,
 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 0, 1))
```

```

surface.FillPath(MeterLibrary.Polyline(Array(0, 0, -400, 0,
 -400, -400, 0,
 -400, 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(1, 0, 0))
surface.FillPath (MeterLibrary.Polyline (Array(-200, -400, -
 400, 0, 0, 0, -200,
 -400)))
var axis = MeterLibrary.Vector3(20, 20, 20)
var start = MeterLibrary.Point2(-2000, -1000)
var end = MeterLibrary.Point2(2000, 1000)
var Sweep =
 MeterLibrary.FollowPath (MeterLibrary.Line (start, end),
 10)
 .
 .
 .

```

To create our figures 3-D rotation, which well name Twist, we use MeterLibraries Rotate3RateDegrees() andParallelTransform2() methods, giving the complete rotation a period of 10 seconds:

```

<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(200, 0, 0,
 400, 400, 400, 200,
 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 0, 1))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, -400, 0,
 -400, -400, 0,
 -400, 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(1, 0, 0))
surface.FillPath(MeterLibrary.Polyline(Array(-200, -400, -
 400, 0, 0, 0, -200,
 -400)))
var axis = MeterLibrary.Vector3(20, 20, 20)
var start = MeterLibrary.Point2(-2000, -1000)
var end = MeterLibrary.Point2(2000, 1000)
var Sweep =
 MeterLibrary.FollowPath(MeterLibrary.Line(start, end),
 10)
var Twist = MeterLibrary.Rotate3RateDegrees(axis,
 180).Duration(10).ParallelTransform2()
 .
 .
 .

```

Now our *transformations*, Twist and Sweep, are ready. Heres how we apply them to the figure weve created:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()

.
.

var Twist = MeterLibrary.Rotate3RateDegrees(axis,
 180).Duration(10).ParallelTransform2()
DirectAnimationControl.Image
 = surface.Image.Transform(Twist).Transform(Sweep)
 .Transform(MeterLibrary.Scale2(1./12000.,
 1./12000.)) <-
.
.
```

Notice that we also *scale* the figure in two dimensions; we do that because the measurements of MeterLibrary routines are in meters, so we scale the figure weve created down to screen size.

Finally, we start the animation with the DAViewerControls Start() method:

```
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(200, 0, 0,
 400, 400, 400, 200,
 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 0, 1))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, -400, 0,
 -400, -400, 0,
 -400, 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(1, 0, 0))
surface.FillPath(MeterLibrary.Polyline(Array(-200, -400, -
 400, 0, 0, 0, -200,
 -400)))
var axis = MeterLibrary.Vector3(20, 20, 20)
var start = MeterLibrary.Point2(-2000, -1000)
var end = MeterLibrary.Point2(2000, 1000)
var Sweep =
 MeterLibrary.FollowPath(MeterLibrary.Line(start, end),
 10)
var Twist = MeterLibrary.Rotate3RateDegrees(axis,
```

```
180).Duration(10).ParallelTransform2()
DirectAnimationControl.Image
 = surface.Image.Transform(Twist).Transform(Sweep)
 .Transform(MeterLibrary.Scale2(1./12000.,
1./12000.))
DirectAnimationControl.Start()
</SCRIPT>
</BODY>
</HTML>
```

Open the Animation.htm page in Internet Explorer, as shown in Figure 7-2. When you do, the figure we've created appears from the lower-left area and twists its way across the screen to the upper-right area. Our DirectAnimation DAViewerControl example is working!

The code for this page, Animation.htm, is shown in Listing 7-2.

Figure 7-2
Using Internet Explorer's DirectAnimation, you can create a huge variety of effects.

Listing 7-2
Animation.htm.

```
<HTML>
<HEAD>
<TITLE>
DirectAnimation in Internet Explorer
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
```

[**< previous page**](#)

page_291

[**next page >**](#)

If you like this book, buy it!

Listing 7-2
Continued.

```
DirectAnimation in Internet Explorer
</H1>
<OBJECT ID="DirectAnimationControl"
 STYLE = "POSITION:ABSOLUTE; LEFT:10%; TOP:100;
 WIDTH:90%; HEIGHT:80%"
 CLASSID="CLSID:B6FFC24C-7E13-11D0-9B47-00C04FC2F51D">
</OBJECT>
</CENTER>
<SCRIPT LANGUAGE = JavaScript>
var MeterLibrary = DirectAnimationControl.MeterLibrary
var surface = MeterLibrary.NewDrawingSurface()
surface.FillColor(MeterLibrary.ColorRgb(1, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, 400, 0,
 400, 400, 0, 400,
 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 1, 0))
surface.FillPath(MeterLibrary.Polyline(Array(200, 0, 0,
 400, 400, 400, 200,
 0)))
surface.FillColor(MeterLibrary.ColorRgb(0, 0, 1))
surface.FillPath(MeterLibrary.Polyline(Array(0, 0, -400, 0,
 -400, -400, 0,
 -400, 0, 0)))
surface.FillColor(MeterLibrary.ColorRgb(1, 0, 0))
surface.FillPath(MeterLibrary.Polyline(Array(-200, -400, -
 400, 0, 0, 0, -200,
 -400)))
var axis = MeterLibrary.Vector3(20, 20, 20)
var start = MeterLibrary.Point2(-2000, -1000)
var end = MeterLibrary.Point2(2000, 1000)
var Sweep =
 MeterLibrary.FollowPath(MeterLibrary.Line(start, end),
 10)
var Twist = MeterLibrary.Rotate3RateDegrees(axis,
 180).Duration(10).ParallelTransform2()
DirectAnimationControl.Image
 = surface.Image.Transform(Twist).Transform(Sweep)
 .Transform(MeterLibrary.Scale2(1./12000.,
 1./12000.))
DirectAnimationControl.Start()
</SCRIPT>
</BODY>
</HTML>
```

Thats a taste of how you can create animation in Internet Explorer. Netscape Navigator doesnt support the DirectAnimation controls, but it does support something Internet Explorer does notlayers. Well use layers in the following section to create animation in Netscape Navigator.

Animation Using Layers in Netscape

In our first example, Random.htm, we saw how to animate images in Netscape Navigator by replacing those images, one after another, with other images. However, we can also translate an image across the screen by moving the layer that holds an image.

In this example, Animation2.htm, well place an image in a layer and move it from left to right when the page opens. Well also let the user restart the animation by clicked a button labeled Click to restart.

Start Animation2.htm with the button and an image in a layer:

```
<HTML>
<HEAD>
<TITLE>
Layer-based Animation
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Layer-based Animation!</H1>
</CENTER>
<BR>
<FORM NAME = form1>
<INPUT TYPE = BUTTON VALUE = "Click to restart" onClick =
 "startAnimation()">
</FORM>
</CENTER>
<LAYER NAME="Image1">
<IMG SRC="image1.gif" WIDTH=236 HEIGHT=118>
</LAYER>
```

Now we can write the JavaScript well use to start the animation. We will create a function `startAnimation()` for this purpose, and we begin that function by getting the layer that holds the image.

Because well move the image by moving the layer, its easier to think of the image and the layer as the same object, so we refer to this layer simply as `Image1`:

```
<SCRIPT LANGUAGE="JavaScript">
  var Image1
  function startAnimation()
  {
 Image1 = document.layers['Image1']
 .
 .
 .
  }
```

Begin by moving Image1 to its starting position in the browser window with the moveTo() method:

```
<SCRIPT LANGUAGE="JavaScript">
  var Image1
  function startAnimation()
  {
 Image1 = document.layers['Image1']
 Image1.moveTo(20, 90)
 .
 .
 .
  }
```

Well need to keep track of how far weve moved our image to the left because it doesnt make sense to move it far past the edge of the window. Well use a loop index for that purpose:

```
<SCRIPT LANGUAGE="JavaScript">
  var Image1
  var layerInterval
  function startAnimation()
  {
 Image1 = document.layers['Image1']
 Image1.moveTo(20, 90)
 loop_index = 1
 .
 .
 .
  }
```

Now were ready to start the animation, and well do that with the setInterval() method.

Animating with setInterval()

In the beginning of this chapter, we saw how to create animation using the setTimeout() method, but another method is frequently used for ani-

mation: `setInterval()`, which is actually a method of the window object. You use `setInterval()` to perform an action repeatedly, which is perfect for animation. In this case, well have the program call a new function, `animateImage()`, every 25 milliseconds:

```
<SCRIPT LANGUAGE="JavaScript">
 var Image1
 var layerInterval
 function startAnimation()
 {
 Image1 = document.layers['Image1']
 Image1.moveTo(20, 90)
 loop_index = 1
 layerInterval = setInterval/animateImage, 25) <-
 }
```

The `setInterval()` method returns an identifier that well use to terminate the animation in the `animateImage()` function. In that function, well keep moving the image to the left until weve looped 100 times. We could move the image with the `moveTo()` method, but theres another way to move layers. If we move the layer to the left, for example, we simply have to increment its *left* property, as shown here:

```
<SCRIPT LANGUAGE="JavaScript">
 var Image1
 var layerInterval
 function startAnimation()
 {
 Image1 = document.layers['Image1']
 Image1.moveTo(20, 90)
 loop_index = 1
 layerInterval = setInterval/animateImage, 25)
 }
 function animateImage()
 {
 if (loop_index < 100){
 loop_index++;
 Image1.left += 5
 }
 .
 .
 .
 }
}
```

When weve looped 100 times, we end the animation with the `clearInterval()` method, passing it the identifier we got from `setInterval()`:

```
<SCRIPT LANGUAGE="JavaScript">
  var Image1
  var layerInterval
  function startAnimation()
  {
 Image1 = document.layers['Image1']
 Image1.moveTo(20, 90)
 loop_index = 1
 layerInterval = setInterval/animateImage, 25)
  }
  function animateImage()
  {
 if (loop_index < 100){
 loop_index++;
 Image1.left += 5
 }
 else{
 clearInterval(layerInterval)
 }
  }
</SCRIPT>
```

We've allowed the user to start the animation by clicking the button in the page, which calls the startAnimation() function. However, we can also start the animation as soon as the page loads by using the document's *Load* event, which occurs when the document is first loaded into the Web browser:

```
<SCRIPT LANGUAGE="JavaScript">
  document.onLoad = startAnimation()
  var Image1
  var layerInterval
  function startAnimation()
  {
 Image1 = document.layers['Image1']
 Image1.moveTo(20, 90)
 loop_index = 1
 layerInterval = setInterval/animateImage, 25)
  }
  function animateImage()
  {
 if (loop_index < 100){
 loop_index++;
 Image1.left += 5
 }
 else{
 clearInterval(layerInterval)
 }
  }
</SCRIPT>
```


TIP: The Load event, occurring when a page is first loaded, is a useful one for page initialization. Its counterpart is the Unload event, which takes place when the page is unloaded.

Open the Animate2.htm page in Netscape Navigator now, as shown in Figure 7-3. When you do, the image glides across the screen from left to right. Now we're supporting animation in Netscape Navigator!

The code for this page, Animation2.htm, is shown in Listing 7-3.

Figure 7-3
We use layers in Netscape to support animation.

Listing 7-3
Animation2.htm.

```
<HTML>
<HEAD>
<TITLE>
Layer-based Animation
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Layer-based Animation!</H1>
</CENTER>
<BR>
<BR>
<BR>
<BR>
<BR>
<BR>
```

If you like this book, buy it!

Listing 7-3
Continued.

```
<BR>
<BR>
<BR>
<CENTER>
<FORM NAME = form1>
<INPUT TYPE = BUTTON VALUE = "Click to restart" onClick =
 "startAnimation( )" >
</FORM>
</CENTER>
<LAYER NAME="Image1">
<IMG SRC="image1.gif" WIDTH=236 HEIGHT=118>
</LAYER>
<SCRIPT LANGUAGE="JavaScript">
 document.onLoad = startAnimation()
 var Image1
 var layerInterval
 function animateImage()
 {
 if (loop_index < 100){
 loop_index++;
 Image1.left += 5
 }
 else{
 clearInterval(layerInterval)
 }
 }
 function startAnimation()
 {
 Image1 = document.layers['Image1']
 Image1.moveTo(20, 90)
 loop_index = 1
 layerInterval = setInterval(animateImage, 25)
 }
</SCRIPT>
</BODY>
</HTML>
```

There are two more Internet Explorer DirectAnimation multimedia controls to cover in this chapter: the Sequencer control and the Path control.

Animation Using the Sequencer Control: The Rotate Example

Internet Explorers Sequencer control is the built-in timer of the DirectAnimation controls. Its the control that the rest of the DirectAnima-

tion controls use internally to create action sequences. You can use the Sequencer control yourself to direct other controls; in this example, well use it to direct the actions of a Structured Graphics control, thus creating animation.

Heres how you embed a Sequencer control in a Web page by using the <OBJECT> tag:

```
<OBJECT ID=OBJECT  
CLASSID=clsid:B0A6BAE2-AAF0-11d0-A152-  
00A0C908DB96>  
</OBJECT>
```

The Sequencer controls methods are listed in Table 7-4, and its events are in Table 7-5 (this control has no properties).

Table 7-4 DirectAnimations Sequencer controls methods.

Method	Description
At	Specifies a new action in the action set.
Pause	Stops action set playback at current position.
Play	Starts the action set (if stopped).
Seek	Changes the current playback position of the action set to a new, specified time.
Stop	Stops action set playback, resets its playback position to the beginning.

Table 7-5 DirectAnimations Sequencer controls events.

Events	Means
OnInit	Occurs when sequencer is first completely loaded into memory.
OnPause	Occurs when action set playback has been paused.
OnPlay	Occurs when the action set has started playback.
OnSeek	Occurs after the Seek method call has been completed.
OnStop	Occurs when the action set playback ends or is stopped.

You might recall that in the previous chapter we used the Structured Graphics control to produce a graphics image. The Structured Graphics control has a rotate() method, which well use with the Sequencer control to make that image rotate in the Web page.

Well start this new example, Rotate.htm, by creating the same graphic image we created in the previous chapter, using the Structured Graphics control:

```
<HTML>
<HEAD>
<TITLE>
A Sequencer Control Example
</TITLE>
</HEAD>
<BODY onLoad = "startRotation( )" >
<FORM NAME = form1>
<CENTER>
<H1>Animation using the sequencer control...</H1>
</CENTER>
<OBJECT ID=Image
STYLE="POSITION: ABSOLUTE;
HEIGHT:300; WIDTH:300; TOP:100; LEFT:180"
CLASSID="CLSID:369303C2-D7AC-11d0-89D5-00A0C90833E6">
<PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
<PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
<PARAM NAME="Line0003" VALUE="SetFillStyle(1)">
<PARAM NAME="Line0004" VALUE="Rect(-80, -80, 180, 180,
0)">
<PARAM NAME="Line0005" VALUE="SetFillColor(0, 0, 255)">
<PARAM NAME="Line0006" VALUE="Oval(-80, -80, 180, 180,
0)">
<PARAM NAME="Line0007" VALUE="SetFillColor(0, 200,
200)">
<PARAM NAME="Line0008" VALUE="Pie(-80, -80, 180, 180,
0, 40, 0)">
<PARAM NAME="Line0009" VALUE="Pie(-80, -80, 180, 180,
0, 40, 90)">
<PARAM NAME="Line0010" VALUE="Pie(-80, -80, 180, 180,
0, 40, 180)">
<PARAM NAME="Line0011" VALUE="Pie(-80, -80, 180, 180,
0, 40, 270)">
</OBJECT>
.
.
.
```

Next we add the Sequencer control well use:

```
<HTML>
<HEAD>
<TITLE>
A Sequencer Control Example
</TITLE>
```

```
</HEAD>
<BODY onLoad = "startRotation()">
<FORM NAME = form1>
<CENTER>
<H1>Animation using the sequencer control...</H1>
</CENTER>
<OBJECT ID=Image
STYLE="POSITION: ABSOLUTE;
HEIGHT:300; WIDTH:300; TOP:100; LEFT:180"
CLSID="CLSID:369303C2-D7AC-11d0-89D5-00A0C90833E6">
 <PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
 <PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
 <PARAM NAME="Line0003" VALUE="SetFillStyle(1)">
 <PARAM NAME="Line0004" VALUE="Rect(-80, -80, 180, 180,
 0)">
 <PARAM NAME="Line0005" VALUE="SetFillColor(0, 0, 255)">
 <PARAM NAME="Line0006" VALUE="Oval(-80, -80, 180, 180,
 0)">
 <PARAM NAME="Line0007" VALUE="SetFillColor(0, 200,
 200)">
 <PARAM NAME="Line0008" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 0)">
 <PARAM NAME="Line0009" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 90)">
 <PARAM NAME="Line0010" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 180)">
 <PARAM NAME="Line0011" VALUE="Pie(-80, -80, 180, 180,
 0, 40, 270)">
</OBJECT>
<OBJECT ID="sequencerControl"
 CLSID="CLSID:B0A6BAE2-AAF0-11d0-A152-
 00A0C908DB96"
 STYLE= "WIDTH:1; HEIGHT:1">
</OBJECT>
</FORM>
```

All that's left is writing the JavaScript that will make the Sequencer control come alive.

Activating a Sequencer Control

To use a Sequencer control, you have to define an *action set*; you do that with the at() method:

```
object.item(actionsetname).At(time, script, [loop,
interval, tiebreak, drop threshold]);
```

The meaning of these parameters is shown in Table 7-6.

Table 7-6 The Sequencer controls at() method parameters.

Parameter	Means
object	Name of sequencer.
actionsetname	Name of the action set.
time	Sets the start time for the specified action. Double-value format: seconds.milliseconds (SS.MSS).
script	Text string identifying the named procedure to be called.
loop	Optional. Sets the loop count for this action. The default is 1. If set to 1, looping is infinite.
interval	Optional. Double-value format: seconds.milliseconds (SS.MSS). Sets the delay between iterations of this action.
tie break	Optional. Integer, 1(default), 0-n. Sets the priority for the action. If two actions happen at the same time, the action with the lower tie break number is performed first.
drop threshold	Optional. Double-value format: seconds.milliseconds (SS.MSS). Sets the time by which the action must be performed before its dropped from the queue.

Well set up our Sequencer control to call a function named rotateImage() every 15 milliseconds:

```
<SCRIPT LANGUAGE = JavaScript>
function startRotation()
{
 document.form1.sequencerControl("ActionSet1").At(0.000,
 "rotateImage()", -1, 0.150, 1)
 .
 .
 .
}
```

Now that our action set is initialized, we start the Sequencer control with its play() method, as shown here:

```
<SCRIPT LANGUAGE = JavaScript>
function startRotation()
{
 document.form1.sequencerControl("ActionSet1").At(0.000,
 "rotateImage()", -1, 0.150, 1)
 document.form1.sequencerControl("ActionSet1").Play()
}
```

All that's left is to rotate the image a little in three dimensions when we call the rotateImage() method. We do that with the Structured Graph-

ics controls rotate() method, passing it the number of degrees to rotate the image in the x, y, and z directions:

```
<SCRIPT LANGUAGE = JavaScript>
function startRotation()
{
 document.form1.sequencerControl("ActionSet1").At(0.000,
 "rotateImage()", -1, 0.150, 1)
 document.form1.sequencerControl("ActionSet1").Play()
}
function rotateImage()
{
 document.form1.Image.Rotate(0, 20, 10)
}
</SCRIPT>
```

Now open the page in Internet Explorer, as shown in Figure 7-4. The image we created in the previous chapter now spins around in 3-D; were successfully using the Sequencer control to animate graphics figures.

The code for this page, Rotate.htm, is shown in Listing 7-4.

Figure 7-4
We use Internet Explorers Sequencer control to create animation.

Listing 7-4
Rotate.htm.

```
<HTML>
<HEAD>
<TITLE>
A Sequencer Control Example
</TITLE>
</HEAD>
<BODY onLoad = "startRotation()">
<FORM NAME = form1>
```

[**< previous page**](#)

page_303

[**next page >**](#)

If you like this book, buy it!

Listing 7-4
Continued.

```
<CENTER>
<H1>Animation using the sequencer control...</H1>
</CENTER>
<OBJECT ID=Image
STYLE="POSITION: ABSOLUTE;
HEIGHT:300; WIDTH:300; TOP:100; LEFT:180"
CLSID="CLSID:369303C2-D7AC-11d0-89D5-00A0C90833E6">
<PARAM NAME="Line0001" VALUE="SetLineColor(255, 0, 0)">
<PARAM NAME="Line0002" VALUE="SetFillColor(0, 255, 0)">
<PARAM NAME="Line0003" VALUE="SetFillStyle(1)">
<PARAM NAME="Line0004" VALUE="Rect(-80, -80, 180, 180,
0)">
<PARAM NAME="Line0005" VALUE="SetFillColor(0, 0, 255)">
<PARAM NAME="Line0006" VALUE="Oval(-80, -80, 180, 180,
0)">
<PARAM NAME="Line0007" VALUE="SetFillColor(0, 200,
200)">
<PARAM NAME="Line0008" VALUE="Pie(-80, -80, 180, 180,
0, 40, 0)">
<PARAM NAME="Line0009" VALUE="Pie(-80, -80, 180, 180,
0, 40, 90)">
<PARAM NAME="Line0010" VALUE="Pie(-80, -80, 180, 180,
0, 40, 180)">
<PARAM NAME="Line0011" VALUE="Pie(-80, -80, 180, 180,
0, 40, 270)">
</OBJECT>
<OBJECT ID="sequencerControl"
 CLSID="CLSID:B0A6BAE2-AAF0-11d0-A152-
00A0C908DB96"
 STYLE= "WIDTH:1; HEIGHT:1">
</OBJECT>
</FORM>
<SCRIPT LANGUAGE = JavaScript>
function startRotation()
{
 document.form1.sequencerControl("ActionSet1").At(0.000,
 "rotateImage()", -1, 0.150, 1)
 document.form1.sequencerControl("ActionSet1").Play()
}
function rotateImage()
{
 document.form1.Image.Rotate(0, 20, 10)
}
</SCRIPT>
</BODY>
</HTML>
```

Well take a look at one more DirectAnimation multimedia control in the following sectionthe Path control.

If you like this book, buy it!

The Path Control

Internet Explorers Path control lets you specify a path on which to move an HTML element. Its play() method moves the element along that path. Well use the Path control to move an image around on the screen.

Heres how you use the Path control in a Web page:

```
<OBJECT ID=object  
 CLASSID="CLSID:D7A7D7C3-D47F-11d0-89D3-00A0C90833E6">  
 [<PARAM NAME="property" VALUE="setting">]  
</OBJECT>
```

The properties of this control are listed in Table 7-7, its methods in Table 7-8, and its events in Table 7-9.

Table 7-7 The Path controls properties.

Property	Means
AutoStart	Determines whether the path starts playback upon loading.
Bounce	Sets the path behavior to either reverse direction and return to the beginning, or stop at the end of its playback.
Direction	Sets the direction of the path playback.
Duration	Sets the duration of the path playback.
Library	Returns the DirectAnimation Library reference.
PlayState	Returns the paths current playback state.
Relative	Determines whether the Path control starts playing from its current position or from the absolute position in the target objects coordinate space.
Repeat	Sets the number of times the path loops during playback.
Target	Sets the object that should follow the path.
Time	Returns the elapsed playback time from the start of the path.
TimerInterval	Sets or returns the length of time, in seconds.milliseconds, between the path updates.

Table 7-8 The Path controls methods.

Method	Does This
AddTimeMarker	Sets a marker to fire an event when playback reaches the marker position.
Oval	Specifies an oval Structured Graphics primitive to be used as the path, with the starting point at top center.

(Table continued on next page)

Table 7-8 Continued.

Method	Does This
KeyFrame	Specifies points along the path in x, y coordinates and a designated time to reach each point.
Pause	Stops playback and maintains current elapsed time.
Play	Begins playback from the current elapsed time.
Polygon	Specifies a closed series of line segments to use a path.
PolyLine	Specifies an open set of line segments to be used as the path.
Rect	Specifies a rectangular Structured Graphics primitive to be used as the path, with starting point at top left.
Seek	Resets the current playback position to a new, specified position.
Spline	Specifies a spline to be used as the path.
Stop	Stops playback at current elapsed time and returns path to the beginning.

Table 7-9 The Path controls events.

Event	Means
OnMarker	Occurs when a time marker has been reached either during path playback or when stopped.
OnPause	Occurs when path playback is paused.
OnPlay	Occurs when path playback is played.
OnPlayMarker	Occurs when a time marker is reached during path playback.
OnSeek	Occurs when a seek call has been completed.
OnStop	Occurs when path playback is stopped.

In this example, Path.htm, well display a button with the caption Start animation. When the user clicks that button, we can display a previously hidden image and move it around the screen (well move the image on a horseshoe-like path, arcing up and then down).

Lets start with the button and image well usenote that we give the image the visibility type hidden to initially hide it:

```
<HTML>
<HEAD>
<TITLE>
An Internet Explorer Path Control Example
```

```
</TITLE>
</HEAD>
<CENTER>
<H1>
Using Internet Explorer Path Control...
</H1>
</CENTER>
</HEAD>
<BODY>
<CENTER>
<FORM NAME = form1>
<INPUT TYPE = BUTTON Value = "Start animation" onClick =
 "startAnimation()">
</FORM>
</CENTER>
<CENTER>
<IMG ID=pathImage SRC="Image1.gif" STYLE="position:ab-
 solute; visibility:hidden">
</CENTER>
.
.
.
```

Next, we add the Path control itself, which we name pathControl:

```
<HTML>
<HEAD>
<TITLE>
An Internet Explorer Path Control Example
</TITLE>
</HEAD>
<CENTER>
<H1>
Using Internet Explorer Path Control...
</H1>
</CENTER>
</HEAD>
<BODY>
<CENTER>
<FORM NAME = form1>
<INPUT TYPE = BUTTON Value = "Start animation" onClick =
 "startAnimation()">
</FORM>
</CENTER>
<CENTER>
<IMG ID=pathImage SRC="Image1.gif" STYLE="position:ab-
 solute; visibility:hidden">
</CENTER>
<OBJECT ID="pathControl"
CLASSID = "CLSID:D7A7D7C3-D47F-11D0-89D3-00A0C90833E6">
</OBJECT>
```

If you like this book, buy it!

Next, specify a path with the Shape parameter. Using the PolyLine() method, you pass the number of points you want to use to define the path to PolyLine(), and then the coordinates of each point:

```
<OBJECT ID="pathControl"
CLASSID = "CLSID:D7A7D7C3-D47F-11D0-89D3-00A0C90833E6">
 <PARAM NAME="Shape" VALUE="PolyLine(10,
 305,190, 280,155, 255,130, 230,100, 205,75,
 185,95, 165,130, 135,160, 110,200, 100, 220)">
 .
 .
 .
</OBJECT>
```

To indicate the traversal speed of the image on the path, we use the Duration parameter, setting its value to 15 seconds:

```
<OBJECT ID="pathControl"
CLASSID = "CLSID:D7A7D7C3-D47F-11D0-89D3-00A0C90833E6">
 <PARAM NAME="Shape" VALUE="PolyLine(10,
 305,190, 280,155, 255,130, 230,100, 205,75,
 185,95, 165,130, 135,160, 110,200, 100, 220)">
 <PARAM NAME="Duration" VALUE="15">
 .
 .
 .
</OBJECT>
```

We also need to give the Path control a *target* that is, an object to move around on the screen. We've named our image pathImage, so we pass that as the Target parameters value:

```
<OBJECT ID="pathControl"
CLASSID = "CLSID:D7A7D7C3-D47F-11D0-89D3-00A0C90833E6">
 <PARAM NAME="Shape" VALUE="PolyLine(10,
 305,190, 280,155, 255,130, 230,100, 205,75,
 185,95, 165,130, 135,160, 110,200, 100, 220)">
 <PARAM NAME="Duration" VALUE="15">
 <PARAM NAME="Target" VALUE="pathImage">
</OBJECT>
```

All that's left is to start the animation, and we do that in the function we've connected to the button, startAnimation(). First make the image well move visible by setting its visibility style to visible:

```
<SCRIPT LANGUAGE = JavaScript>
function startAnimation()
{
```

```
> document.all.pathImage.style.visibility = "visible"  
.  
.  
.  
}  
</SCRIPT>
```

Here we use the documents *all* object to reach the image. (Well see a lot more about the *all* object in the next chapter.) Finally, we use the Path controls play() method to make the image move on the screen:

```
<SCRIPT LANGUAGE = JavaScript>  
function startAnimation()  
{  
 document.all.pathImage.style.visibility = "visible"  
 pathControl.Play()  
}  
</SCRIPT>
```

The Path.htm example is ready to go, so open that page, as shown in Figure 7-5. When you click the button, the image appears and moves along the path.

The code for this page, Path.htm, is shown in Listing 7-5.

Figure 7-5
We create animation with Internet Explorers Path control.

Listing 7-5
Path.htm.

```
<HTML>  
<HEAD>  
<TITLE>  
An Internet Explorer Path Control Example  
</TITLE>
```

[**< previous page**](#)

page_309

[**next page >**](#)

If you like this book, buy it!

Listing 7-5
Continued.

```
</HEAD>
<CENTER>
<H1>
Using Internet Explorer Path Control...
</H1>
</CENTER>
</HEAD>
<BODY>
<CENTER>
<FORM NAME = form1>
<INPUT TYPE = BUTTON Value = "Start animation" onClick =
 "startAnimation()">
</FORM>
</CENTER>
<CENTER>
<IMG ID=pathImage SRC="Image1.gif" STYLE="position:ab-
 solute; visibility:hidden">
</CENTER>
<OBJECT ID="pathControl"
CLASSID = "CLSID:D7A7D7C3-D47F-11D0-89D3-00A0C90833E6">
 <PARAM NAME="Shape" VALUE="PolyLine(10,
 305,190, 280,155, 255,130, 230,100, 205,75,
 185,95, 165,130, 135,160, 110,200, 100, 220)">
 <PARAM NAME="Duration" VALUE="15">
 <PARAM NAME="Target" VALUE="pathImage">
</OBJECT>
<SCRIPT LANGUAGE = JavaScript>
function startAnimation()
{
 document.all.pathImage.style.visibility = "visible"
 pathControl.Play()
}
</SCRIPT>
</BODY>
</HTML>
```

That finishes our chapter on animation. We've covered a great deal in this chapter, from creating simple animation with the setTimeout() method to using the DirectAnimation multimedia DAViewerControl, from creating animation in Netscape Navigator with the setInterval() method and layers to using DirectAnimations Sequencer and Path controls. We've added a lot of power to what we can do with JavaScript and Web pages.

In the next chapter, we'll turn to another important topic in JavaScript programming: working with the document object.

Chapter 8

Using the Document Object in JavaScript

In the next three chapters, we're going to work in depth with the scripting objects such as the navigator object, the document object, and the window object available to us in JavaScript. These objects provide the interface we'll use to connect to the Web browser, and it's hard to overestimate their importance for JavaScript programming. This chapter is about one of the most popular of those objects—the document object.

We've already used the document throughout this book in fact, the first JavaScript example in the book used the document object's writeln() method to write HTML to a Web page:

If you like this book, buy it!

```
<HTML>
<HEAD>
<TITLE>Our first JavaScript Example</TITLE>
<SCRIPT LANGUAGE = JavaScript>
document.writeln("Hello and welcome to JavaScript! ")
</SCRIPT>
</HEAD>
```

We're going to take a look at what more you can do with the document object in this chapter, and there's a lot to explore. We'll see how to work with the document object's properties, collections (a *collection* is an array of HTML elements), events, and methods in this chapter. With the skills we gain here, we'll be able to change a Web page on the fly, changing the document's color, its HTML even targeted sections of the HTML and other aspects. In particular, we'll see how to change a Web page based on the time of day, how to let the user click a hyperlink and rewrite a page in another frame, how to let the user decide whether a Web page should be graphics-intensive, how to reset the target of hyperlinks, and much more.

It's wise to remember that the document object is only one of many scripting objects in JavaScript, so we'll begin this chapter by getting some perspective with a quick overview of the available scripting objects in JavaScript.

Scripting Object Overview

The topmost JavaScript scripting object is the *window* object, which we'll cover in the next chapter, that represents the browser itself. Just below that object in the hierarchy is the *document* object. These objects are called *scripting objects* (as opposed to JavaScript objects like the *math* or *string* objects), and many such objects are available to the JavaScript programmer.

Here's an overview of the object hierarchy in Internet Explorer 4.0 (not all objects are listed because there are so many of them):

```
window
  |
  +---location
  |
  +---frames
  |
  +---history
```

```
|  
+---navigator  
  
+---event  
  
+---visual  
  
+---document  
|  
| +---links  
|  
| +---anchors  
|  
| +---images  
|  
| +---forms  
|  
| +---applets  
|  
| +---embeds  
|  
| +---plugins  
|  
| +---frames  
|  
| +---scripts  
|  
| +---all  
|  
| +---selection  
|  
| +---body  
|  
| +---anchor  
|  
| +---applet  
|  
| +---area  
|  
| +---image  
|  
| +---link  
|  
| +---plugin  
|  
| +---form  
|  
| +---elements  
|  
| +---button  
|  
| +---checkbox
```

If you like this book, buy it!

```
|  
+---fileUpload  
|  
+---hidden  
|  
+---option  
|  
+---password  
|  
+---radio  
|  
+---select  
|  
+---submit  
|  
+---text  
|  
+---textarea
```

Heres the object hierarchy in Netscape Navigator 4.0:

```
Navigator 4.0  
|  
+---navigator  
| |  
| +---plugins  
|  
+---window  
|  
| +---location  
|  
| +---history  
|  
| +---frame  
|  
| +---frames  
|  
+---document  
|  
| +---links  
|  
| +---anchors  
|  
| +---images  
|  
| +---forms  
|  
| +---applets  
|  
| +---embeds  
|  
| +---layers
```

If you like this book, buy it!

```
|  
+---anchor  
|  
+---applet  
|  
+---area  
|  
+---image  
|  
+---link  
|  
+---plugin  
|  
+---form  
|  
+---button  
|  
+---checkbox  
|  
+---fileUpload  
|  
+---hidden  
|  
+---option  
|  
+---password  
|  
+---radio  
|  
+---select  
|  
+---submit  
|  
+---text  
|  
+---textarea
```

You can see there are many objects available to us, so lets start working on them. This chapter focuses on one of the most important scripting objectsthe document object, which well cover in the following section.

Document Object Overview

The document object is already familiar to us. One of its most powerful aspects is *organizational* because you can treat the elements of a Web page as member objects of the document object if youve named those elements.

For example, if you have a text box named Textbox in a form named form1, you can refer to the text in that text box this way:

document.form1.Textbox.value, as we did in the Checks.htm example in Chapter 3 (Forms: Text Boxes and Buttons):

```
<HTML>
<FORM NAME = form1>
<CENTER>
<H1>
Click one of the check boxes . . .
</H1>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check1 onClick
 = check1Clicked()>Check 1</TD></TR>
 .
 .
 .
 <TR><TD><INPUT TYPE = CHECKBOX NAME = Check5 onClick
 = check5Clicked()>Check 5</TD></TR>
</TABLE>
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 25>
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function check1Clicked() {
 document.form1.Textbox.value = "Check box 1 was
 clicked."
 }
 function check2Clicked() {
 document.form1.Textbox.value = "Check box 2 was
 clicked."
 }
 function check3Clicked() {
 document.form1.Textbox.value = "Check box 3 was
 clicked."
 }
 function check4Clicked() {
 document.form1.Textbox.value = "Check box 4 was
 clicked."
 }
 function check5Clicked() {
 document.form1.Textbox.value = "Check box 5 was
 clicked."
 }
</SCRIPT>
</HTML>
```

This use of the document object, already familiar to us, gives us an indication of its power. Besides organizing our HTML objects by name, the document object has properties, collections, events, and methods that we

can use to extend our programs power considerably. This chapter explores those items, too.

Youll find the properties, collection, events, and methods of Netscape Navigators document object listed in Table 8-1, and those of Internet Explorers document object in Table 8-2. As you can see, there are many items available to us, and well put them to work.

Well work through the aspects of the document object in this chapter, starting with its properties.

Table 8-1 The Netscape Navigator document objects properties, collections, events, and methods.

Properties	alinkColor, Anchor, anchors, Applet, applets, Area, bgColor, cookie, domain, embeds, fgColor, Form, forms, Image, images, lastModified, linkColor, Link, links, referrer, title, URL, vlinkColor
Collections	anchors, applets, forms, layers, links, images, frames, embeds, plugins
Events	onBlur, onChange, onFocus, onClick, onMouseDown, onMouseUp, onMouseMove, onMouseOver, onKeyDown, onKeyUp, onMouseOut
Methods	close, open, write, writeln, getSelection

Table 8-2 The Internet Explorer document objects properties, collections, events, and methods.

Properties	alinkColor, linkColor, vlinkColor, mimeType, title, bgColor, link, vLink, aLink, cookie, lastModified, charset, location, referrer, fgColor, activeElement, strReadyState, domain, URL, fileSize, fileCreatedDate, fileModifiedDate, fileUpdatedDate
Collections	anchors, forms, links, all, scripts, images, applets, frames, embeds, plugins
Events	onclick, onmouseover, ondblclick, onkeypress, onmousedown, onmousemove, onmouseup, onkeydown, onkeyup, onmouseout, onreadystatechange, onhelp, onbeforeupdate, onafterupdate
Methods	close, open, clear, write, writeln, rangeFromText, rangeFromElement, execCommand, queryCommandEnabled, queryCommandText, elementFromPoint, queryCommandSupported, queryCommandState, queryCommandIndeterm, createElement

Document Properties

The document objects *properties* let you set aspects of your Web page such as its foreground (that is, text) color, background color, links color, title, and more, as shown in Tables 8-1 and 8-2.

In fact, weve already seen an example that changed the bgColor (background color) property of the documentthe bgColor example in Chapter 3:

```
<HTML>
<HEAD>
<TITLE>bgColor Example</TITLE>
</HEAD>
<BODY>
<CENTER>
<FORM>
<BR>
<H1>
Set the document's bgColor property . . .
</H1>
<BR>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Make background red" onClick
 = "colorBackground()">
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
  function colorBackground()
  {
 document.bgColor = 0xff0000
  }
</SCRIPT>
</HTML>
```

In that example, we set the bgColor property of a document to black when the user clicked a button.

TIP: Dont get the <BODY> elements attributes and the document objects properties confused. Many of them are the same, but you can change the document objects properties interactively only in JavaScript if no document property corresponds to a <BODY> element attribute, you cant reach that attribute from code (unless you rewrite the <BODY> tag itself, as well learn how to do later in this chapter).

The documents properties set display aspects of the document, but theres much more power coming up, so lets move on. Next, we will take a look at the documents collections.

Document Collections

A *collection* is an array of elements that you can refer to by index. The document object has several collections, such as anchors[], applets[],

forms[], links[], images[], frames[], embeds[], and plugins[], as listed in Tables 8-1 and 8-2.

The collections contain the elements of your Web page arranged for easy reference. For example, heres how we used the document objects images[] array in the Colors.htm example in Chapter 6 (Image Handling with JavaScript):

```
<HTML>
<HEAD>
<TITLE>The Colors Example</TITLE>
</HEAD>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>
Click the button to see new colors . . .
</H1>
<BR>
<BR>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
.
.
.
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<IMG WIDTH = 50 HEIGHT = 50 SRC = "gif/blue.gif"></IMG>
<BR>
<BR>
<INPUT TYPE = BUTTON VALUE = "New colors" onClick = newIm-
age()>
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
var imageArray = new Array(5)
imageArray[0] = new Image(50, 50)
imageArray[0].src = "gif/white.gif"
imageArray[1] = new Image(50, 50)
imageArray[1].src = "gif/black.gif"
imageArray[2] = new Image(50, 50)
imageArray[2].src = "gif/red.gif"
imageArray[3] = new Image(50, 50)
imageArray[3].src = "gif/green.gif"
imageArray[4] = new Image(50, 50)
imageArray[4].src = "gif/blue.gif"
function newImage()
{
 document.images[Math.round(49.5 * Math.random())].src
 = imageArray[Math.round(4.5 * Math.random())].src
```

```
}
```

```
</SCRIPT>
```

```
</HTML>
```

In this case, we could refer to all the images in a Web page by using the document images[] array.

The Internet Explorer document object has a special collection called *all[]* that holds all the elements in a Web page. For example, document.all[0] refers to the very first element in a Web page, the <HTML> element. If you gave that element an ID value, you could reach it this way in Internet Explorer:

```
document.form1.Textbox.value = "The HTML tag's ID  
= " + document.all[0].id
```

Well take a quick look at an example that uses a document collection the links[] collection in the following section.

Document Collections: The ReLink Example

In this next example, well display two buttons and a hyperlink. The buttons will select either Internet Explorer or Netscape Navigator. If the user clicks the I like Internet Explorer button, well set the hyperlink to <http://www.microsoft.com>; if the user clicks the I like Netscape Navigator button, well set the hyperlink to <http://www.netscape.com>. Well reach the link from JavaScript by using the document objects links[] array.

Start this page with the buttons and the hyperlink well need:

```
<HTML>  
<HEAD>  
<TITLE>  
Set the link to your favorite browser!  
</TITLE>  
</HEAD>  
<BODY>  
<CENTER>  
<FORM NAME = form1>  
<H1>Set the link to your favorite browser!</H1>  
<BR>  
<INPUT TYPE = BUTTON Value = "I like Internet Explorer"  
onClick  
= "IE( )">
```

```
<INPUT TYPE = BUTTON Value = "I like Netscape Navigator"
 onClick
 = "NS(this.form)">
<BR>
<BR>
<A HREF = "">My favorite browser</A>
<BR>
</FORM>
</CENTER>
</BODY>
```

Note that we set the hyperlinks HREF attribute to to begin with. Well set that attribute to actual URLs in the functions weve tied the buttons toIE() and NS(), as shown here:

```
<SCRIPT LANGUAGE = JavaScript>
  function IE( )
  {
 .
 .
  }
  function NS( )
  {
 .
 .
  }
</SCRIPT>
```

Theres only one hyperlink in the page, so we can reach that link by referring to it with the documents links[] array as document.links[0]. To change that links href property, we just reload it this way:

```
<SCRIPT LANGUAGE = JavaScript>
  function IE( )
  {
 document.links[0].href = "http://www.microsoft.com"
  }
  function NS( )
  {
 document.links[0].href = 'http://www.netscape.com'
  }
</SCRIPT>
```


TIP: If you want to find out how many elements are in a scripting element collection, just check that collections length property.

Open the Web page now, as shown in Figure 8-1. When the user clicks a button, the program resets the hyperlink accordingly (as you can see in the browsers status bar). Our ReLink example is successfully using a new document collection: the links[] collection.

The code for this page, ReLink.htm, is shown in Listing 8-1.

Figure 8-1
We reset a hyperlinks target under program control.

Listing 8-1
ReLink.htm.

```
<HTML>
<HEAD>
<TITLE>
Set the link to your favorite browser!
</TITLE>
</HEAD>
<BODY>
<CENTER>
<FORM NAME = form1>
<H1>Set the link to your favorite browser!</H1>
<BR>
<INPUT TYPE = BUTTON Value = "I like Internet Explorer"
 onClick
 = "IE()">
<INPUT TYPE = BUTTON Value = "I like Netscape Navigator"
 onClick
 = "NS(this.form)">
<BR>
<BR>
<A HREF = "">My favorite browser</A>
```

[**< previous page**](#)

page_322

[**next page >**](#)

If you like this book, buy it!

Listing 8-1
Continued.

```
<BR>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function IE()
 {
 document.links[0].href = "http://www.microsoft.com"
 }
 function NS()
 {
 document.links[0].href = "http://www.netscape.com"
 }
</SCRIPT>
</HTML>
```

Well turn to the document objects events next.

Document Events

We've seen most of the document's events already, such as onMouseDown, onKeyDown, and so forth. We made use of the mouse events in Chapter 5, Keyboard and Mouse Handling, when we put together our Mouser.htm page:

```
<HTML>
<HEAD>
<TITLE>A Mouse Handling Example</TITLE>
</HEAD>
<BODY onMouseDown = "mouseDownHandler()" onMouseUp
 = "mouseUpHandler()">
<CENTER>
<FORM name = "form1">
<H1>A Mouse Handling Example</H1>
<BR>
<H2>Click the mouse button and Shift, Ctrl, and Alt</H2>
<BR>
<BR>
<INPUT TYPE = "text" name = "Textbox" SIZE = 60>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE= "JavaScript">
 document.onMouseDown = mouseDownHandler
 document.onMouseUp = mouseUpHandler
```

```
function mouseDownHandler(e)
{
 .
 .
 .
}
function mouseUpHandler(e)
{
 .
 .
 .
}
</SCRIPT>
</HTML>
```

Note that we connected the document events to the document in the script for Netscape Navigator (for example, `document.onMouseDown = mouseDownHandler`) and in the `<BODY>` tag for Internet Explorer (such as `<BODY> onMouseDown = mouseDownHandler()`).

We've already gotten a good look at document events in this book, so we'll press on now to what, from a programming point of view, is the most interesting part of the document object's methods.

Document Methods

We've already made some use of the document's most popular methods `write()` and `writeln()` in this book. Here's the first example we wrote, which uses `writeln()` to write text to a Web page:

```
<HTML>
<HEAD>
<TITLE>Our first JavaScript Example</TITLE>
<SCRIPT LANGUAGE = JavaScript>
<document.writeln("Hello and welcome to JavaScript!")>
</SCRIPT>
</HEAD>
```

In fact, we'll spend most of the rest of this chapter exploring the power of the `write()` and `writeln()` methods because by using them, you can create *self-modifying* Web pages. That's undoubtedly one of the most powerful aspects of JavaScript programming.

A Self-modifying Web Page: The Rewrite Example

In our first self-modifying Web page, well display a page with a button in it, prompting the user to click the button and rewrite the Web page.

When the user does click the button, well rewrite the Web page, getting rid of the button and displaying the message This page is newly written as an <H1> header. Well start this page, Rewrite.htm, with the button well use:

```
<HTML>
<TITLE>Rewrite the Web page example</TITLE>
<BODY>
<CENTER>
<FORM>
<INPUT TYPE = BUTTON Value = "Rewrite this page!" onClick =
 Rewrite()
</FORM>
</CENTER>
</BODY>
```

We've connected that button to a function named Rewrite():

```
<SCRIPT LANGUAGE = "JavaScript">
 function Rewrite()
 {
 .
 .
 .
 }
</SCRIPT>
```

In this function, we can rewrite the HTML of the page, including a new head and body even a new <HTML> tag this way:

```
<SCRIPT LANGUAGE = "JavaScript">
 function Rewrite()
 {
 document.write("<HTML>")
 document.write("<HEAD>")
 document.write("<TITLE>This page is newly writ-
ten.</TITLE>")
 document.write("</HEAD>")
 document.write("<CENTER>")
```

```
document.write("<H1>This page is newly  
written.</H1>")  
document.write("We rewrote this page . . . ")  
document.write("<BR>")  
document.write("Using the document.write() method,  
we ")  
document.write("were able to rewrite this page on  
the fly. ")  
document.write("<BR>")  
document.write("The entire page has been rewrit-  
ten.")  
document.write(" <CENTER> ")  
document.write(" </HTML> ")  
}  
<>/SCRIPT>
```

Thats all we need. Open the page now, as shown in Figure 8-2, and click the button.

When you click the button, the JavaScript code rewrites that page, as shown in Figure 8-3. Our first self-modifying Web page is a success.

The code for this page, Rewrite.htm, is shown in Listing 8-2.

This example has introduced us to self-modifying Web pages. Lets move on now to a new example that uses this aspect of JavaScript programming for something really useful.

Figure 8-2
The user can rewrite this Web pages HTML by clicking the button.

Figure 8-3
We've rewritten this Web page on the fly.

Listing 8-2
Rewrite.htm.

```
<HTML>
<TITLE>Rewrite the Web page example</TITLE>
<BODY>
<CENTER>
<FORM>
<INPUT TYPE = BUTTON Value = "Rewrite this page!" onClick = Rewrite()>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = "JavaScript">
 function Rewrite()
 {
 document.write( "<HTML>" )
 document.write( "<HEAD>" )
 document.write( "<TITLE>This page is newly
written.</TITLE>" )
 document.write( "</HEAD>" )
 document.write( "<CENTER>" )
 document.write( "<H1>This page is newly
written.</H1>" )
 document.write( "We rewrote this page . . .
" )
 document.write( "<BR>" )
 document.write( "Using the document.write()
method, we " )
 document.write( "were able to rewrite this
page on the fly. " )
 document.write( "<BR>" )
 document.write( "The entire page has been
rewritten." )
 }
</SCRIPT>
```

```
 document.write( "<CENTER>" )
 document.write( "</HTML>" )
 }
</SCRIPT>
</HTML>
```

[**< previous page**](#)

page_327

[**next page >**](#)

If you like this book, buy it!

A Self-modifying Web Page: The Download Example

In our second self-modifying Web page, well display a JavaScript confirm box as the page is loading, indicating that were going to download a large graphics file, and ask the user if thats OK.

If the user clicks the OK button, well rewrite the Web page to download a large image. If the user clicks the Cancel button, well download a smaller image.

This page, Download.htm, is easy to write. We just display the confirm box first in the <SCRIPT> element:

```
<HTML>
<HEAD>
<TITLE>Downloading customized graphics files . . . </TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Downloading customized graphics files . . . </H1>
<SCRIPT LANGUAGE = JavaScript>
 if(confirm("Starting download of big graphics file
 . . . "))
 .
 .
 .

```

As well see in the next chapter, the confirm() method returns a value of true if the user clicked the OK button. In that case, well write the HTML of our Web page to display the larger image, image1.gif:

```
<HTML>
<HEAD>
<TITLE>Downloading customized graphics files . . . </TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Downloading customized graphics files . . . </H1>
<SCRIPT LANGUAGE = JavaScript>
 if(confirm("Starting download of big graphics file
 . . . "))
 document.write("<BR><IMG WIDTH=236 HEIGHT=118
 SRC='gif/image1.gif'></IMG> ")
 .
 .
 .

```

Otherwise, if the user clicked the Cancel button, well write the HTML of the page to display a smaller image, image2.gif:

```
<HTML>
<HEAD>
<TITLE>Downloading customized graphics files . . . </TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Downloading customized graphics files . . . </H1>
<SCRIPT LANGUAGE = JavaScript>
 if(confirm("Starting download of big graphics file
 . . . "))
 document.write("<BR><IMG WIDTH=236 HEIGHT=118
 SRC='gif/image1.gif'></IMG> ")
 else
 document.write("<BR><IMG WIDTH=150 HEIGHT=75
 SRC='gif/image2.gif'></IMG> ")
</SCRIPT>
</CENTER>
</BODY>
</HTML>
```

When you open this page, it displays a confirm box, as shown in Figure 8-4.

If you click OK, the program rewrites the pages HTML to download the large image, as shown in Figure 8-5. Now were rewriting HTML on the fly!

The code for this page, Download.htm, is shown in Listing 8-3.

Figure 8-4
We ask the user if its OK to download a large graphics file.

[**< previous page**](#)

page_329

[**next page >**](#)

If you like this book, buy it!

Figure 8-5
We rewrite a Web pages HTML to download a large image.

Listing 8-3
Download.htm.

```
<HTML>
<HEAD>
<TITLE>Downloading customized graphics files . . . </TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Downloading customized graphics files . . . </H1>
<SCRIPT LANGUAGE = JavaScript>
 if(confirm("Starting download of big graphics file
 . . . "))
 document.write("<BR><IMG WIDTH=236 HEIGHT=118
 SRC='gif/image1.gif'></IMG>")
 else
 document.write("<BR><IMG WIDTH=150 HEIGHT=75
 SRC='gif/image2.gif'></IMG>")
</SCRIPT>
</CENTER>
</BODY>
</HTML>
```

Another benefit of self-modifying Web pages is that they let you respond to the browser environment, such as the time of day. Well examine such techniques in the following section.

Responding to the Time of Day: The Schedule Example

In this next example, we'll write a Web page that rewrites itself based on the time of day; in particular, we'll list a train schedule that has three versions: morning, afternoon, and evening. When the page is loaded into a browser, it'll check the current time and rewrite itself to display the appropriate schedule.

We'll start this page, Schedule.htm, by creating a JavaScript *date* object that holds the date and time:

```
<HTML>
<BODY>
<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
.
.
.
```

Netscape Navigators date object has these methods (Internet Explorers date object has these and many more): getDate, getDay, getHours, getMinutes, getMonth, getSeconds, getTime, getTimezoneOffset, getYear, parse, setDate, setHours, setMinutes, setMonth, setSeconds, setTime, setYear, toGMTString, toLocaleString, toString, UTC, and valueOf.

We can get the current hour with the date method *getHours()*:

```
<HTML>
<BODY>
<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
var currentHour = currentDate.getHours()
.
.
.
```

In addition, we can display the current date and time with the date objects *toLocaleString()* method, along with a message welcoming the user to the train station:

```
<HTML>
<BODY>
<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
```

```
var currentHour = currentDate.getHours()
document.write( "<CENTER>" )
document.write( "<H1>" )
document.write( "Welcome to the Train Station" )
document.write( "</H1>" )
document.write( "<H2>" )
document.write( "Date and time:" )
document.write( currentDate.toLocaleString() )
document.write( "</H2>" )
document.write( "</CENTER>" )
.
.
.
```

Now we can check the current hour and write the pages HTML accordingly. For example, if its too late and the train station is closed, we indicate that this way:

```
<HTML>
<BODY>
<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
var currentHour = currentDate.getHours()
document.write( "<CENTER>" )
document.write( "<H1>" )
document.write( "Welcome to the Train Station" )
document.write( "</H1>" )
document.write( "<H2>" )
document.write( "Date and time:" )
document.write( currentDate.toLocaleString() )
document.write( "</H2>" )
document.write( "</CENTER>" )
if (currentHour < 5 || currentHour > 23){
 document.write( "<CENTER>" )
 document.write( "<H1>" )
 document.write( "The Train Station is closed." )
 document.write( "</H1>" )
 document.write( "</CENTER>" )
}
```


TIP: Here we use the JavaScript OR logical operator, ||. This operator returns a value of true if either or both of its operands are true.

In the same way, we can write the page to display the morning schedule if the current time is morning:

```
<HTML>
<BODY>
```

```

<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
var currentHour = currentDate.getHours()
document.write( "<CENTER>" )
document.write( "<H1>" )
document.write( "Welcome to the Train Station" )
document.write( "</H1>" )
document.write( "<H2>" )
document.write( "Date and time:" )
document.write( currentDate.toLocaleString() )
document.write( "</H2>" )
document.write( "</CENTER>" )
if (currentHour < 5 || currentHour > 23){
 .
 .
 .
}
if (currentHour > 6 && currentHour < 12 ) {
 document.write( "<CENTER>" )
 document.write( "<TABLE BORDER BGCOLOR = '#ffff00'>" )
 document.write(
 "<TR><TH COLSPAN = 2>Morning Trains</TH></TR>" )
 document.write(
 "<TR><TD>Boston</TD><TD>6:30 AM</TD></TR>" )
 document.write(
 "<TR><TD>San Francisco</TD><TD>7:00 AM</TD></TR>" )
 document.write(
 "<TR><TD>Las Vegas</TD><TD>7:30 AM</TD></TR>" )
 document.write(
 "<TR><TD>Toronto</TD><TD>8:00 AM</TD></TR>" )
 document.write(
 "<TR><TD>Denver</TD><TD>8:30 AM</TD></TR>" )
 document.write(
 "<TR><TD>Chicago</TD><TD>9:00 AM</TD></TR>" )
 document.write(
 "<TR><TD>San Diego</TD><TD>9:30 AM</TD></TR>" )
 document.write( "</TABLE>" )
 document.write( "</CENTER>" )
 document.write( "</TABLE>" )
 document.write( "</CENTER>" )
}
</SCRIPT>
</HTML>

```

If its the afternoon, we display the afternoon schedule in a table like this:

```

<HTML>
<BODY>
<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
var currentHour = currentDate.getHours()

```

If you like this book, buy it!

```

document.write( "<CENTER>" )
document.write( "<H1>" )
document.write( "Welcome to the Train Station" )
document.write( "</H1>" )
document.write( "<H2>" )
document.write( "Date and time:" )
document.write( currentDate.toLocaleString() )
document.write( "</H2>" )
document.write( "</CENTER>" )
if (currentHour < 5 || currentHour > 23){
 .
 .
 .
}
if (currentHour > 6 && currentHour < 12 ) {
 .
 .
 .
}
if ( currentHour >= 12 && currentHour < 17 ) {
 document.write( "<CENTER>" )
 document.write( "<TABLE BORDER BGCOLOR = '#ffff00'>" )
 document.write(
 "<TR><TH COLSPAN = 2>Afternoon Trains</TH></TR>" )
 document.write(
 "<TR><TD>Boston</TD><TD>12:00 PM</TD></TR>" )
 document.write(
 "<TR><TD>San Francisco</TD><TD>12:30 PM</TD></TR>" )
 document.write(
 "<TR><TD>Las Vegas</TD><TD>1:30 PM</TD></TR>" )
 document.write(
 "<TR><TD>Toronto</TD><TD>3:30 PM</TD></TR>" )
 document.write(
 "<TR><TD>Denver</TD><TD>4:00 AM</TD></TR>" )
 document.write(
 "<TR><TD>Chicago</TD><TD>4:30 PM</TD></TR>" )
 document.write(
 "<TR><TD>San Diego</TD><TD>5:00 PM</TD></TR>" )
 document.write( "</TABLE>" )
 document.write( "</CENTER>" )
}
</SCRIPT>
</HTML>

```

Finally, we can display the evening schedule if its evening:

```

<HTML>
<BODY>
<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
var currentHour = currentDate.getHours()

```

If you like this book, buy it!

```
document.write( "<CENTER>" )
document.write( "<H1>" )
document.write( "Welcome to the Train Station" )
document.write( "</H1>" )
document.write( "<H2>" )
document.write( "Date and time:" )
document.write( currentDate.toLocaleString() )
document.write( "</H2>" )
document.write( "</CENTER>" )
if (currentHour < 5 || currentHour > 23){
 .
 .
 .
}
if (currentHour > 6 && currentHour < 12 ) {
 .
 .
 .
}
if ( currentHour >= 12 && currentHour < 17 ) {
 .
 .
 .
}
if ( currentHour >= 17 && currentHour < 22 ) {
 document.write( "<CENTER>" )
 document.write( "<TABLE BORDER BGCOLOR = '#ffff00'>" )
 document.write(
 "<TR><TH COLSPAN = 2>Evening Trains</TH></TR>" )
 document.write(
 "<TR><TD>Boston</TD><TD>6:30 PM</TD></TR>" )
 document.write(
 "<TR><TD>San Francisco</TD><TD>7:00 PM</TD></TR>" )
 document.write(
 "<TR><TD>Las Vegas</TD><TD>7:30 PM</TD></TR>" )
 document.write(
 "<TR><TD>Toronto</TD><TD>8:00 PM</TD></TR>" )
 document.write(
 "<TR><TD>Denver</TD><TD>8:30 PM</TD></TR>" )
 document.write(
 "<TR><TD>Chicago</TD><TD>9:00 PM</TD></TR>" )
 document.write(
 "<TR><TD>San Diego</TD><TD>9:30 PM</TD></TR>" )
 document.write( "</TABLE>" )
 document.write( "</CENTER>" )
}
</SCRIPT>
</HTML>
```

That's it now open this page, as shown in Figure 8-6. As you can see, the page has responded to the time of day, displaying the correct schedule.

The code for this page, Schedule.htm, is shown in Listing 8-4.

If you like this book, buy it!

Figure 8-6

This Web page responds to the time of day by rewriting itself accordingly.

Listing 8-4 Schdule.htm.

```
<HTML>
<BODY>
<SCRIPT LANGUAGE = JavaScript>
var currentDate = new Date()
var currentHour = currentDate.getHours()
document.write( "<CENTER>" )
document.write( "<H1>" )
document.write( "Welcome to the Train Station" )
document.write( "</H1>" )
document.write( "<H2>" )
document.write( "Date and time:" )
document.write( currentDate.toLocaleString() )
document.write( "</H2>" )
document.write( "</CENTER>" )
if (currentHour < 5 || currentHour > 23){
 document.write( "<CENTER>" )
 document.write( "<H1>" )
 document.write( "The Train Station is closed." )
 document.write( "</H1>" )
 document.write( "</CENTER>" )
}
if (currentHour > 6 && currentHour < 12 ) {
 document.write( "<CENTER>" )
 document.write( "<TABLE BORDER BGCOLOR = '#ffff00'>" )
 document.write(
 "<TR><TH COLSPAN = 2>Morning Trains</TH></TR>" )
 document.write(
 "<TR><TD>Boston</TD><TD>6:30 AM</TD></TR>" )
 document.write(
 "<TR><TD>San Francisco</TD><TD>7:00 AM</TD></TR>" )
```

```
document.write(  
 "<TR><TD>Las Vegas</TD><TD>7:30 AM</TD></TR>" )  
document.write(
```

[< previous page](#)

page_336

[next page >](#)

If you like this book, buy it!

Listing 8-4
Continued.

```
"<TR><TD>Toronto</TD><TD>8:00 AM</TD></TR>" )  
document.write(  
 "<TR><TD>Denver</TD><TD>8:30 AM</TD></TR>" )  
document.write(  
 "<TR><TD>Chicago</TD><TD>9:00 AM</TD></TR>" )  
document.write(  
 "<TR><TD>San Diego</TD><TD>9:30 AM</TD></TR>" )  
document.write( "</TABLE>" )  
document.write( "</CENTER>" )  
document.write( "</TABLE>" )  
document.write( "</CENTER>" )  
}  
if ( currentHour >= 12 && currentHour < 17 ) {  
 document.write( "<CENTER>" )  
 document.write( "<TABLE BORDER BGCOLOR = '#ffff00'>" )  
 document.write(  
 "<TR><TH COLSPAN = 2>Afternoon Trains</TH></TR>" )  
 document.write(  
 "<TR><TD>Boston</TD><TD>12:00 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>San Francisco</TD><TD>12:30 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>Las Vegas</TD><TD>1:30 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>Toronto</TD><TD>3:30 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>Denver</TD><TD>4:00 AM</TD></TR>" )  
 document.write(  
 "<TR><TD>Chicago</TD><TD>4:30 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>San Diego</TD><TD>5:00 PM</TD></TR>" )  
 document.write( "</TABLE>" )  
 document.write( "</CENTER>" )  
}  
if ( currentHour >= 17 && currentHour < 22 ) {  
 document.write( "<CENTER>" )  
 document.write( "<TABLE BORDER BGCOLOR = '#ffff00'>" )  
 document.write(  
 "<TR><TH COLSPAN = 2>Evening Trains</TH></TR>" )  
 document.write(  
 "<TR><TD>Boston</TD><TD>6:30 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>San Francisco</TD><TD>7:00 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>Las Vegas</TD><TD>7:30 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>Toronto</TD><TD>8:00 PM</TD></TR>" )  
 document.write(  
 "<TR><TD>Denver</TD><TD>8:30 PM</TD></TR>" )  
 document.write(
```

If you like this book, buy it!

Listing 8-4
Continued.

```
"<TR><TD>Chicago</TD><TD>9:00 PM</TD></TR>" )  
document.write(  
 "<TR><TD>San Diego</TD><TD>9:30 PM</TD></TR>" )  
document.write( "</TABLE>" )  
document.write( "</CENTER>" )  
}  
</SCRIPT>  
</HTML>
```

We can do more using the write() method. For example, we can rewrite a page in another frame.

Rewriting Another Frame: The Railroad Example

In the next self-modifying example, well write HTML in another frame. Here, well display a set of hyperlinks in one frame and a train schedule in another. When the user clicks a hyperlink, such as Morning Trains, in the left frame, well display the corresponding train schedule in the right frame.

This example will consist of several Web pages. The main Web page, called Railroad.htm, just sets up the frames, placing two other pagesmenu.htm and intro.htm into those frames. Note that we name the right-hand frame, calling it display because well use that frame as the target of hyperlinks:

```
Railroad.htm  
<HTML>  
<HEAD>  
<TITLE>Rewriting frames . . . </TITLE>  
</HEAD>  
<FRAMESET COLS = "30%, 70%">  
<FRAME SRC = menu.htm >  
<FRAME SRC = intro.htm NAME = "display">  
</FRAMESET>  
</HTML>
```

The intro page, Intro.htm, just welcomes the user to the train station:

```
<HTML>  
<HEAD>  
<TITLE>Welcome to the Train Station</TITLE>  
</HEAD>  
<BODY>
```

```
<CENTER>
<H1>Welcome to the Train Station</H1>
</CENTER>
</BODY>
</HTML>
```

The real action takes place in the menu page, which is displayed in the frame on the left and holds the links the user can click. Well list the links in an unordered (that is, bulleted) list, starting with a page that shows the times the station is open:

```
<HTML>
<BODY LINK = 0000>
<FORM>
<UL>
<LI><A HREF = "hours.htm" TARGET = "display">
 Train Station Hours
</A>
.
.
.
```

This is just a standard hyperlink that, when clicked, will load the page named Hours.htm into the right-hand frame, which we've named display. Here's what the Hours.htm page looks like:

```
<HTML>
<HEAD>
<TITLE>Train Station Hours</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Train Station Hours</H1>
<BR>
<BR>
The train station is open from 5 AM to 2 AM daily.
<BR>
<BR>
Please come back when the station is open.
</CENTER>
</BODY>
</HTML>
```

Well connect the other hyperlinks to JavaScript functions like this:

```
<HTML>
<BODY LINK = 0000>
<FORM>
<UL>
<LI><A HREF = "hours.htm" TARGET = "display">
 Train Station Hours
</A>
```

```
</LI>
<LI><A HREF = "menu.htm" onClick = "MorningTrains( )" >
 <U>Morning Trains</U>
</A>
<LI><A HREF = "menu.htm" onClick = "AfternoonTrains( )" >
 <U>Afternoon Trains</U>
</A>
<LI><A HREF = "menu.htm" onClick = "EveningTrains( )" >
 <U>Evening Trains</U>
</A>
</UL>
</FORM>
```

In those functions, we'll rewrite the page in the right-hand frame to display the appropriate train schedule.

Writing to Documents in Other Frames

When the user clicks the hyperlink labeled Morning Trains, the program calls the `MorningTrains()` function. In that function, we will rewrite the Web page now in the right-hand frame to display the table of morning train departures.

That raises a question: how do we refer to the page in the right-hand frame from code in the left-hand frame? We do that with the `parent` keyword, which refers to a window's parent window. Our parent window is the `Railroad.htm` window itself, so we can refer to the other frame as `parent.frames[1]` and the document in that frame as `parent.frames[1].document`. To write to that document, we first have to open it with the `open()` method:

```
function MorningTrains()
{
 parent.frames[1].document.open()
 .
 .
 .
```

Now we can write the morning schedule of trains to the document in the second frame; note that we use that document's `close()` method at the end to close the document:

```
function MorningTrains()
{
 parent.frames[1].document.open()
 parent.frames[1].document.write( "<CENTER>" )
 parent.frames[1].document.write(
 "<TABLE BORDER BGCOLOR = '#ffff00'>" )
```

```

parent.frames[1].document.write(
 "<TR><TH COLSPAN = 2>Morning
Trains</TH></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Boston</TD><TD>6:30 AM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>San Francisco</TD><TD>7:00
AM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Las Vegas</TD><TD>7:30 AM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Toronto</TD><TD>8:00 AM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Denver</TD><TD>8:30 AM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Chicago</TD><TD>9:00 AM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>San Diego</TD><TD>9:30 AM</TD></TR>" )
parent.frames[1].document.write( "</TABLE>" )
parent.frames[1].document.write( "</CENTER>" )
parent.frames[1].document.close()
}

```

Similarly, we can display the afternoon train schedule, as shown here:

```

function AfternoonTrains()
{
 parent.frames[1].document.open()
 parent.frames[1].document.write( "<CENTER>" )
 parent.frames[1].document.write(
 "<TABLE BORDER BGCOLOR = '#ffff00' >" )
 parent.frames[1].document.write(
 "<TR><TH COLSPAN = 2>Afternoon
Trains</TH></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Boston</TD><TD>12:00 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Francisco</TD><TD>12:30
PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Las Vegas</TD><TD>1:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Toronto</TD><TD>3:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Denver</TD><TD>4:00 AM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Chicago</TD><TD>4:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Diego</TD><TD>5:00 PM</TD></TR>" )
 parent.frames[1].document.write( "</TABLE>" )
 parent.frames[1].document.write( "</CENTER>" )
 parent.frames[1].document.close()
}

```

If you like this book, buy it!

And we can display the evening train schedule this way:

```
function EveningTrains()
{
 parent.frames[1].document.open()
 parent.frames[1].document.write( "<CENTER>" )
 parent.frames[1].document.write( "<TABLE BORDER
BGCOLOR = '#ffff00'>" )
 parent.frames[1].document.write(
 "<TR><TH COLSPAN = 2>Evening
Trains</TH></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Boston</TD><TD>6:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Francisco</TD><TD>7:00
PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Las Vegas</TD><TD>7:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Toronto</TD><TD>8:00 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Denver</TD><TD>8:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Chicago</TD><TD>9:00 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Diego</TD><TD>9:30 PM</TD></TR>" )
 parent.frames[1].document.write( "</TABLE>" )
 parent.frames[1].document.write( "</CENTER>" )
 parent.frames[1].document.close()
}
```

Now open this page, as shown in Figure 8-7. When you click a hyperlink, the corresponding train schedule is written to the document in the other frame. Now we're modifying documents in other frames.

Figure 8-7

The user can rewrite the page in the righthand frame with the links in the left.

[**< previous page**](#)

page_342

[**next page >**](#)

If you like this book, buy it!

The code for this page is shown in these listings:

Railroad.htm	Listing 8-5
Hours.htm	Listing 8-6
Intro.htm	Listing 8-7
Menu.htm	Listing 8-8

Listing 8-5
Railroad.htm.

```
<HTML>
<HEAD>
<TITLE>Rewriting frames . . . </TITLE>
</HEAD>
<FRAMESET COLS = "30%, 70%">
<FRAME SRC = menu.htm >
<FRAME SRC = intro.htm NAME = "display">
</FRAMESET>
</HTML>
```

Listing 8-6
Hours.htm.

```
<HTML>
<HEAD>
<TITLE>Train Station Hours</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Train Station Hours</H1>
<BR>
<BR>
The train station is open from 5 AM to 2 AM daily.
<BR>
<BR>
Please come back when the station is open.
</CENTER>
</BODY>
</HTML>
```

Listing 8-7
Intro.htm.

```
<HTML>
<HEAD>
<TITLE>Welcome to the Train Station</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Welcome to the Train Station</H1>
</CENTER>
</BODY>
</HTML>
```

[**< previous page**](#)

page_343

[**next page >**](#)

If you like this book, buy it!

Listing 8-8
Menu.htm.

```
<HTML>
<BODY LINK = 0000>
<FORM>
<UL>
<LI><A HREF = "hours.htm" TARGET = "display">
 Train Station Hours
</A>
</LI>
<LI><A HREF = "menu.htm" onClick = "MorningTrains()">
 <U>Morning Trains</U>
</A>
<LI><A HREF = "menu.htm" onClick = "AfternoonTrains()">
 <U>Afternoon Trains</U>
</A>
<LI><A HREF = "menu.htm" onClick = "EveningTrains()">
 <U>Evening Trains</U>
</A>
</UL>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function MorningTrains()
 {
 parent.frames[1].document.open()
 parent.frames[1].document.write( "<CENTER>" )
 parent.frames[1].document.write(
 "<TABLE BORDER BGCOLOR = '#ffff00'>" )
 parent.frames[1].document.write(
 "<TR><TH COLSPAN = 2>Morning
Trains</TH></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Boston</TD><TD>6:30 AM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Francisco</TD><TD>7:00
AM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Las Vegas</TD><TD>7:30 AM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Toronto</TD><TD>8:00 AM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Denver</TD><TD>8:30 AM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Chicago</TD><TD>9:00 AM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Diego</TD><TD>9:30 AM</TD></TR>" )
 parent.frames[1].document.write( "</TABLE>" )
 parent.frames[1].document.write( "</CENTER>" )
 parent.frames[1].document.close()
 }

 function AfternoonTrains()
 {
 parent.frames[1].document.open()
```

```
parent.frames[1].document.write( "<CENTER>" )
```

[**< previous page**](#)

page_344

[**next page >**](#)

If you like this book, buy it!

Listing 8-8
Continued.

```
parent.frames[1].document.write(
 "<TABLE BORDER BGCOLOR = '#ffff00'>" )
parent.frames[1].document.write(
 "<TR><TH COLSPAN = 2>Afternoon
Trains</TH></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Boston</TD><TD>12:00 PM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>San Francisco</TD><TD>12:30
PM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Las Vegas</TD><TD>1:30 PM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Toronto</TD><TD>3:30 PM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Denver</TD><TD>4:00 AM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>Chicago</TD><TD>4:30 PM</TD></TR>" )
parent.frames[1].document.write(
 "<TR><TD>San Diego</TD><TD>5:00 PM</TD></TR>" )
parent.frames[1].document.write( "</TABLE>" )
parent.frames[1].document.write( "</CENTER>" )
parent.frames[1].document.close()
}

function EveningTrains()
{
 parent.frames[1].document.open()
 parent.frames[1].document.write( "<CENTER>" )
 parent.frames[1].document.write( "<TABLE BORDER
BGCOLOR = '#ffff00'>" )
 parent.frames[1].document.write(
 "<TR><TH COLSPAN = 2>Evening
Trains</TH></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Boston</TD><TD>6:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Francisco</TD><TD>7:00
PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Las Vegas</TD><TD>7:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Toronto</TD><TD>8:00 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Denver</TD><TD>8:30 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>Chicago</TD><TD>9:00 PM</TD></TR>" )
 parent.frames[1].document.write(
 "<TR><TD>San Diego</TD><TD>9:30 PM</TD></TR>" )
 parent.frames[1].document.write( "</TABLE>" )
 parent.frames[1].document.write( "</CENTER>" )
 parent.frames[1].document.close()
}
```

</SCRIPT>

[< previous page](#)

page_345

[next page >](#)

If you like this book, buy it!

So far, we've rewritten whole pages with the write() method, but another technique is available in Internet Explorer that allows you to rewrite single HTML elements. We'll take a look at that process in the following section.

Targeting HTML: The ReHead Example

Internet Explorer gives each HTML tag two properties that are worth taking a look at: innerHTML and outerHTML. Using these properties, we can refer to the HTML of specific tags and rewrite just that HTML, leaving the rest of the page alone. For example, we might display a header in a Web page. When the user clicks that header, we can rewrite that header and *only* that header.

We'll start this example, ReHead.htm, with the header we're rewriting, giving it the ID Header:

```
<HTML>
<HEAD>
<TITLE>
Rewriting a header on the fly
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1 ID = "Header" onClick = "rewriteHeader( )">A Header</H1>
<BR>
Click the header once to rewrite it.
</CENTER>
</BODY>
```

In Internet Explorer, all HTML tags are active, so we connect the headers onClick event to a function named rewriteHeader():

```
<SCRIPT LANGUAGE = JavaScript>
function rewriteHeader()
{
```

```
 .  
 .  
 .  
}  
</SCRIPT>
```

When the user clicks the header, we will change its text to This header has been changed! by using the headers innerHTML property. This property refers to the text inside an element, and the outerHTML tag refers to the whole element, HTML and text together. In this case, well just replace the text in this element:

```
<SCRIPT LANGUAGE = JavaScript>  
function rewriteHeader()  
{  
 document.all.Header.innerHTML = "This header has been  
 changed!"  
}  
</SCRIPT>
```

Thats all it takes now open the page in Internet Explorer, as shown in Figure 8-8.

When you click the header in the Web page, the program rewrites the header and only the header as shown in Figure 8-9.

The code for this page, Rehead.htm, is shown in Listing 8-9.

Figure 8-8
We can target an HTML element to rewrite.

Figure 8-9
We rewrite just the header of the page.

Listing 8-9
ReHead.htm.

```
<HTML>
<HEAD>
<TITLE>
Rewriting a header on the fly
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1 ID = "Header" onClick = "rewriteHeader()">A Header</H1>
<BR>
Click the header once to rewrite it.
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function rewriteHeader()
{
 document.all.Header.innerHTML = "This header has been
 changed!"
}
</SCRIPT>
</HTML>
```

That completes our chapter on the document object. We've covered a lot in this chapter, from getting an overview of scripting objects in general to an overview of the document object, including its properties, collections, events, and methods; from rewriting a Web page to loading in large or small images on demand; from designing a Web page to respond to the time of day to rewriting pages in other frames with the frames[] collection. We've also learned how to rewrite only specific parts of specific HTML elements in Internet Explorer. We've made a lot of progress in this chapter.

In the next chapter, we'll examine some other popular scripting objects: the window and dialog objects.

If you like this book, buy it!

Chapter 9

JavaScript and the Window Object

In the previous chapter, we explored the document object; in this chapter, well take a look at that objects parent—the *window* object. This object refers to the browser window itself, and it includes many new and powerful methods that well examine in this chapter.

Well see how to use window methods to open new windows, tailoring them as we want, and how to display alert boxes, prompt boxes, and confirm boxes. Internet Explorer also has a special *dialog* object based on the window object that well cover, too.

Lets start now with the window object.

If you like this book, buy it!

Working with the Window Object

In JavaScript, a document is displayed inside a window, and both the document and the window are considered objects. We saw how rich the document object is in properties, methods, and events in the previous chapter; now we're going to see what the window object has to offer us.

There are many ways to refer to a window you can use the identifier *window* or the identifier *self*. The topmost window (the browser window) is called *top*. A window's parent window is called *parent*. You can also create variables of the window object type. Here are the ways to refer to the properties and methods of windows:

```
window.propertyName  
window.methodName(parameters)  
self.propertyName  
self.methodName(parameters)  
top.propertyName  
top.methodName(parameters)  
parent.propertyName  
parent.methodName(parameters)  
windowVariable.propertyName  
windowVariable.methodName(parameters)  
propertyName  
methodName(parameters)
```

We've already seen how to refer to members of the window object in this book for example, in Chapter 5, Keyboard and Mouse Handling, we referred to Internet Explorer's x and y members of the window.event object (that is, the event member object of the window object) as window.event.x and window.event.y.

Internet Explorer's window object's properties, methods, and events are listed in Table 9-1, and those for Netscape Navigator are in Table 9-2.

Table 9-1 The Internet Explorer window object.

Properties name, length, parent, self, top, status, defaultStatus, opener, closed

Collections frames

Methods item, navigate, blur, focus, alert, confirm, prompt, setTimeout, clearTimeout, close, open, scroll, showModalDialog

Events onFocus, onLoad, onUnload, onBlur, onHelp,

Table 9-2 The Netscape Navigator window object.

Properties closed, defaultStatus, document, Frame, frames, history, length, location, name, opener, parent, self, status, top, window

Methods alert, blur, clearTimeOut, close, confirm, focus, open, prompt, setTimeOut

Events onBlur, onError, onFocus, onLoad, onUnload

In this chapter, we'll mainly cover the most popular part of the window object—its methods starting with the open() method.

Using the open() Method

You use the window object's open() method to open a new browser window and display a document. In fact, we've already seen the open() method at work in the Helper.htm example in Chapter 5, where we opened a window that was controlled by keystrokes:

```
<HTML>
<TITLE>Controlling a window with keystrokes</TITLE>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>Click the button to open the help window . . . </H1>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show help" onClick =
 "ShowHelp( )" >
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function ShowHelp()
 {
 window.open( "HelpWindow.htm" )
 }
</SCRIPT>
</HTML>
```

That's a simple way of using window.open()—simply passing the URL of a document you want to open in a new browser window.

Lets make better use of the window.open() method in this next example. Well see how to open a new window, give it a certain size, add a status bar at the bottom of the window, and other options. We start by displaying a window with a button. When the user clicks the button, we display a new, free-floating window, loading a new document into that new window.

To construct this new example, Open.htm, well need to take a close look at the window.open() method; in general, heres how you use that method:

```
Window = object.open(URL [, name [, features]])
```

This method returns a window variable that represents your new window. *URL* is the URL of the document you want to open (if any), *name* is the name of the window, and *features* is a string that holds one or more options; Internet Explorer options are listed in Table 9-3, and the Netscape Navigator options are in Table 9-4.

TIP: To close the newly opened window, you can save the window object returned by the open() method and then use that objects close() method.

Table 9-3 Netscape Navigators window.open() features.

Feature	Values	Means
toolbar	yes/no/1/0	The browser toolbar
location	yes/no/1/0	The input field for entering URLs
directories	yes/no/1/0	Directory buttons
status	yes/no/1/0	Status line at bottom of window
menubar	yes/no/1/0	Menu bar
scrollbars	yes/no/1/0	Enables horizontal and vertical scrollbars
resizable	yes/no/1/0	Whether resize handles appear at the edge
width	pixels	Width of window in pixels
height	pixels	Height of window in pixels

Table 9-4 Internet Explorers window.open() features.

Feature	Values	IE3/IE4	Means	Open	Dialog	Help
toolbar	yes/no/1/0	IE3/IE4	The browser toolbar (back and forward buttons, etc.)	yes	no	no
location	yes/no/1/0	IE3/IE4	The input field for entering URLs directly into the browser	yes		
font-size font-weight font-style		IE4	Syntax should look like CSS. For example, font:3;font-size:4. To define multiple font values, use multiple font attributes.	yes	yes	yes
edgeStyle	raised/ sunken	IE4	Style for the window border	yes	yes	yes
borderSize	thick/thin	IE4	Size of the border around the window	yes	yes	yes
helpIcon	yes/no/1/0	IE4	Whether the help icon appears in the title bar	yes	yes	yes
minimize	yes/no/1/0	IE4	Whether the minimize button appears in the title bar	yes	yes	yes
maximize	yes/no/1/0	IE4	Whether the maximize button appears in the title bar	yes	yes	yes
systemMenu	yes/no/1/0	IE4	Whether the system menu is available from the border icon	yes	yes	yes
directories	yes/no/1/0	IE3/IE4	Directory buttons	yes	no	no
status	yes/no/1/0	IE3/IE4	Status line at bottom of window	yes	yes	yes
menubar	yes/no/1/0	IE3/IE4	Menu bar	yes	no	no
scrollbars	yes/no/1/0	IE3/IE4	Enables horizontal and vertical scrollbars	yes	yes	yes
resizeable	yes/no/1/0	IE3/IE4	Whether resize handles appear at the edge	yes	yes	yes
width	pixel	IE3/IE4	Width of window (defaults to pixels)	yes	yes	yes
height	pixel	IE3/IE4	Height of window in pixels	yes	yes	yes
top	pixel	IE3/IE4	Top position in pixels wrt desktop	yes	yes	yes
left	pixel	IE3/IE4	Left position in pixels wrt desktop	yes	yes	yes
center	yes/no/1/0	IE4	Centered wrt desktop	yes	yes	yes

If you like this book, buy it!

This example, Open.htm, is easy to write. We just place the prompt to the user and the button well need in a window:

```
<HTML>
<TITLE>
New window example
</TITLE>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>Opening a new window example . . . </H1>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Open window" onClick = "Open-
Window( )">
</CENTER>
</FORM>
</BODY>
```

When the user does click the button, well execute the code in the function weve called OpenWindow():

```
<SCRIPT LANGUAGE = JavaScript>
 function OpenWindow( )
 {
 .
 .
 .
 }
</SCRIPT>
```

Heres how well set the features of the browser window were going to open in our call to window.open():

```
<SCRIPT LANGUAGE = JavaScript>
 function OpenWindow()
 {
 window.open( "wnd.htm" , null ,
 "height=200,width=400,status=yes,toolbar=no,menubar=no,
 location=no" )
 }
</SCRIPT>
```

Heres the document well display in the new browser window, Wnd.htm; note that for the users convenience, we include a button for closing the new window, using the window.close() method:

```
<HTML>
<HEAD>
<TITLE>New Window</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>This is a newly opened window</H1>
</CENTER>
<FORM>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Close me" onClick =
 "Closr( )">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function Closr( )
 {
 window.close( )
 }
</SCRIPT>
</HTML>
```

Thats itopen this page now, as shown in Figure 9-1.

When you click the Open window button, a new browser window opens, as shown in Figure 9-2, displaying the second page, Wnd.htm, sized the way we want it and with the options weve specified. Now we can tailor new windows to meet our requirements.

The code for this page, Open.htm, is shown in Listing 9-1, and the code for the second page we opened, Wnd.htm, is shown in Listing 9-2.

Figure 9-1
We let the user open a new browser window.

If you like this book, buy it!

Figure 9-2
We open and size a new window.

Listing 9-1
Open.htm.

```
<HTML>
<TITLE>
New window example
</TITLE>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>Opening a new window example . . . </H1>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Open window" onClick = "Open-
Window( )">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function OpenWindow( )
 {
 window.open( "wnd.htm" , null ,
 "height=200,width=400,status=yes,toolbar=no,menubar=no
 ,location=no" )
 }
</SCRIPT>
</HTML>
```

Listing 9-2
Wnd.htm.

```
<HTML>
<HEAD>
<TITLE>New Window</TITLE>
</HEAD>
<BODY>
```

[**< previous page**](#)

page_358

[**next page >**](#)

If you like this book, buy it!

Listing 15-1

A collection Example.

```
<CENTER>
<H1>This is a newly opened window</H1>
</CENTER>
<FORM>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Close me" onClick =
 "Closer( )">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function Closer()
 {
 window.close()
 }
</SCRIPT>
</HTML>
```

When you open a new window, you dont need to load an already existing page into it. You can create the new page on the fly, as well see in the following section.

Writing to a Newly Opened Window

Our new example will look much like the previous one. When the user clicks the button, we display a new window. This time, however, well create and write that new document on the fly; this document doesnt exist as a file on disk anywhere.

In this example, well fill the new document with HTML written from JavaScript. This example, Filler.htm, is much like the previous example. We place the prompt and button well use in the page first:

```
<HTML>
<TITLE>
New window example
</TITLE>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>Opening a new window example . . . </H1>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Open window" onClick = "Open-
Window( )">
```

```
</CENTER>
</FORM>
</BODY>
```

When the user clicks the button, well open a new window, but note that we dont give any document URL to open, which means that a blank document is created:

```
<SCRIPT LANGUAGE = JavaScript>
 function OpenWindow()
 {
 var newWindow = window.open("wnd.htm", null,
 "height=200,width=400,status=yes,toolbar=no,menubar=no
 ,location=no")
 .
 .
 .
 }
</SCRIPT>
```

All thats left is to write the HTML for the new document, and we do that with that documents write() method:

```
<SCRIPT LANGUAGE = JavaScript>
 function OpenWindow()
 {
 var newWindow = window.open("wnd.htm", null,
 "height=200,width=400,status=yes,toolbar=no,menubar=no
 ,location=no")
 newWindow.document.write( "<BR><BR><CENTER><H1>This
 is a newly opened and written window!</H1></CENTER>" )
 }
</SCRIPT>
```

Open this page now. When you click the button in that page, the program opens and creates an entirely new document on the fly, as shown in Figure 9-3.

The code for this page, Filler.htm, is shown in Listing 9-3.

Now that weve taken a look at the open() method, well move on to other window methods. There are more ways to display windows than just using the open() method, and well take a look at one of them nowthe alert() method.

Figure 9-3

We create and open a new window, writing to that window after opening it.

Listing 9-3
Filler.htm.

```
<HTML>
<TITLE>
New window example
</TITLE>
<BODY>
<FORM>
<CENTER>
<BR>
<H1>Opening a new window example . . . </H1>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Open window" onClick = "Open-
Window( )">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function OpenWindow()
 {
 var newWindow = window.open("wnd.htm", null,
 "height=200,width=400,status=yes,toolbar=no,menubar=no
 ,location=no")
 newWindow.document.write( "<BR><BR><CENTER><H1>This
 is a newly
 opened and written window!</H1></CENTER>" )
 }

```

```
}
```

```
</SCRIPT>
```

```
</HTML>
```

[< previous page](#)

page_361

[next page >](#)

If you like this book, buy it!

Window Alert Boxes

Using the window objects alert() method, you can place alert boxes onscreen. These boxes indicate some condition to the user with a short message, but the user can dismiss the alert by clicking an OK button.

For example, we can create a page with a button marked Alert! When the user clicks the button, we can use an alert box to inform them of some important fact. Then, when the user clicks the OK button, the alert box disappears. This example, Alerter.htm, is simple to write; we just place the controls well need in the Web page like this:

```
<HTML>
<HEAD>
<TITLE>
An Alert example
</TITLE>
</HEAD>
<BODY>
<FORM>
<CENTER>
<H1>Click the button . . . </H1>
<BR>
<BR>
<INPUT TYPE=BUTTON VALUE="Alert!" onClick = "Alerter()">
</CENTER>
</FORM>
</BODY>
```

When the user clicks the button, we will display an alert box using the window.alert() method; heres how you pass the text you want to display to that method:

```
<SCRIPT LANGUAGE = JavaScript>
 function Alerter()
 {
 window.alert("You're running a Web browser!")
 }
</SCRIPT>
```

Open this page and click the button in that page. When you do, an alert box appears with our message in it, as shown in Figure 9-4. Our Alerter example is a success!

The code for this page, Alerter.htm, is shown in Listing 9-4.

The next step up from alert boxes is to use the window confirm() method, which well use in the following section.

Figure 9-4
Using a window alert box.

Listing 9-4
Alerter.htm.

```
<HTML>
<HEAD>
<TITLE>
An Alert example
</TITLE>
</HEAD>
<BODY>
<FORM>
<CENTER>
<H1>Click the button . . . </H1>
<BR>
<BR>
<INPUT TYPE=BUTTON VALUE="Alert!" onClick = "Alerter()">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function Alerter()
 {
 window.alert("You're running a Web browser!")
 }
</SCRIPT>
</BODY>
</HTML>
```

If you like this book, buy it!

Window Confirm Boxes

The window objects confirm() method displays a confirm box that can accept user input that is, when users click an OK or Cancel button, we can determine which action they've taken.

For example, we can display a button and a text box in a page. When users click the button, we can open a confirm box with a message in it. Then, when users click OK or Cancel, the confirm box closes, and we'll let them know which selection they made by displaying a message in the original page.

Start this new example, Confirmer.htm, with the controls needed in the Web page:

```
<HTML>
<HEAD>
<TITLE>
A Window Confirm box example
</TITLE>
</HEAD>
<BODY>
<FORM name = "form1">
<CENTER>
<H1>Click the button . . . </H1>
<BR>
<INPUT TYPE = BUTTON VALUE = "Click Me" onClick = "Con-
 firm( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 30>
</CENTER>
</FORM>
</BODY>
```

When the user clicks the button, we display a confirm box using the window.confirm() method; this method returns true if the user clicked the OK button, and false otherwise. Here's how we indicate that the user clicked OK if confirm() returns true:

```
<SCRIPT LANGUAGE = JavaScript>
function Confirmer()
{
 if (confirm("Click the OK or Cancel button . . . ")) {
 document.form1.Textbox.value = "OK button was
 clicked!"}
```

```
}
```

```
.
```

```
.
```

```
.
```

Otherwise, we indicate that the user clicked the Cancel button:

```
<SCRIPT LANGUAGE = JavaScript>
function Confirmer()
{
 if (confirm("Click the OK or Cancel button . . . ")) {
 document.form1.Textbox.value = "OK button was
 clicked!"
 }
 else{
 document.form1.Textbox.value = "Cancel button was
 clicked!"
 }
}
</SCRIPT>
```

Open this page now, as shown in Figure 9-5, and click the button.

Clicking the button displays the confirm box. When the user clicks the OK or Cancel button, we report that fact, as shown in Figure 9-6. Now we're using the window objects confirm() method to get information from the user.

The code for this page, Confirmer.htm, is shown in Listing 9-5.

Figure 9-5
We let the user open a confirm box.

If you like this book, buy it!

Figure 9-6
We report which button the user clicked in the confirm box.

Listing 9-5
Confirm.htm.

```
<HTML>
<HEAD>
<TITLE>
A Window Confirm box example
</TITLE>
</HEAD>
<BODY>
<FORM name = "form1">
<CENTER>
<H1>Click the button . . . </H1>
<BR>
<INPUT TYPE = BUTTON VALUE = "Click Me" onClick = "Con-
 firmer()">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 30>
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function Confirmer()
{
 if (confirm("Click the OK or Cancel button . . . ")) {
 document.form1.Textbox.value = "OK button was
 clicked!"
 }
 else{
 document.form1.Textbox.value = "Cancel button was
 clicked!"
 }
}
```

```
 clicked!"  
}  
</SCRIPT>
```

[< previous page](#)

page_366

[next page >](#)

If you like this book, buy it!

The last window object method well take a look at here is the prompt() method.

Window Prompt Boxes

The window objects prompt() method lets users enter a string. For example, we can display a button and a text box. When users click the button, we can display a prompt box that will accept text, and we can even place some default text into that box. When users click the OK button, we can report back what theyve entered.

In this example, Promter.htm, we start with the controls well need:

```
<HTML>
<HEAD>
<TITLE>
A Window Prompt example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<FORM NAME = form1>
<BR>
<H1>Click the button . . . </H1>
<BR>
<INPUT TYPE = BUTTON Value = "Click Me" onClick =
 "Promter( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 25>
</FROM>
</CENTER>
</BODY>
```

Now we turn to the JavaScript section of the page. Here, we place the prompt box onscreen and pass a default string for the prompts text box:

```
<SCRIPT LANGUAGE = JavaScript>
 function Promter()
 {
 var text = new String()
 text = window.prompt("Do you program in Java-
 Script?", "Yes, I do")
 .
 .
 .
```

If the prompt() method returns an empty string, the user didn't enter any text, so we indicate that in the main page's text box:

```
<SCRIPT LANGUAGE = JavaScript>
 function Prompter()
 {
 var text = new String()
 text = window.prompt("Do you program in Java-
 Script?", "Yes, I do")
 if (text == "")
 document.form1.Textbox.value = "You didn't en-
 ter anything."
 .
 .
 .
```

Otherwise, we display the text the user has entered:

```
<SCRIPT LANGUAGE = JavaScript>
 function Prompter()
 {
 var text = new String()
 text = window.prompt("Do you program in Java-
 Script?", "Yes, I do")
 if (text == "")
 document.form1.Textbox.value = "You didn't en-
 ter anything."
 else
 document.form1.Textbox.value = "You entered: "
 + text
 }
</SCRIPT>
</HTML>
```

Open this page and click the button to open the prompt box, as shown in Figure 9-7.

When the user enters some text or accepts the default, and then clicks the OK button, the prompt box closes. We then display the text in a text box, as shown in Figure 9-8. Our Prompter.htm example works as intended now we can get input from the user with the prompt() method.

The code for this page, Prompter.htm, is shown in Listing 9-6.

Figure 9-7
We support the window.prompt() method.

Figure 9-8
We report the string the user entered.

Theres a new object in Internet Explorer based on the window objectthe *dialog* object. Using this object, we can support dialog boxes in Internet Explorer, as well see in the following section.

If you like this book, buy it!

Listing 9-6
Prompter.htm.

```
<HTML>
<HEAD>
<TITLE>
A Window Prompt example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<FORM NAME = form1>
<BR>
<H1>Click the button . . . </H1>
<BR>
<INPUT TYPE = BUTTON Value = "Click Me" onClick =
 "Prompter( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 25>
</FROM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function Prompter()
 {
 var text = new String()
 text = window.prompt("Do you program in Java-
 Script?", "Yes, I do")
 if (text == "")
```

Dialog Boxes: The Day Example

You can create dialog boxes in Internet Explorer with the window objects showModalDialog() method. It creates a new window constructed from the *dialog* object (which is based on the window object). The properties of Internet Explorers dialog object are width, height, dialogArgs, and returnValue; its single method is close().

Well put together an example using Internet Explorers dialog object, showing how to support dialog boxes in that browser. In this example, well display a button and a text box and let the user use a dialog box to select the day of the week.

When the user clicks the button, well display a dialog box with seven radio buttons, one for each day of the week. If the user clicks a radio button followed by the OK button, we close the dialog box and display his or her selection in the main window.

Start this new example, Day.htm, with the controls well need in the main window:

```
<HTML>
<TITLE>Dialog example</TITLE>
<BODY>
<CENTER>
<FORM NAME = form1>
<BR>
<H1>Click the button to select the day of the week . . .
 </H1>
<BR>
<INPUT TYPE = BUTTON Value = "Select day of the week"
 onClick
 = "SelectDay( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 30>
<BR>
</FORM>
</CENTER>
</BODY>
```

When the user clicks the button, we will display our dialog box.

Displaying a Dialog Box

To create a dialog box, use the window objects showModalDialog() method, loading in a new document Dlg.htm as our dialog box:

```
<SCRIPT LANGUAGE = JavaScript>
 function SelectDay()
 {
 document.form1.Textbox.value = window.showModalDia-
 log("Dlg.htm")
 }
</SCRIPT>
</HTML>
```

This displays the new document in a dialog box, where the user can work with it. Next, well read a return value from showModalDialog(); this return value will be the day of the week the user has selected, and well display that result in a text box.

Creating a Dialog Box

In the actual dialog box, Dlg.htm, we place all the radio buttons well use, one for each day of the week:

```

<HTML>
<BODY>
<CENTER>
<FORM NAME = "form1">
<BR>
<BR>
<H1>Select the day of the week . . . </H1>
<BR>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio1Clicked()>Sunday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio2Clicked()>Monday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio3Clicked()>Tuesday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio4Clicked()>Wednesday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio5Clicked()>Thursday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio6Clicked()>Friday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio7Clicked()>Saturday</TD></TR>
</TABLE>
<BR>
<INPUT TYPE = BUTTON Value = " OK "
 onClick = "OKButton()">
<INPUT TYPE = BUTTON Value = "Cancel"
 onClick = "CancelButton()">
</FORM>
</CENTER>
</BODY>

```

Well set up a new variable, `weekday`, that will hold the selection the user makes. We start that variable off with the string `No selection`:

```

<SCRIPT LANGUAGE = JavaScript>
 var weekday = "No selection"
 .
 .
 .

```

If the user clicks the `OK` button without making a selection, well return this `No selection` string.

Next, we add a click handler for each of the radio buttons, setting the `weekday` variable to the appropriate day of the week for that button:

```

<SCRIPT LANGUAGE = JavaScript>
 var weekday = "No selection"

```

```
function radio1Clicked() {  
 weekday = "Sunday"  
}  
function radio2Clicked() {  
 weekday = "Monday"  
}  
function radio3Clicked() {  
 weekday = "Tuesday"  
}  
function radio4Clicked() {  
 weekday = "Wednesday"  
}  
function radio5Clicked() {  
 weekday = "Thursday"  
}  
function radio6Clicked() {  
 weekday = "Friday"  
}  
function radio7Clicked() {  
 weekday = "Saturday"  
}
```

If the user clicks the OK button, we will return their selection to the main window as the return value from the `showModalDialog()` method. We do that simply by setting the window objects `returnValue` property to the string we want to return and closing the dialog box:

```
function OKButton()  
{  
 window.returnValue = "Day of the week: " + weekday  
 window.close()  
}
```

On the other hand, if the user clicks the Cancel button, we return a string that reads No selection:

```
function CancelButton()  
{  
 window.returnValue = "No selection"  
 window.close()  
}
```

Thats itopen Day.htm in Internet Explorer and click the button, opening the dialog box as shown in Figure 9-9.

If you click a radio button in the dialog box and click the OK button, the dialog box closes and the main page reports what selection youve made, as shown in Figure 9-10. Now were using dialog boxes in Internet Explorer.

The code for this page, Day.htm, is shown in Listing 9-7, and the code for the dialog box, Dlg.htm, is shown in Listing 9-8.

Figure 9-9
We support dialog boxes.

Figure 9-10
We read a value returned by a dialog box.

Listing 9-7
Day.htm.

```
<HTML>
<TITLE>Dialog example</TITLE>
<BODY>
<CENTER>
<FORM NAME = form1>
<BR>
<H1>Click the button to select the day of the week . . .
 </H1>
<BR>
<INPUT TYPE = BUTTON Value = "Select day of the week"
 onClick
 = "SelectDay( )">
```

[< previous page](#)

page_374

[next page >](#)

If you like this book, buy it!

Listing 9-7
Continued.

```
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 30>
<BR>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function SelectDay()
 {
 document.form1.Textbox.value = window.showModalDia-
 log("dlg.htm")
 }
</SCRIPT>
</HTML>
```

Listing 9-8
Dlg.htm.

```
<HTML>
<BODY>
<CENTER>
<FORM NAME = "form1">
<BR>
<BR>
<H1>Select the day of the week . . . </H1>
<BR>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio1Clicked()>Sunday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio2Clicked()>Monday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio3Clicked()>Tuesday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio4Clicked()>Wednesday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio5Clicked()>Thursday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio6Clicked()>Friday</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio7Clicked()>Saturday</TD></TR>
</TABLE>
<BR>
<INPUT TYPE = BUTTON Value = " OK "
 onClick = "OKButton()">
<INPUT TYPE = BUTTON Value = "Cancel"
 onClick = "CancelButton()">
</FORM>
</CENTER>
</BODY>
```

[**< previous page**](#)

page_375

[**next page >**](#)

If you like this book, buy it!

Listing 9-8
Continued.

```
<SCRIPT LANGUAGE = JavaScript>
 var weekday = "No selection"
 function radio1Clicked() {
 weekday = "Sunday"
 }
 function radio2Clicked() {
 weekday = "Monday"
 }
 function radio3Clicked() {
 weekday = "Tuesday"
 }
 function radio4Clicked() {
 weekday = "Wednesday"
 }
 function radio5Clicked() {
 weekday = "Thursday"
 }
 function radio6Clicked() {
 weekday = "Friday"
 }
 function radio7Clicked() {
 weekday = "Saturday"
 }
 function OKButton()
 {
 window.returnValue = "Day of the week: " + weekday
 window.close()
 }
 function CancelButton()
 {
 window.returnValue = "No selection"
 window.close()
 }
</SCRIPT>
</HTML>
```

So far, we've just read values returned from a dialog box, but we can send values to a dialog box, too, as we'll see in the following section.

Using Dialog Box Arguments

Our next example shows how to send arguments to an Internet Explorer dialog box. In this example, the user will select the hour of the day in a dialog box. We start with a page displaying a button and a text box.

When the user clicks the button, well display a dialog box with 12 radio buttons, one for each of the 12 clock hours of the day. Well pass the current hour of the day from the main window to the dialog box so that one radio button will appear clicked as the default.

The user can accept the default or click a radio button, followed by the OK button, in which case we close the dialog box and display the selection in the main window. Passing the hour of the day to the dialog box in this way will show us how to pass arguments to dialog boxes.

Start this new Web page, Hour.htm, with the controls well needthe text box and button:

```
<HTML>
<TITLE>Dialog arguments example</TITLE>
<BODY>
<CENTER>
<FORM NAME = form1>
<BR>
<H1>Click the button to select the hour of the day . . .
 </H1>
<BR>
<INPUT TYPE = BUTTON Value = "Select the hour of the day"
 onClick
 = "SelectHour( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 30>
<BR>
</FORM>
</CENTER>
</BODY>
```

When the user clicks the button, we will determine the current hour of the day and send that to the dialog box when we open it. We determine the hour of the day with the JavaScript date object:

```
<SCRIPT LANGUAGE = JavaScript>
  function SelectHour()
  {
 var currentDate = new Date()
 var currentHour = currentDate.getHours()

 .
 .
 .
```

Now we have to pass this value to the dialog box.

Passing an Argument to a Dialog Box

When we open the dialog box, Dlg.htm, we pass the current hour to it by including currentHour as an argument in the call to showModalDialog():

```
<SCRIPT LANGUAGE = JavaScript>
 function SelectHour( )
 {
 var currentDate = new Date()
 var currentHour = currentDate.getHours()
 document.form1.Textbox.value
 = window.showModalDialog("dlg.htm", current-
 tHour)
 }
</SCRIPT>
</HTML>
```

Thats all it takes; now weve sent the current hour of the day to the dialog box.

Were ready to create the dialog box document, Dlg.htm, and we do that by setting up the radio buttons well use for the hours of the day, 1-12, as well as the OK and Cancel buttons:

```
<HTML>
<BODY>
<CENTER>
<FORM NAME = "form1">
<BR>
<BR>
<H1>Select the hour of the day . . . </H1>
<BR>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio1Clicked()>1</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio2Clicked()>2</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio3Clicked()>3</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio4Clicked()>4</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio5Clicked()>5</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio6Clicked()>6</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio7Clicked()>7</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio8Clicked()>8</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
```

```
onClick = radio9Clicked()>9</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio10Clicked()>10</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio11Clicked()>11</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio12Clicked()>12</TD></TR>
</TABLE>
<BR>
<INPUT TYPE = BUTTON Value = " OK "
 onClick = "OKButton()">
<INPUT TYPE = BUTTON Value = "Cancel"
 onClick = "CancelButton()">
</FORM>
</CENTER>
</BODY>
```

Now we're ready to read the argument passed to us by the main window so we can initialize the dialog box's radio buttons accordingly.

Reading an Argument Passed to a Dialog Box

The value passed to us in the `showModalDialog()` method is available in the dialog box's code as the `dialogArguments` property. In our case, this argument holds the current hour of the day in string form. We can convert a string to an integer with the JavaScript `parseInt()` method:

```
<SCRIPT LANGUAGE = JavaScript>
 hour = parseInt(dialogArguments)
 .
 .
 .
```


TIP: Besides `parseInt()`, which converts a string representation of a number to an integer, JavaScript also includes `parseFloat()`, which parses a string into a floating point number.

Because the date object works in 24-hour intervals, and we have only 12 radio buttons, we convert the current hour to a 12-hour scale, as shown here:

```
<SCRIPT LANGUAGE = JavaScript>
 hour = parseInt(dialogArguments)
 if(hour > 12){
 hour -= 12
```

```
}
```

```
if(hour == 0){
```

```
 hour = 12
```

```
}
```

```
.
```

```
.
```

```
.
```

To initialize the dialog box by setting the correct radio button, then, we just select the radio button corresponding to the hour of the day:

```
<SCRIPT LANGUAGE = JavaScript>
 hour = parseInt(dialogArguments)
 if(hour > 12){
 hour -= 12
 }
 if(hour == 0){
 hour = 12
 }
 document.form1.RadioButtons[hour - 1].checked = true
 .
 .
 .
.
```

Now we've initialized a dialog box with arguments sent from the main window.

The rest of the program is easy to write. We simply handle the radio button clicks as shown in the following code, setting the value of the hour variable to the hour the user has selected:

```
<SCRIPT LANGUAGE = JavaScript>
 hour = parseInt(dialogArguments)
 if(hour > 12){
 hour -= 12
 }
 if(hour == 0){
 hour = 12
 }
 document.form1.RadioButtons[hour - 1].checked = true
 function radio1Clicked() {
 hour = "1"
 }
 function radio2Clicked() {
 hour = "2"
 }
 function radio3Clicked() {
 hour = "3"
 }
 function radio4Clicked() {
 hour = "4"
```

```
}

function radio5Clicked() {
 hour = "5"
}
function radio6Clicked() {
 hour = "6"
}
function radio7Clicked() {
 hour = "7"
}
function radio8Clicked() {
 hour = "8"
}
function radio9Clicked() {
 hour = "9"
}
function radio10Clicked() {
 hour = "10"
}
function radio11Clicked() {
 hour = "11"
}
function radio12Clicked() {
 hour = "12"
}
```

Now when the user clicks the OK button, we can return the hour of the day to the main window:

```
function OKButton()
{
 window.returnValue = "Hour of the day: " + hour
 window.close()
}
```

If the user clicks the Cancel button, we return a string reading No selection:

```
function CancelButton()
{
 window.returnValue = "No selection"
 window.close()
}
</SCRIPT>
```

Now open the Hour.htm page and click the button in that page, opening the dialog box, as shown in Figure 9-11. As you can see, we've passed the current hour to that dialog box, and the radio button corresponding to the current hour was initialized.

When you click the OK button, the hour you've selected is displayed in the main page, as shown in Figure 9-12. Now we can pass arguments to dialog boxes.

The code for this page, Hour.htm, is shown in Listing 9-9, and the dialog box itself, Dlg.htm, is shown in Listing 9-10.

Figure 9-11
We pass values to a dialog box.

Figure 9-12
We read a value from a dialog box.

[**< previous page**](#)

page_382

[**next page >**](#)

If you like this book, buy it!

Listing 9-9
Hour.htm.

```
<HTML>
<TITLE>Dialog arguments example</TITLE>
<BODY>
<CENTER>
<FORM NAME = form1>
<BR>
<H1>Click the button to select the hour of the day . . .
</H1>
<BR>
<INPUT TYPE = BUTTON Value = "Select the hour of the day"
 onClick
 = "SelectHour( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 30>
<BR>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function SelectHour()
 {
 var currentDate = new Date()
 var currentHour = currentDate.getHours()
 document.form1.Textbox.value
 = window.showModalDialog("dlg.htm", current-
 tHour)
 }
</SCRIPT>
</HTML>
```

Listing 9-10
Dlg.htm.

```
<HTML>
<BODY>
<CENTER>
<FORM NAME = "form1">
<BR>
<BR>
<H1>Select the hour of the day . . . </H1>
<BR>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
<TABLE BORDER BGCOLOR = CYAN WIDTH = 200>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio1Clicked( )>1</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio2Clicked( )>2</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio3Clicked( )>3</TD></TR>
 <TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio4Clicked( )>4</TD></TR>
```

[**< previous page**](#)

page_383

[**next page >**](#)

If you like this book, buy it!

Listing 9-10
Continued.

```
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio5Clicked()>5</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio6Clicked()>6</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio7Clicked()>7</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio8Clicked()>8</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio9Clicked()>9</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio10Clicked()>10</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio11Clicked()>11</TD></TR>
<TR><TD><INPUT TYPE = RADIO NAME = RadioButtons
 onClick = radio12Clicked()>12</TD></TR>
</TABLE>
<BR>
<INPUT TYPE = BUTTON Value = " OK "
 onClick = "OKButton()">
<INPUT TYPE = BUTTON Value = "Cancel"
 onClick = "CancelButton()">
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 hour = parseInt(dialogArguments)
 if(hour > 12){
 hour -= 12
 }
 if(hour == 0){
 hour = 12
 }
 document.form1.RadioButtons[hour - 1].checked = true
 function radio1Clicked() {
 hour = "1"
 }
 function radio2Clicked() {
 hour = "2"
 }
 function radio3Clicked() {
 hour = "3"
 }
 function radio4Clicked() {
 hour = "4"
 }
 function radio5Clicked() {
 hour = "5"
 }
 function radio6Clicked() {
 hour = "6"
 }
```

[**< previous page**](#)

page_384

[**next page >**](#)

If you like this book, buy it!

Listing 9-10
Continued.

```
function radio7Clicked() {
 hour = "7"
}
function radio8Clicked() {
 hour = "8"
}
function radio9Clicked() {
 hour = "9"
}
function radio10Clicked() {
 hour = "10"
}
function radio11Clicked() {
 hour = "11"
}
function radio12Clicked() {
 hour = "12"
}
function OKButton()
{
 window.returnValue = "Hour of the day: " + hour
 window.close()
}
function CancelButton()
{
 window.returnValue = "No selection"
 window.close()
}
</SCRIPT>
</HTML>
```

Conclusion

Thats it for our chapter on the window object. Weve learned how to use it to open new windows and create alert boxes, confirm boxes, and prompt boxes. Weve also seen how to use Internet Explorers dialog object to create dialog objects that we can pass arguments to and that can pass arguments back to us. Weve covered a lot in this chapter, and weve added to our JavaScript coding skills.

In the next chapter, well explore some other powerful scripting objects available in JavaScript: the navigator, location, and history objects.

Chapter 10

The Navigator, Location, and History Objects

In this chapter, we're going to learn about the built-in scripting objects that allow you to navigate the Web: the navigator, location, and history objects. These objects let you move around the Web from JavaScript, and we'll put them to work for us here.

We'll also see a few other ways of moving around the Web in this chapter, including how to use *JavaScript URLs* (a URL that actually points to JavaScript statements), how to retrieve information passed to the browser in a URL string (that is, those strings you see at the end of a URL that start with a question mark, such as `http://www.server.com?app=15`), and how to use *cookies*, those text strings a server can store on your computer and read later to customize the information that server shows you. We'll see how to set and use cookies in this chapter.

If you like this book, buy it!

Using cookies has become a sensitive subject these days. Some people resent the ability of nameless Web entities writing information to their personal computers without their knowledge. There have been abuses, such as Web sites that write over 15 cookies to a persons computer without his or her knowledge (approaching the cookie limit of most browsers, which is 20). Perhaps the best policy currently is to explain to users what cookies are all about, and exactly what yours does before writing one to their machine.

TIP: Both Internet Explorer and Netscape Navigator have ways to warn users before accepting cookies.

Cookies are just one of the topics well cover in this chapter. Well start with an object weve seen beforethe *navigator* object.

The Navigator Object

The navigator object gives us information about the browser, something that can be very useful with such big differences between browsers these days. For example, Netscape Navigators navigator objects properties are appCodeName, appName, appVersion, mimeTypes, plugins, userAgent, javaEnabled, and taintEnabled.

TIP: Notice the taintEnabled() method in Netscape Navigators navigator object. Tainting prevents scripts from passing information that should be private, such as directory structures or the session history. JavaScript cant pass tainted values on to any server without the end users permission. You use taint() to mark data that otherwise isnt tainted.

Internet Explorers navigator objects properties are appName, appVersion, appCodeName, userAgent, cookieEnabled, and javaEnabled.

As mentioned before, the navigator object helps determine what browser your page is running, and thats what most JavaScript programmers use it for.

Using the Navigator Object: The AppType Example

We briefly reviewed the navigator object in Chapter 5, Keyboard and Mouse Handling, when we needed to write different code for the two browsers in our Mouser.htm page. However, the navigator object supplies more information than just the browser name; for example, you can determine the browsers version number and operating platform, as well see in our next example, AppType.htm.

In this example, well determine the browsers type with the navigator objects appName property:

```
<HTML>
<HEAD>
<TITLE>
Determining your browser type . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Determining your browser type . . .</H1>
</CENTER>
<SCRIPT LANGUAGE = JavaScript>
  if(navigator.appName == "Netscape") {
 .
 .
 .
  }
  if (navigator.appName == "Microsoft Internet Explorer")
  {
 .
 .
 .
  }
</SCRIPT>
</BODY>
</HTML>
```

We can also get a string holding the browsers version number and supported platform by using the navigator objects appVersion property:

```
<HTML>
<HEAD>
<TITLE>
Determining your browser type . . .
</TITLE>
</HEAD>
```

```
<BODY>
<CENTER>
<H1>Determining your browser type. . .</H1>
</CENTER>
<SCRIPT LANGUAGE = JavaScript>
 if(navigator.appName == "Netscape") {
 document.write("<H2><CENTER>")
 document.write("Netscape Navigator " +
 navigator.appVersion)
 document.write("</H2></CENTER>")
 }
 if (navigator.appName == "Microsoft Internet Explorer")
 {
 document.write("<H2><CENTER>")
 document.write("Microsoft Internet Explorer " +
 navigator.appVersion)
 document.write("</H2></CENTER>")
 }
</SCRIPT>
</BODY>
</HTML>
```

Thats all it takes. Now open this page, as shown in Figure 10-1. As you can see, the program has determined the browsers name, version, and supported platform and displays that information.

The code for this page, AppType.htm, is shown in Listing 10-1.

Next, well turn to another powerful objectthe *location* object.

Figure 10-1
We determine a browsers name, version and platform
by using the navigator object.

If you like this book, buy it!

Listing 10-1
AppType.htm.

```
<HTML>
<HEAD>
<TITLE>
Determining your browser type . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>Determining your browser type . . .</H1>
</CENTER>
<SCRIPT LANGUAGE = JavaScript>
 if(navigator.appName == "Netscape") {
 document.write("<H2><CENTER>")
 document.write("Netscape Navigator " +
 navigator.appVersion)
 document.write("</H2></CENTER>")
 }
 if (navigator.appName == "Microsoft Internet Explorer")
 {
 document.write("<H2><CENTER>")
 document.write("Microsoft Internet Explorer " +
 navigator.appVersion)
 document.write("</H2></CENTER>")
 }
</SCRIPT>
</BODY>
</HTML>
```

Using the Location Object

You can control where the browser navigates to by using its location object in JavaScript. Netscape Navigators location object has these properties: hash, host, hostname, href, pathname, port, protocol, and search. Its methods are reload and replace.

Internet Explorers location object has these properties: hash, host, hostname, href, pathname, port, protocol, and search. Its methods are reload and replace.

We will put the location object to work in an example, Jumper.htm, that lets users jump to a new URL with the click of a button. All they have to do is to place a URL into a text box and click a button; then the browser will navigate to the given URL.

Start this page, Jumper.htm, with the controls well need, the button and text box:

```
<HTML>
<HEAD>
<TITLE>
A location Object Example
</TITLE>
</HEAD>
</HEAD>
<BODY>
<CENTER>
<H1>
Enter a URL . . .
</H1>
<FORM NAME = form1>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 60>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Jump to URL" onClick =
 "Jump( )">
</FORM>
</CENTER>
</BODY>
```

When the user clicks the button, we just have to set the location object to the new URL the user has placed in the text box:

```
<SCRIPT LANGUAGE = JavaScript>
 function Jump()
 {
 window.location = document.form1.Textbox.value
 }
</SCRIPT>
</HTML>
```

Now open this page, enter a URL, as shown in Figure 10-2, and click the button.

When you do, the browser navigates to the Netscape home page, as shown in Figure 10-3.

TIP: One curious fact is that referring to the location object is the same as referring to the location.href property. That is, the statement window.location = document.form1.Textbox.value; is the same as window.location.href = document.form1.Textbox.value.

The code for this page, Jumper.htm, is shown in Listing 10-2.

Figure 10-2
We let the user navigate to a URL with the location object.

Figure 10-3
We navigate to Netscapes page by using the location object.

Listing 10-2
Jumper.htm.

```
<HTML>
<HEAD>
<TITLE>
A location Object Example
</TITLE>
</HEAD>
</HEAD>
<BODY>
<CENTER>
<H1>
```

[**< previous page**](#)

page_393

[**next page >**](#)

If you like this book, buy it!

Listing 10-2
Continued.

```
Enter a URL . . .
</H1>
<FORM NAME = form1>
<BR>
<INPUT TYPE = TEXT NAME = "Textbox" SIZE = 60>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Jump to URL" onClick =
 "Jump( )">
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function Jump()
 {
 window.location = document.form1.Textbox.value
 }
</SCRIPT>
</HTML>
```

We can use the location object for another popular type of programa slideshow page.

Sequence

In this next example, well let the user navigate from URL to URL by clicking buttons, displaying the new URLs in another frame. In this way, well support whats called a *slideshow*; well use the documents Target1.htm, Target2.htm, and Target3.htm as our slides. When the user clicks the Next button, we navigate to the next slide, Target2.htm, placing that page in the upper frame. If the user clicks the Previous button, we move back to the previous page.

Well write this new page, Sequence.htm, to set up two frames and display our first slide, Target1.htm, in the first frame, and the page with the Next and Previous buttons, Controls.htm, in the other frame:

```
<HTML>
<HEAD>
<TITLE>
 Page Sequence Example
</TITLE>
</HEAD>
<FRAMESET ROWS = "70%,30%">
```

```
<FRAME SRC = "target1.htm">
<FRAME SRC = "controls.htm">
</FRAMESET>
</HTML>
```

To keep track of our location in the slideshow, we can place two variables, *next* and *previous*, in each of the slides, Target1.htm, Target2.htm, and Target3.htm. For example, here is Target2.htm:

```
<HTML>
<HEAD>
<TITLE>
Target 1
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var next = "target3.htm"
var previous = "target1.htm"
</SCRIPT>
</HEAD>
<BODY>
<H1>
Here is Target 2.
</H1>
</BODY>
</HTML>
```

Now well write the control panel, Controls.htm. First, well place the navigation buttons well need in this page:

```
<HTML>
<HEAD>
</HEAD>
<BODY>
<CENTER>
<FORM>
<BR>
<INPUT TYPE = BUTTON VALUE = "< Previous" onClick = "previ-
ous( )">
<INPUT TYPE = BUTTON VALUE = "Next >" onClick = "next( )">
<BR>
<BR>
</FORM>
<H1>
Click a button to move through the page sequence . . .
</H1>
</CENTER>
</BODY>
```

Next, we write the JavaScript portion of the page. Weve connected two functions, *previous()* and *next()*, to the Previous and Next buttons:

```
<SCRIPT LANGUAGE = JavaScript>
function previous()
{
.
.
.
}
function next()
{
.
.
.
}
</SCRIPT>
```

In these functions, we read the next slides URL from the current slides next property or the previous slides URL from the current slides previous property. We then set the top frames location object to that URL to read that slide in; note that we use the top property to refer to the topmost window, Sequence.htm:

```
<SCRIPT LANGUAGE = JavaScript>
function previous()
{
 top.frames[0].location = top.frames[0].previous
}
function next()
{
 top.frames[0].location = top.frames[0].next
}
</SCRIPT>
```

Thats itopen this page now, as shown in Figure 10-4. You can see the first slide displayed there.

When you use the Next and Previous buttons, you can navigate through the slide pages. For example, clicking the Next button causes the program to display Target2.htm, as shown in Figure 10-5.

The code for this page, Sequence.htm, is shown in Listing 10-3, Controls.htm is shown in Listing 10-4, Target1.htm is shown in Listing 10-5, Target2.htm in Listing 10-6, and Target3.htm in Listing 10-7.

Figure 10-4
Our Sequence page lets the user move through a sequence of URLs.

Figure 10-5
We display a new document in the Sequence page.

```
<HTML>
<HEAD>
<TITLE>
Page Sequence Example
</TITLE>
</HEAD>
<FRAMESET ROWS = "70%,30%">
 <FRAME SRC = "target1.htm">
 <FRAME SRC = "controls.htm">
</FRAMESET>
</HTML>
```

[**< previous page**](#)

page_397

[**next page >**](#)

If you like this book, buy it!

Listing 10-4
Controls.htm.

```
<HTML>
<HEAD>
</HEAD>
<BODY>
<CENTER>
<FORM>
<BR>
<INPUT TYPE = BUTTON VALUE = "< Previous" onClick = "previ-
ous()">
<INPUT TYPE = BUTTON VALUE = "Next >" onClick = "next()">
<BR>
<BR>
</FORM>
<H1>
Click a button to move through the page sequence . . .
</H1>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function previous()
{
 top.frames[0].location = top.frames[0].previous
}
function next()
{
 top.frames[0].location = top.frames[0].next
}
</SCRIPT>
</HTML>
```

Listing 10-5
Target.htm.

```
<HTML>
<HEAD>
<TITLE>
Target 1
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var next = "target2.htm"
var previous = "target3.htm"
</SCRIPT>
</HEAD>
<BODY>
<H1>
Here is Target 1.
</H1>
</BODY>
</HTML>
```

If you like this book, buy it!

Listing 10-6
Target2.htm.

```
<HTML>
<HEAD>
<TITLE>
Target 1
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var next = "target3.htm"
var previous = "target1.htm"
</SCRIPT>
</HEAD>
<BODY>
<H1>
Here is Target 2.
</H1>
</BODY>
</HTML>
```

Listing 10-7
Target3.htm.

```
<HTML>
<HEAD>
<TITLE>
Target 1
</TITLE>
<SCRIPT LANGUAGE = JavaScript>
var next = "target1.htm"
var previous = "target2.htm"
</SCRIPT>
</HEAD>
<BODY>
<H1>
Here is Target 3.
</H1>
</BODY>
</HTML>
```

Well move on now to the history object.

Using the History Object

You can keep track of where the browser has been with the *history* object, which lets you move to already visited pages. Netscape Navigators history object has these properties: current, length, next, and previous. Its methods are back, forward, and go.

TIP: You can also use the history object as an array in Netscape Navigator, indexed by the previous pages the browser has displayed.

Internet Explorers history object has one property, the length property. Its methods are back, forward, and go, just as for Netscape Navigator.

Lets see the history object in action. In this next example, History.htm, we give users the option of moving back one or two pages, or moving forward one or two pages, by using the history object. For example, if they click the Previous button, we move back to the page requested and display that page.

Start this page, History.htm, with the two buttons well use to move forward and back one page:

```
<HTML>
<HEAD>
<TITLE>
A history Object Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A history Object Example.
</H1>
</CENTER>
<CENTER>
<FORM>
<BR>
Click a button to go forward or back . . .
<BR>
<INPUT TYPE = BUTTON Value = "< Back" onClick = "back()">
<INPUT TYPE = BUTTON Value = "Forward >" onClick = "for-
ward()">
.
.
.
```

Then we add the two buttons for moving two pages at a time:

```
<HTML>
<HEAD>
<TITLE>
A history Object Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A history Object Example.
</H1>
```

```
</CENTER>
<CENTER>
<FORM>
<BR>
Click a button to go forward or back . . .
<BR>
<INPUT TYPE = BUTTON Value = "< Back" onClick = "back( )">
<INPUT TYPE = BUTTON Value = "Forward >" onClick = "for-
ward( )">
<BR>
<BR>
Click a button to go forward or back two pages . . .
<BR>
<INPUT TYPE = BUTTON Value = "<< Back" onClick = "back2( )">
<INPUT TYPE = BUTTON Value = "Forward >>" onClick = "for-
ward2( )">
</FORM>
</CENTER>
</BODY>
```

The Back button is tied to the function named back() and the Forward button to the function forward(), so add those functions now:

```
<SCRIPT LANGUAGE = JavaScript>
 function back()
 {
 .
 .
 .
 }
 function forward()
 {
 .
 .
 .
 }
```

Now its time to use the history object.

Navigating with the History Object

Well use the history objects forward() and back() methods to move though the recent pages the browser has visited. Heres how we implement our pages navigation buttons:

```
<SCRIPT LANGUAGE = JavaScript>
 function back()
 {
 window.history.back()
 }
 function forward()
```

```
{ window.history.forward( )  
}
```

We will use these methods to move forward and back by two pages in the functions back2() and forward2():

```
<SCRIPT LANGUAGE = JavaScript>  
function back()  
{ window.history.back()  
}  
function forward()  
{ window.history.forward()  
}  
function back2()  
{  
 .  
 .  
 .  
}  
function forward2()  
{  
 .  
 .  
 .  
}  
</SCRIPT>
```

In these two new functions, we just pass the number of pages to move to the history objects back() or forward() methods:

```
<SCRIPT LANGUAGE = JavaScript>  
function back()  
{ window.history.back()  
}  
function forward()  
{ window.history.forward()  
}  
function back2()  
{ window.history.go(-2)  
}  
function forward2()  
{ window.history.go(2)  
}  
</SCRIPT>
```

That's all it takes open this page now, as shown in Figure 10-6.

If you like this book, buy it!

When we click the Back button, we move back to the previous page the browser displayed that is, the previous example, Sequence.htm, as shown in Figure 10-7. We can move around using the buttons in the History.htm page our history example is working!

The code for this page, History.htm, is shown in Listing 10-8.

Figure 10-6
We let the user move backward or forward with the history object.

Figure 10-7
We move back a page to the previous example.

[**< previous page**](#)

page_403

[**next page >**](#)

If you like this book, buy it!

Listing 10-8
History.htm.

```
<HTML>
<HEAD>
<TITLE>
A history Object Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A history Object Example.
</H1>
</CENTER>
<CENTER>
<FORM>
<BR>
Click a button to go forward or back . . .
<BR>
<INPUT TYPE = BUTTON Value = "< Back" onClick = "back( )">
<INPUT TYPE = BUTTON Value = "Forward >" onClick = "for-
ward( )">
<BR>
<BR>
Click a button to go forward or back two pages . . .
<BR>
<INPUT TYPE = BUTTON Value = "<< Back" onClick = "back2( )">
<INPUT TYPE = BUTTON Value = "Forward >>" onClick = "for-
ward2( )">
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 function back()
 {
 window.history.back()
 }
 function forward()
 {
 window.history.forward()
 }
 function back2()
 {
 window.history.go(-2)
 }
 function forward2()
 {
 window.history.go(2)
 }
</SCRIPT>
</HTML>
```

Theres more we can do when navigating around with JavaScript. For example, we can read information sent to us from another page, and well see how to do that in the following section.

[**< previous page**](#)

page_404

[**next page >**](#)

If you like this book, buy it!

Retrieving Information from URL Strings

In this next example, well see how to determine where the user was before he or she navigated to our page. We start at a page named LastLoc.htm. When the user clicks the hyperlink in this page, we navigate to a new page, NewLoc.htm, which will display the name of the page we came from, LastLoc.htm.

We display the previous location by sending the browser to the URL NewLoc.htm?LastLoc.htm when the user clicks the hyperlink. The browser will ignore the text after the question marknote that we place the name of the source page there, LastLoc.htmbut we can read that information in the target page and display it.

Lets see how this works. We simply place the hyperlink to NewLoc.htm?LastLoc.htm in the LastLoc.htm page, as shown here:

```
<HTML>
<HEAD>
<TITLE>
Tracking your location . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
This link will send tracking information . . .
</H1>
<A HREF = "NewLoc.htm?LastLoc.htm">Go to the new location
. . . </A> <-
</CENTER>
</BODY>
</HTML>
```

In the target page, NewLoc.htm, we start by indicating to the user that we will determine the page he or she came from:

```
<HTML>
<HEAD>
<TITLE>
Determining your last location . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Determining your last location . . .
</H1>
</CENTER>
```

.

.

.

We're ready to read the information passed to us by the previous page.

Reading Text Sent in a URL

The text that appears after the question mark in the URL string `NewLoc.htm?LastLoc.htm` will be stored in the location objects `search` property. In the target page, `NewLoc.htm`, we start by creating a string from that property:

```
<HTML>
<HEAD>
<TITLE>
Determining your last location . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Determining your last location . . .
</H1>
</CENTER>
<SCRIPT>
 var oldURL = new String()
 oldURL = location.search
 .
 .
 .
```

That string actually includes the leading question mark, so we cut off that character with the `String` method `substring()`, getting the browser's last location from that string and displaying it, as shown here:

```
<HTML>
<HEAD>
<TITLE>
Determining your last location . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Determining your last location . . .
</H1>
</CENTER>
<SCRIPT>
 var oldURL = new String()
```

```
oldURL = location.search
document.write("<CENTER><H2>")
document.write("Your last location: " + oldURL.sub-
 string(1, oldURL.length))
document.write(" "</CENTER></H2>")
</SCRIPT>
</BODY>
</HTML>
```

Thats all we need now open LastLoc.htm ,as shown in Figure 10-8.

When you click the hyperlink, we move to the new page, NewLoc.htm, passing the URL NewLoc.htm?LastLoc.htm to the browser. The code in that page strips the name of the previous page out of that URL and displays it, as shown in Figure 10-9. Our LastLoc example is a success now were reading information passed to us in a URL.

The code for this page, LastLoc.htm, is shown in Listing 10-9, and the NewLoc.htm page is shown in Listing 10-10.

Figure 10-8
We will track information sent from this page.

Figure 10-9
We determine where the browser navigated from.

[< previous page](#)

[page_407](#)

[next page >](#)

If you like this book, buy it!

Listing 10-9
LastLoc.htm.

```
<HTML>
<HEAD>
<TITLE>
Tracking your location . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
This link will send tracking information . . .
</H1>
<A HREF = "NewLoc.htm?LastLoc.htm">Go to the new location
. . .</A>
</CENTER>
</BODY>
</HTML>
```

Listing 10-10
NewLoc.htm.

```
<HTML>
<HEAD>
<TITLE>
Determining your last location . . .
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Determining your last location . . .
</H1>
</CENTER>
<SCRIPT>
 var oldURL = new String()
 oldURL = location.search
 document.write("<CENTER><H2>")
 document.write("Your last location: " + oldURL.sub-
 string(1, oldURL.length))
 document.write("</CENTER></H2>")
</SCRIPT>
</BODY>
</HTML>
```

To continue our exploration of navigating in JavaScript, well take a new look at image maps next.

The Next Step in Image Maps: JavaScript URLs

We constructed an image map in Chapter 6, Image Handling with JavaScript; there, the user could click a hotspot in the image map and the browser would navigate to the associated URL. Here, we'll add some JavaScript to the process. In particular, we'll use *JavaScript URLs*. This technique allows us to treat JavaScript statements as a URL; instead of navigating to a new URL, we'll execute those statements.

For example, we could create a new page, Imap2.htm, with the same two hotspots we used in Chapter 6. This time, however, when users click the Microsoft hotspot, we'll execute some JavaScript and display a message asking if they really want to jump to the Microsoft site.

Start this example, Imap2.htm, by setting up the map we'll use:

```
<HTML>
<HEAD>
<TITLE>
A javascript: Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A javascript: Example
</H1>
<MAP NAME = "IMAP">
<AREA NAME = "link1" COORDS = "54,105,118,125" HREF
 = "javascript: ShowMessage()">
<AREA NAME = "link2" COORDS = "104,53,171,75" HREF
 = "" target="_BLANK">http://www.netscape.com' '>
</MAP>
.
.
.
```

Note that the URL for the Microsoft site has been replaced. Now it reads javascript: ShowMessage(). This is a JavaScript URL, which means that instead of navigating to a URL somewhere, the browser is instructed to execute the following JavaScript statement.

To complete the page's HTML, we add the image map itself and the text box we'll use:

```
<HTML>
<HEAD>
<TITLE>
A javascript: Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A javascript: Example
</H1>
<MAP NAME = "IMAP">
<AREA NAME = "link1" COORDS = "54,105,118,125" HREF
= "javascript: ShowMessage()"
<AREA NAME = "link2" COORDS = "104,53,171,75" HREF
= "" target="_BLANK">http://www.netscape.com' '
</MAP>
<IMG SRC = "imap.gif" WIDTH = 240 HEIGHT = 155 USEMAP =
"#IMAP">
</CENTER>
<CENTER>
<FORM NAME = form1>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 60>
</FORM>
</CENTER>
</BODY>
```

All that's left is to write the `ShowMessage()` function. In that function, we display the message in the text box this way:

```
<SCRIPT LANGUAGE = "JavaScript">
function ShowMessage()
{
 document.form1.Textbox.value = "Do you really want to
 go to the
 Microsoft site?"
}
</SCRIPT>
```

That's it! Open the page, as shown in Figure 10-10, and click the Microsoft hotspot. When you do, the JavaScript `ShowMessage()` function is executed and places the message in the text box. Now we're using JavaScript URLs.

The code for this page, `Imap2.htm`, is shown in Listing 10-11.

Now we come to a topic that's popular among programmers (but less so among users): using cookies. We'll explore working with cookies in JavaScript in the following section.

Figure 10-10
We connect a hotspot to a JavaScript function.

Listing 10-11
Imap2.htm.

```
<HTML>
<HEAD>
<TITLE>
A javascript: Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A javascript: Example
</H1>
<MAP NAME = "IMAP">
<AREA NAME = "link1" COORDS = "54,105,118,125" HREF
 = "javascript: ShowMessage()"
<AREA NAME = "link2" COORDS = "104,53,171,75" HREF
 = "" target="_BLANK">http://www.netscape.com">
</MAP>
<IMG SRC = "imap.gif" WIDTH = 240 HEIGHT = 155 USEMAP =
 "#IMAP">
</CENTER>
<CENTER>
<FORM NAME = form1>
<INPUT TYPE = TEXT NAME = Textbox SIZE = 60>
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = "JavaScript">
function ShowMessage()
{
 document.form1.Textbox.value = "Do you really want to
```

go to the
Microsoft site?"

}

[< previous page](#)

[page_411](#)

[next page >](#)

If you like this book, buy it!

Listing 15-1

A collection example.

```
</SCRIPT>
</HTML>
Sub DoCollections()
 Dim iCollection As New Collection
 iCollection.Add "This is a test", "Test1"
 iCollection.Add "This is a test2"
 MsgBox iCollection.Count
 MsgBox iCollection.Item("Test1")
 MsgBox iCollection.Item(1)
 MsgBox iCollection.Item(2)
 iCollection.Remove (1)
 iCollection.Remove (1)
End Sub
```

Using Cookies from JavaScript

In the next example, well store a cookie on the users computer and retrieve it, all with button clicks. We start this example, Cookie.htm, by displaying two buttons Set the cookie and Get the cookie as well as a text box.

When the user clicks the Set the cookie button, well set a cookie named Cookie19 that holds the text Heres the cookie. in the users computer. Note that before we do so, the Web browser might warn the user that this is about to happen, depending on the browsers settings. After the cookie is set, we retrieve its text when the user clicks the Get the cookie button, displaying that text in the text box.

Start this new example, Cookie.htm, with the button well use to set the cookie:

```
<HTML>
<HEAD>
<BODY>
<CENTER>
<H1>
Setting and getting cookies . . .
</H1>
</CENTER>
<FORM NAME = form1>
<CENTER>
<BR>
<INPUT TYPE = BUTTON Value = "Set the cookie" onClick =
"Set()"> <-
.
.
.
```

Next, add the button well use to get the cookie, as well as the text box well use to display the cookies text:

```
<HTML>
<HEAD>
<BODY>
<CENTER>
<H1>
Setting and getting cookies . . .
</H1>
</CENTER>
<FORM NAME = form1>
<CENTER>
<BR>
<INPUT TYPE = BUTTON Value = "Set the cookie" onClick =
 "Set( )">
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Get the cookie" onClick =
 "Get( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = Textbox>
</CENTER>
</FORM>

</BODY>
```

Now we need to write two functions: Set() to set the cookie and Get() to get the cookie.

Setting a Cookie

In the Set() function, well set a cookie with the name Cookie1 and the text Heres the cookie.:

```
function Set( )
{
 .
 .
}
```

Well need an expiration time for this cookie; Because this is only a demonstration, well set the cookie to last for an hour. To do that, we create a new date object and set its time to an hour from now (the Date objects getTime() method returns the current time in milliseconds):

```
function Set()
{
 var Then = new Date()
 Then.setTime(Then.getTime() + 60 * 60 * 1000)
 .
 .
 .
```

Next, we set the cookie. To do that, we just need to set the documents *cookie* property to the string we want to set. In this case, we give the cookie the name Cookie1 and set its expiration time by using the keyword *expires* in the cookie string:

```
function Set()
{
 var Then = new Date()
 Then.setTime(Then.getTime() + 60 * 60 * 1000)
 document.cookie = "Cookie1=Here's the cookie.;expires="
 + Then.toGMTString()
}
```


TIP: The keywords you can set in a cookies text include expires, path, domain, and secure.

This sets the cookie, which is now connected to the current document. If the cookie has not expired the next time this same document is read in, we can read it automatically from the documents cookie property. In fact, well see how to read the cookie weve set now.

Reading a Cookie

To read the cookie weve set, we simply need to find the cookie in the document.cookie property. Well do that in the function named Get(), called when the user clicks the Get the cookie button:

```
function Get()
{
 .
 .
 .
```


TIP: This function, Get(), can read the cookie as long as it hasn't expired, even if the page is read into the browser at some later time. The whole point of cookies is that they stick around until you want them.

We start this function by creating a string from the document.cookie property so we can work with that string:

```
function Get()
{
 var cookieString = new String(document.cookie)
 .
 .
 .
```

The string we'll look for in the cookie property is Cookie1= because the value of the cookie we set appears immediately after that string. We'll call the string Cookie1= the cookies header:

```
function Get()
{
 var cookieString = new String(document.cookie)
 var cookieHeader = "Cookie1="
 .
 .
 .
```

We find the location of cookie header in the cookie string with the String method indexOf():

```
function Get()
{
 var cookieString = new String(document.cookie)
 var cookieHeader = "Cookie1="
 var beginPosition = cookieString.indexOf(cookieHeader)
 .
 .
 .
```

If the cookie was found, we get the text of the cookie with the String substring() method and display it in the pages text box this way:

```
function Get()
{
 var cookieString = new String(document.cookie)
```

```
var cookieHeader = "Cookie1="
var beginPosition = cookieString.indexOf(cookieHeader)
if (beginPosition != -1){
 document.form1.Textbox.value = cookieString.sub-
 string(beginPosition
 + cookieHeader.length)
}
```

On the other hand, if the cookie was not found, we display an error message:

```
function Get()
{
 var cookieString = new String(document.cookie)
 var cookieHeader = "Cookie1="
 var beginPosition = cookieString.indexOf(cookieHeader)
 if (beginPosition != -1){
 document.form1.Textbox.value = cookieString.sub-
 string(beginPosition
 + cookieHeader.length)
 }
 else{
 document.form1.Textbox.value = "Cookie not found."
 }
}
```

Now open the Cookie.htm example. When the user clicks the button, the browser displays a warning message before setting a cookie, as shown in Figure 10-11.

Figure 10-11
Netscape warns that we are about to set a cookie.

If you like this book, buy it!

After the cookie is set, we retrieve its text by clicking the Get the cookie button, as shown in Figure 10-12, where the program has read the cookie back in and displayed it. Now we're using cookies in JavaScript.

The code for this page, Cookie.htm, is shown in Listing 10-12.

Figure 10-12
We retrieve the text of the cookie we've set.

Listing 10-12
Cookie.htm.

```
<HTML>
<HEAD>
<BODY>
<CENTER>
<H1>
Setting and getting cookies . . .
</H1>
</CENTER>
<FORM NAME = form1>
<CENTER>
<BR>
<INPUT TYPE = BUTTON Value = "Set the cookie" onClick =
 "Set( )">
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Get the cookie" onClick =
 "Get( )">
<BR>
<BR>
<INPUT TYPE = TEXT NAME = Textbox>
</CENTER>
</FORM>

</BODY>
<SCRIPT LANGUAGE="JavaScript">
```

[**< previous page**](#)

page_417

[**next page >**](#)

If you like this book, buy it!

Listing 10-12
Continued.

```
function Set()
{
 var Then = new Date()
 Then.setTime(Then.getTime() + 60 * 60 * 1000)
 document.cookie = "Cookie1=Here's the cookie.;expires="
 + Then.toGMTString()
}
function Get()
{
 var cookieString = new String(document.cookie)
 var cookieHeader = "Cookie1="
 var beginPosition = cookieString.indexOf(cookieHeader)
 if (beginPosition != -1){
 document.form1.Textbox.value = cookieString.sub-
 string(beginPosition
 + cookieHeader.length)
 }
 else{
 document.form1.Textbox.value = "Cookie not found."
 }
}
</SCRIPT>
</HTML>
```

We will put our cookie knowledge to work now by creating a new page, Welcome.htm, that welcomes users by name to a Web page each time they return.

Using Cookies: The Welcome Page

In the next example, well use cookies to store users names so we can greet them by name when they load the same page again. The first time the user loads the page Welcome.htm, well prompt them to enter their name. When they click the OK button, well store their name in a cookie. The next time they opens the same page, well welcome them by name.

In this example, Welcome.htm, we will name the cookie Name1. First, we check whether that cookie exists:

```
<HTML>
<SCRIPT LANGUAGE="JavaScript">
 var cookieString = new String(document.cookie)
 var cookieHeader = "Name1="
 var beginPosition = cookieString.indexOf(cookieHeader)
```

.

.

.

If the Name1 cookie exists, the beginPosition variable will hold its position in the cookie string, and we will read the cookie to retrieve the user name. We read the user name from the cookie property like this:

```
<HTML>
<SCRIPT LANGUAGE="JavaScript">
 var cookieString = new String(document.cookie)
 var cookieHeader = "Name1="
 var beginPosition = cookieString.indexOf(cookieHeader)
 if (beginPosition != -1){
 var Name = cookieString.substring(beginPosition
 + cookieHeader.length)
 .
 .
 .
 }
```

Then we display the users name this way:

```
<HTML>
<SCRIPT LANGUAGE="JavaScript">
 var cookieString = new String(document.cookie)
 var cookieHeader = "Name1="
 var beginPosition = cookieString.indexOf(cookieHeader)
 if (beginPosition != -1){
 var Name = cookieString.substring(beginPosition
 + cookieHeader.length)
 document.write("<BR><BR><CENTER><H1>Hello, " +
 Name + "</H1><CENTER>")
 }
 .
 .
 .
```

On the other hand, if the Name1 cookie doesn't exist, we display a prompt (as well as a text box and an OK button) asking users to enter their name:

```
<HTML>
<SCRIPT LANGUAGE="JavaScript">
 var cookieString = new String(document.cookie)
 var cookieHeader = "Name1="
 var beginPosition = cookieString.indexOf(cookieHeader)
 if (beginPosition != -1){
 var Name = cookieString.substring(beginPosition
 + cookieHeader.length)
 document.write("<BR><BR><CENTER><H1>Hello, " +
 Name + "</H1><CENTER>")
 }
```

```
else{
 document.write( "<BR><BR>" )
 document.write( "<CENTER><H1>" )
 document.write("Please enter your name and click
OK . . . ")
 document.write( "</H1>" )
 document.write( "<BR>" )
 document.write( "<FORM NAME = form1>" )
 document.write( "<INPUT TYPE = TEXT NAME = Name
SIZE = 40>" )
 document.write( "<BR><BR>" )
 document.write( "<INPUT TYPE = BUTTON VALUE = 'OK'
onClick
 = 'storeName( )' >" )
 document.write( "</FORM>" )
}
```

When users click the OK button, we store their name in a cookie in the storeName() function:

```
function storeName( )
{
 .
 .
 .
}
```

Well give this new cookie a week before it expires, setting up a date object this way:

```
function storeName( )
{
 var Then = new Date()
 Then.setTime(Then.getTime() + 7 * 24 * 60 * 60 *
1000)
 .
 .
 .
}
```

All that's left is to set the cookie, as shown here:

```
function storeName( )
{
 var Then = new Date()
 Then.setTime(Then.getTime() + 7 * 24 * 60 * 60 *
1000)
 document.cookie = "Name1=" +
document.form1.Name.value + ";expires="
 + Then.toGMTString()
}
```

Thats it now open the Welcome page. The first time users open this page, it asks them for their name, as shown in Figure 10-13.

When users enter their name and click OK, the page stores it in a cookie. The next time users open the same page, we can greet them by name, as shown in Figure 10-14. Our Welcome.htm page is a powerful example of what you can do with JavaScript.

The code for this page, Welcome.htm, is shown in Listing 10-13.

Figure 10-13
We set a cookie storing the users name.

Figure 10-14
We retrieve the users name from a cookie.

[< previous page](#)

[page_421](#)

[next page >](#)

If you like this book, buy it!

Listing 10-13
Welcome.htm.

```
<HTML>
<SCRIPT LANGUAGE="JavaScript">
 var cookieString = new String(document.cookie)
 var cookieHeader = "Name1="
 var beginPosition = cookieString.indexOf(cookieHeader)
 if (beginPosition != -1){
 var Name = cookieString.substring(beginPosition
 + cookieHeader.length)
 document.write( "<BR><BR><CENTER><H1>Hello, " +
 Name + " !</H1><CENTER>" )
 }
 else{
 document.write( "<BR><BR>" )
 document.write( "<CENTER><H1>" )
 document.write("Please enter your name and click
OK . . .")
 document.write( "</H1>" )
 document.write( "<BR>" )
 document.write( "<FORM NAME = form1>" )
 document.write( "<INPUT TYPE = TEXT NAME = Name
SIZE = 40>" )
 document.write( "<BR><BR>" )
 document.write( "<INPUT TYPE = BUTTON VALUE = 'OK'
onClick
 = 'storeName( )' >" )
 document.write( "</FORM>" )
 }
 function storeName()
 {
 var Then = new Date()
 Then.setTime(Then.getTime() + 7 * 24 * 60 * 60 *
1000)
 document.cookie = "Name1=" +
document.form1.Name.value + ";expires="
 + Then.toGMTString()
 }
</SCRIPT>
</HTML>
```

We've been working with the browser window a lot in this chapter, and there's one more example we'll try. This next example doesn't have to do with navigation directly, but it's still a popular topic in JavaScript: setting the text in the browser's status bar.

Changing the Status Bar Text

In the last example of this chapter, well see how to change the text in the browsers status bar, which appears at the bottom of the browser window. With the click of a button, we can change the text in the status bar.

Lets see this in action. Start this page, Status.htm, with the button the user can click to change the status bar message:

```
<HTML>
<HEAD>
<TITLE>
A Status Bar Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A Status Bar Example.
</H1>
</CENTER>
<CENTER>
<FORM>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Change Status Bar Text"
 onClick
 = "ShowMessage( )" >
</FORM>
</CENTER>
</BODY>
```

In the <SCRIPT> element, we start by giving the browser window the original status text, which we place in the windows *defaultStatus* property:

```
<SCRIPT LANGUAGE = JavaScript>
  window.defaultStatus = "Here is the status bar . . . "
  .
  .
  .
```

The button in this page is tied to the function named ShowMessage(). In that function, we just reset the default status text to the new message:

```
<SCRIPT LANGUAGE = JavaScript>
 window.defaultStatus = "Here is the status bar . . . "
 function ShowMessage()
 {
 window.defaultStatus = "Welcome to JavaScript!"
 }
</SCRIPT>
</HTML>
```

Open this page now, as shown in Figure 10-15. You can see the original status bar text displayed in the status bar.

When you click the button in this page, the browser changes the text in the status bar to the new version, as shown in Figure 10-16. In this way, we can dynamically set the text in the browsers status bar.

Figure 10-15
We can set the text in the pages status bar.

Figure 10-16
We set the status bar text to a specific message.

[< previous page](#)

[page_424](#)

[next page >](#)

If you like this book, buy it!

You can also change the status bar text by setting the windows.status property. This method just changes the text in the status bar temporarily, until replaced by the default text (if youve set any default text in the status bar).

The code for this page, Status.htm, is shown in Listing 10-14.

Listing 10-14

Status.htm.

```
<HTML>
<HEAD>
<TITLE>
A Status Bar Example
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
A Status Bar Example.
</H1>
</CENTER>
<CENTER>
<FORM>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Change Status Bar Text"
 onClick
 = "ShowMessage( )" >
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
 window.defaultStatus = "Here is the status bar . . ."
 function ShowMessage()
 {
 window.defaultStatus = "Welcome to JavaScript!"
 }
</SCRIPT>
</HTML>
```

Conclusion

That example completes this chapter. Weve explored the navigator, location, and history objects. Weve also learned how to get information about the browser, create a slideshow, jump to a new URL, move forward or backward by using the history object, send information in a URL, use JavaScript URLs, use cookies, create a customized Web page that greets the user by name, and set the text in the status bar. Weve gained many new skills in this chapter.

In the next chapter, well continue our exploration of JavaScript as we see how to connect it to Java.

Chapter 11 Connecting JavaScript and Java

In this chapter, well see how to connect JavaScript to another Web programming language: Sun Microsystems Java language. Java and JavaScript will both benefit from the connection because some things that arent possible in one language are possible in the other.

For example, JavaScript has more control over the Web page than an applet does, so well learn how to use JavaScript to rewrite a whole Web page from Java, something not usually possible. On the other hand, Java has more control over other parts of Web programming, such as GUI handling. In this chapter, well cover how to control a very visual Java applet from JavaScript. In this way, well see how to do things from JavaScript that arent usually possible in JavaScript and things from Java that arent usually possible from JavaScript all because we can connect the two languages.

If you like this book, buy it!

TIP: This chapter requires some knowledge of Java programming techniques.

We'll cover a lot in this chapter: how to connect to a Java applet from JavaScript, how to pass arguments to that applet's methods, how to receive return values from those methods, how to pass strings to applet methods, how to use Java statements directly in JavaScript (we'll open a window and place a Java text field in that window from JavaScript), and how to use JavaScript from Java to rewrite a Web page (this last technique is especially powerful because it gives applets total control over Web pages, which they don't usually have).

We'll begin by developing a Java applet with several methods that we can reach from scripts in the same page. We'll use and modify this applet throughout the chapter.

The Suspend Applet

Our Java applet will be called Suspend. This applet displays an animated graphic image—a whirling disk—and two buttons, Suspend and Resume. When the user clicks the Suspend button, the applet stops the disk from spinning; when the user clicks the Resume button, we'll start the disk again. These are the two functions suspending and resuming the animation that we'll perform from JavaScript when we connect a script to the applet.

TIP: We'll use Java 1.0 in this example because at the time of this writing, it's by far the most common Java version; note, however, that using Java 1.1 or 1.2 won't substantially change the following examples.

Lets start the Suspend example by importing the Java AWT classes and the Applet class in a new file, Suspend.java:

```
import java.awt.*;
import java.applet.Applet;
.
.
.
```

Next, we declare our new class, Suspend, extending the Applet class and implementing the Java Runnable interface (because our applet supports animation and will be multi-threaded):

```
import java.awt.*;
import java.applet.Applet;
public class Suspend extends Applet implements
Runnable{
 .
 .
 .
```

We will use four images to support the animation; each one will show a circle divided into four quadrants. A different quadrant will be colored in each image, so when we flash the images onscreen in rapid succession, the result will be a single disk appearing to spin around.

Here's how we load the four images, Wheel1.gif to Wheel4.gif, into an array of Java image objects named images[] and add the Suspend and Resume buttons in the init() method:

```
import java.awt.*;
import java.applet.Applet;
public class Suspend extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 Button buttonSuspend, buttonResume;
 public void init()
 {
 images[0] = getImage(getCodeBase(),
"Wheel1.gif");
 images[1] = getImage(getCodeBase(),
"Wheel2.gif");
 images[2] = getImage(getCodeBase(),
"Wheel3.gif");
 images[3] = getImage(getCodeBase(),
"Wheel4.gif");
 buttonSuspend = new Button("Suspend");
 add(buttonSuspend);
 buttonResume = new Button("Resume");
 add(buttonResume);
 }
```

We will also add an action() method to handle the button clicks. In this method, we call a new method, suspend(), when the user clicks the Suspend button, and another new method, resume(), when the user clicks the Resume button:

```
public boolean action (Event e, Object o)
{
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
}
```

```
if(e.target.equals(buttonResume)) {
 resume();
}
return true;
}
```

Now well support the animation itself by creating a new thread, thread1. We create and start that thread in the applets start() method and stop it in the applets stop() method:

```
import java.awt.*;
import java.applet.Applet;
public class Suspend extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 .
 .
 .
 public void start()
 {
 thread1 = new Thread(this);
 thread1.start();
 }
 public void stop()
 {
 thread1.stop();
 }
}
```

The actual animation occurs in the run() method, which is called when the new thread starts. Here, we will loop continuously (or until the page is dismissed from the browser, which calls the applets stop() method), cycling over the images using a variable named loop_index:

```
import java.awt.*;
import java.applet.Applet;
public class Suspend extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 .
 .
 .
 public void start()
 {
```

```
 thread1 = new Thread(this);
 thread1.start();
 }
 public void stop()
 {
 thread1.stop();
 }
 public void run()
 {
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(250);}
 catch(InterruptedException exp) { }
 }
 }
}
```

Note that we put the thread to sleep for 250 milliseconds each time through the loop, pausing for a quarter of a second between displaying successive images. Each time through the loop in the run() method, we load a new image into an image object we name currentImage, and then call the Java repaint() method to display that image. Calling repaint() forces Java to call the applets paint()method, so we display the image in currentImage in paint():

```
public void paint (Graphics g)
{
 if(currentImage != null){
 g.drawImage(currentImage, 100, 100, this);
 }
}
```


TIP: We check the currentImage object to see whether its null before displaying it because loading the images into the applet is a time-consuming process. Until the images are loaded, we shouldn't try to display them.

That completes the animation. All thats left is to suspend the animation when the user clicks the Suspend button and resume it when the user clicks the Resume button. Well do that in the suspend() and resume() methods, called when the user clicks the Suspend or Resume buttons:

```
public void suspend()
{
 .
}
```

```
 .  
 .  
 }  
public void resume()  
{  
 .  
 .  
 .  
}
```

To suspend the animation, use the Java Thread class's `suspend()` method, and to resume the animation, use the `Thread` class's `resume()` method:

```
public void suspend()  
{  
 thread1.suspend();  
}  
public void resume()  
{  
 thread1.resume();  
}
```

That's it! Our Suspend applet is finished. If we place it in a Web page (after compiling `Suspend.java` to `Suspend.class` by using the Java compiler, `javac`), it would look like Figure 11-1. You can see the whirling disk in that figure, as well as the Suspend and Resume buttons. Our Java applet is ready to connect to JavaScript.

The code for this applet, `Suspend.java`, is shown in Listing 11-1.

Figure 11-1
Our Java Suspend applet.

Listing 11-1
Suspend.java.

```
import java.awt.*;
import java.applet.Applet;
public class Suspend extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 public void init()
 {
 images[0] = getImage(getCodeBase(),
"Wheel1.gif");
 images[1] = getImage(getCodeBase(),
"Wheel2.gif");
 images[2] = getImage(getCodeBase(),
"Wheel3.gif");
 images[3] = getImage(getCodeBase(),
"Wheel4.gif");
 buttonSuspend = new Button("Suspend");
 add(buttonSuspend);
 buttonResume = new Button("Resume");
 add(buttonResume);
 }
 public boolean action (Event e, Object o)
 {
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 if(e.target.equals(buttonResume)){
 resume();
 }
 return true;
 }
 public void suspend()
 {
 thread1.suspend();
 }
 public void resume()
 {
 thread1.resume();
 }
 public void start()
 {
 thread1 = new Thread(this);
 thread1.start();
 }
 public void stop()
 {
 thread1.stop();
 }
}
```

If you like this book, buy it!

Listing 11-1
Continued.

```
 }
 public void run( )
 {
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(250);}
 catch(InterruptedException exp){ }
 }
 }
 public void paint (Graphics g)
 {
 if(currentImage != null){
 g.drawImage(currentImage, 100, 100, this);
 }
 }
}
```

Now lets connect the applet to JavaScript.

Reaching Java Methods from JavaScript: The Suspend Example

We've seen enough Java for the moment; now let's see some JavaScript. In our next example, Suspend.htm, we'll embed the applet we just created and some JavaScript in the same Web page. We'll add two buttons, Suspend applet and Resume applet, to the page.

When the user clicks the Suspend applet button, we'll call the applet's suspend() method to suspend the animation; when the user clicks the Resume applet button, we'll call the applet's resume() method to resume the animation.

First, we place the Suspend.class applet in the Web page using the <APPLET> tag:

```
<HTML>
<HEAD>
<TITLE>
Using Java methods from JavaScript
</TITLE>
</HEAD>
<BODY>
<CENTER>
```

```
<H1>
Controlling a Java method from JavaScript
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="Suspend.class" WIDTH="300" HEIGHT="300" MAYSCRIPT>
</APPLET>
</CENTER>
.
.
.
```

Note that we've included the MAYSCRIPT attribute in the <APPLET> tag, indicating to the browser that we'll connect this applet to a script. This is a necessary step you must use MAYSCRIPT before you can reach an applet from JavaScript.

Next, add the two buttons we'll use, Suspend applet and Resume applet:

```
<HTML>
<HEAD>
<TITLE>
Using Java methods from JavaScript
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Controlling a Java method from JavaScript
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="Suspend.class" WIDTH="300" HEIGHT="300" MAYSCRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Suspend applet" onClick =
 "suspend()">
<INPUT TYPE = BUTTON VALUE = "Resume applet" onClick = "re-
 sume()">
</CENTER>
</FORM>
.
.
.
```

We connect those buttons to two JavaScript functions, suspend() and resume():

```
<SCRIPT LANGUAGE = JavaScript>
function suspend( )
{
 .
 .
 .
}
function resume( )
{
 .
 .
 .
}
</SCRIPT>
```

Now we can connect these functions to the applet.

Reaching an Applet From JavaScript

In the suspend() JavaScript function, we want to call the applets suspend() method. Thats easier than you might think. All we have to do is to use the document objects applets[] collection to reach the applet. Because we have only one applet in this page, we can refer to that applet as document.applets[0], and we can reach the applets internal suspend() method as shown here:

```
function suspend( )
{
 document.applets[0].suspend( )
}
```


NOTE: To reach an applets methods or properties, those items must have been declared public in the applet.

TIP: Just as you can use the applets[] collection to reach the applets in a page, you can use the plugins[] collection to reach plug-ins.

In the same way, we can connect the Resume applet button to the applets internal resume() method this way:

```
function resume( )
{
 document.applets[0].resume( )
}
```

Open this new page, Suspend.htm, as shown in Figure 11-2. You can see our new Suspend applet and Resume applet buttons in that page; if you click the Suspend applet button, the whirling disk in the applet stops. If you click the Resume applet button, the whirling disk starts again. Now we can reach the internal methods of an applet from JavaScript.

The code for this page, Suspend.htm, is shown in Listing 11-2.

Figure 11-2
Our Suspend page controls an applet.

Listing 11-2
Suspend.htm.

```
<HTML>
<HEAD>
<TITLE>
Using Java methods from JavaScript
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Controlling a Java method from JavaScript
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="Suspend.class" WIDTH="300" HEIGHT="300" MAYSRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Suspend applet" onClick =

```

[**< previous page**](#)

page_437

[**next page >**](#)

If you like this book, buy it!

Listing 15-1.
Continued.

```
"suspend( )">
<INPUT TYPE = BUTTON VALUE = "Resume applet" onClick = "re-
sume( )">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function suspend()
{
 document.applets[0].suspend()
}
function resume()
{
 document.applets[0].resume()
}
</SCRIPT>
</HTML>
```

Now we're ready to take the next step: passing arguments to a Java method from JavaScript.

Passing Arguments to Java from JavaScript: The Suspend2 Example

In the next example, we'll pass arguments from JavaScript to Java. In particular, we will change the time the applet pauses between displaying images by passing a new value from JavaScript. Currently, that time is 250 milliseconds:

```
public void run()
{
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(250);}
 catch(InterruptedException exp){ }
 }
}
```

In this example, we'll see how to reset that value from a JavaScript function, creating a new version of the Suspend example. This new example, Suspend2, will display one JavaScript button, Reset spin time.

When the user clicks this button, well pass a new animation delay to the applet 50 milliseconds causing the disk to whirl around faster.

As the Suspend applet is written now, the delay between images is 250 milliseconds:

```
public void run()
{
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(250);}
 catch(InterruptedException exp){ }
 }
}
```

Lets place that value in a variable named time so we can change it at will:

```
import java.awt.*;
import java.applet.Applet;
public class Suspend2 extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 int time = 250;
 .
 .
 .

 public void run()
 {
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(time);}
 catch(InterruptedException exp) { }
 }
 }
}
```

Next, we need some way of getting the new delay time from our JavaScript code, so we set up a new method, resetTime(), in the applet. In that method, were passed the new time (in milliseconds) for the time variable, and we simply load that variable as shown here:

```
public boolean action (Event e, Object o)
{
```

```
if(e.target.equals(buttonSuspend)){  
 suspend();  
}  
if(e.target.equals(buttonResume)){  
 resume();  
}  
return true;  
}  
public void suspend()  
{  
 thread1.suspend();  
}  
public void resetTime(int x)  
{  
 time = x;  
}  
public void resume()  
{  
 thread1.resume();  
}  
public void start()  
{  
 thread1 = new Thread(this);  
 thread1.start();  
}
```

Using the resetTime() method, then, we can reset the applets animation delay. Now we will write the new Web page, Suspend2.htm, with the controls and the script that well need. Heres how we add the applet and the Reset spin time button to this page:

```
<HTML>  
<HEAD>  
</HEAD>  
<BODY>  
<CENTER>  
<H1>  
Passing Arguments from JavaScript to Java  
</H1>  
</CENTER>  
<CENTER>  
<APPLET  
 CODE="Suspend2.class" WIDTH="300" HEIGHT="300"  
 MAYSCRIPT>  
</APPLET>  
</CENTER>  
<FORM NAME = form1>  
<CENTER>  
<INPUT TYPE = BUTTON VALUE = "Reset spin time" onClick =  
 "resetTime( )">
```

If you like this book, buy it!

```
</CENTER>
</FORM>
</BODY>
```

When the user clicks the Reset spin time button, the JavaScript resetTime() function is called, and we can call the applets resetTime() method, passing it a value of 50 milliseconds:

```
<SCRIPT LANGUAGE = JavaScript>
function resetTime()
{
 document.applets[0].resetTime(50)
}
</SCRIPT>
```

Now open this page, as shown in Figure 11-3, and click the Reset spin time button. When you click that button, the disk starts spinning faster. Now we can pass numeric arguments to applet methods.

TIP: Even though JavaScript is an untyped language and Java is strongly typed, the applet determines what type of variable you're passing to a Java method by checking the declared types of the methods' arguments.

The code for this applet, Suspend2.java, is shown in Listing 11-3, and the Web page, Suspend2.htm, in Listing 11-4.

Figure 11-3
We pass arguments to a Java applet.

Listing 11-3
Suspend2.java.

```
import java.awt.*;
import java.applet.Applet;
public class Suspend2 extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 int time = 250;
 public void init()
 {
 images[0] = getImage(getCodeBase(),
"Wheel1.gif");
 images[1] = getImage(getCodeBase(),
"Wheel2.gif");
 images[2] = getImage(getCodeBase(),
"Wheel3.gif");
 images[3] = getImage(getCodeBase(),
"Wheel4.gif");
 buttonSuspend = new Button("Suspend");
 add(buttonSuspend);
 buttonResume = new Button("Resume");
 add(buttonResume);
 }
 public boolean action (Event e, Object o)
 {
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 if(e.target.equals(buttonResume)){
 resume();
 }
 return true;
 }
 public void suspend()
 {
 thread1.suspend();
 }
 public void resetTime(int x)
 {
 time = x;
 }
 public void resume()
 {
 thread1.resume();
 }
 public void start()
 {
 thread1 = new Thread(this);
 thread1.start();
 }
}
```

}

[< previous page](#)

page_442

[next page >](#)

If you like this book, buy it!

Listing 11-3
Continued.

```
public void stop()
{
 thread1.stop();
}
public void run()
{
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(time);}
 catch(InterruptedException exp) { }
 }
}
public void paint (Graphics g)
{
 if(currentImage != null){
 g.drawImage(currentImage, 100, 100, this);
 }
}
```

Listing 11-4
Suspend 2.htm.

```
<HTML>
<HEAD>
</HEAD>
<BODY>
<CENTER>
<H1>
Passing Arguments from JavaScript to Java
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="Suspend2.class" WIDTH="300" HEIGHT="300"
 MAYSCRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Reset spin time" onClick =
 "resetTime()">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function resetTime()
{
 document.applets[0].resetTime(50)
}
</SCRIPT>
</HTML>
```

[**< previous page**](#)

page_443

[**next page >**](#)

If you like this book, buy it!

Besides numeric data, we can pass other types of data, such as strings, to Java applets.

Passing Strings from JavaScript to Java: The PassString Example

In the next example, well see how to pass string data to applets from JavaScript. For example, we can pass control strings from JavaScript to the applet. If we pass, say, the string suspend to the applet, it should stop the disk from spinning. If we pass the string resume, it should start the applet spinning again. Well use the same buttons in this example: Suspend applet and Resume applet.

In this example, PassString, we just have to add a new method, readString(), to the applet. If we pass the string suspend to readString(), that method will call the applets suspend() method; if we pass the string resume to the applet, it calls the resume() method:

```
import java.awt.*;
import java.applet.Applet;
public class PassString extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 int time = 250;
 .
 .
 public void suspend()
 {
 thread1.suspend();
 }
 public void readString(String inString)
 {
 if(inString.equals("suspend")){
 suspend();
 }
 if(inString.equals("resume")){
 resume();
 }
 }
 public void resume()
 {
 thread1.resume();
 }
}
```

```
 }
 public void start()
 {
 thread1 = new Thread(this);
 thread1.start();
 }
```

Thats all it takes the JavaScript/Java interface is set up to handle the details. All we have to do is to pass a string to the readString() method. Well do that in JavaScript in a new page, PassString.htm, starting that page with the Suspend applet and Resume applet buttons:

```
<HTML>
<HEAD>
<TITLE>
Passing a string from JavaScript to Java
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Passing a string from JavaScript to Java
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="PassString.class" WIDTH="300" HEIGHT="300"
 MAYSCRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Suspend applet" onClick =
 "suspend( )">
<INPUT TYPE = BUTTON VALUE = "Resume applet" onClick = "re-
 sume( )">
</CENTER>
</FORM>
</BODY>
```

In the JavaScript suspend() and resume() functions, we simply pass the required string to the applet this way:

```
<SCRIPT LANGUAGE = JavaScript>
function suspend()
{
 document.applets[0].readString("suspend")
}
function resume()
{
 document.applets[0].readString("resume")
}
</SCRIPT>
```

If you like this book, buy it!

Now open the page, as shown in Figure 11-4. When you click the Suspend applet button, the JavaScript function `suspend()` passes the control string `suspend` to the applet and the disk stops whirling; when you click the Resume applet button, the `resume()` function passes the control string `resume` to that applet and the disk starts again. Now we can pass control strings to applets from JavaScript.

The code for this applet, `PassString.java`, is shown in Listing 11-5, and the code for the Web page, `PassString.htm`, in Listing 11-6.

Figure 11-4
We pass control strings to an applet.

Listing 11-5
`PassString.java`.

```
import java.awt.*;
import java.applet.Applet;
public class PassString extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 int time = 250;
 public void init()
 {
 images[0] = getImage(getCodeBase(),
"Wheel1.gif");
 images[1] = getImage(getCodeBase(),
"Wheel2.gif");
 images[2] = getImage(getCodeBase(),
"Wheel3.gif");
```

[**< previous page**](#)

page_446

[**next page >**](#)

If you like this book, buy it!

Listing 11-5
Continued.

```
 images[ 3 ] = getImage( getCodeBase() ,
"Wheel4.gif" );
 buttonSuspend = new Button( "Suspend" );
 add(buttonSuspend);
 buttonResume = new Button( "Resume" );
 add(buttonResume);
 }
public boolean action (Event e, Object o)
{
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 if(e.target.equals(buttonResume)){
 resume();
 }
 return true;
}
public void suspend()
{
 thread1.suspend();
}
public void readString(String inString)
{
 if(inString.equals("suspend")){
 suspend();
 }
 if(inString.equals("resume")){
 resume();
 }
}
public void resume()
{
 thread1.resume();
}
public void start()
{
 thread1 = new Thread(this);
 thread1.start();
}
public void stop()
{
 thread1.stop();
}
public void run()
{
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(time);}
 catch(InterruptedException exp) { }
```

[**< previous page**](#)

page_447

[**next page >**](#)

If you like this book, buy it!

Listing 11-5
Continued.

```
 }
 }
 public void paint (Graphics g)
 {
 if(currentImage != null){
 g.drawImage(currentImage, 100, 100, this);
 }
 }
}
```

Listing 11-6
PassString.htm.

```
<HTML>
<HEAD>
<TITLE>
Passing a string from JavaScript to Java
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Passing a string from JavaScript to Java
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="PassString.class" WIDTH="300" HEIGHT="300"
 MAYSCRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Suspend applet" onClick =
 "suspend()">
<INPUT TYPE = BUTTON VALUE = "Resume applet" onClick = "re-
 sume()">
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function suspend()
{
 document.applets[0].readString( "suspend" )
}
function resume()
{
 document.applets[0].readString( "resume" )
}
</SCRIPT>
</HTML>
```

[**< previous page**](#)

page_448

[**next page >**](#)

If you like this book, buy it!

We've seen how to pass arguments to Java applet methods from JavaScript, but we haven't seen how to read the values that such methods return. All we've done so far is pass arguments to Java methods, not read their return values. Well see how to read these values in the following section.

Returning Values From Java to JavaScript: The RetVal Example

In the next example, RetVal, we'll see how to return a value from a Java method to a JavaScript function. Here, we'll add a new JavaScript button, Get spin time, to our Web page that reads the current spin delay from the applet.

When the user clicks that button, we can call a new method in the applet `getSpeed()` and we'll display the return value from that method in a text box. In this way, we can get a return value from an applet method and display that value in the Web page.

We start by setting up the `getSpeed()` method in the applet. All that method does is return the current animation delay, which is stored in the variable named `time`. In other words, all we have to do is return that variable from the `getSpeed()` method:

```
import java.awt.*;
import java.applet.Applet;
public class RetVal extends Applet implements Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 int time = 250;
 .
 .
 .
 public boolean action (Event e, Object o)
 {
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 if(e.target.equals(buttonResume)){
 resume();
 }
 return true;
 }
}
```

```
 }
 public void resetTime(int newTime)
 {
 time = newTime;
 }
 public int getSpeed()
 {
 return time;
 }
 public void resume()
 {
 thread1.resume();
 }
 }
```

Thats it for the Java part of this example. In fact, theres not much more we have to do in JavaScript, either. Heres how we set up the Get spin time button in the Web page RetVal.htm:

```
<HTML>
<HEAD>
<TITLE>
Returning values from Java to JavaScript
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Returning values from Java to JavaScript
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="RetVal.class" WIDTH="300" HEIGHT="300" MAYSCRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Reset spin time" onClick =
 "resetTime()">
<INPUT TYPE = BUTTON VALUE = "Get spin time" onClick =
 "getSpeed()">
<BR>
<INPUT TYPE = TEXT NAME = Textbox>
</CENTER>
</FORM>
</BODY>
```

This new button is connected to the JavaScript function getSpeed(). In that function, all we do is call the applets getSpeed() method and treat the return value as we would one from any other JavaScript function.

That means we can display the current animation delay in the pages text box as shown here:

```
<SCRIPT LANGUAGE = JavaScript>
function resetTime()
{
 document.applets[0].resetTime(50)
}
function getSpeed()
{
 document.form1.Textbox.value = "Spin time = "
 + document.applets[0].getSpeed()
}
</SCRIPT>
```

The Java/JavaScript interface handles all the rest of the details for us. This interface is even more impressive when you consider that Java is a very strongly typed language, with ints, doubles, floats, and so on. Nonetheless, those values are translated into JavaScript variables automatically for us.

Open this page, as shown in Figure 11-5. If you click the Reset spin time button, the animation delay is set from 250 milliseconds to 50 in the applet. If you click the Get spin time button, we call the applets getSpeed() method, displaying that methods return value. Now were retrieving values returned to us from Java methods.

Figure 11-5
We return a value from Java to JavaScript.

The code for this applet, RetVal.java, is shown in Listing 11-7, and the code for the corresponding Web page, RetVal.htm, is shown in Listing 11-8.

Listing 11-7
RetVal.java.

```
import java.awt.*;
import java.applet.Applet;
public class RetVal extends Applet implements Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 int time = 250;
 public void init()
 {
 images[0] = getImage(getCodeBase(),
"Wheel1.gif");
 images[1] = getImage(getCodeBase(),
"Wheel2.gif");
 images[2] = getImage(getCodeBase(),
"Wheel3.gif");
 images[3] = getImage(getCodeBase(),
"Wheel4.gif");
 buttonSuspend = new Button("Suspend");
 add(buttonSuspend);
 buttonResume = new Button("Resume");
 add(buttonResume);
 }
 public boolean action (Event e, Object o)
 {
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 if(e.target.equals(buttonResume)){
 resume();
 }
 return true;
 }
 public void suspend()
 {
 thread1.suspend();
 }
 public void resetTime(int newTime)
 {
 time = newTime;
 }
 public int getSpeed()
 {
 return time;
 }
}
```

If you like this book, buy it!

Listing 11-7
Continued.

```
public void resume()
{
 thread1.resume();

}
public void start()
{
 thread1 = new Thread(this);
 thread1.start();
}
public void stop()
{
 thread1.stop();
}
public void run()
{
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(time);}
 catch(InterruptedException exp) { }
 }
}
public void paint (Graphics g)
{
 if(currentImage != null){
 g.drawImage(currentImage, 100, 100, this);
 }
}
```

Listing 11-8
RetVal.htm.

```
<HTML>
<HEAD>
<TITLE>
Returning values from Java to JavaScript
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Returning values from Java to JavaScript
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="RetVal.class" WIDTH="300" HEIGHT="300" MAYSRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
```

[**< previous page**](#)

page_453

[**next page >**](#)

If you like this book, buy it!

Listing 11-8

Continued.

```
<INPUT TYPE = BUTTON VALUE = "Reset spin time" onClick =
 "resetTime( )">
<INPUT TYPE = BUTTON VALUE = "Get spin time" onClick =
 "getSpeed( )">
<BR>
<INPUT TYPE = TEXT NAME = Textbox>
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function resetTime()
{
 document.applets[0].resetTime(50)
}
function getSpeed()
{
 document.form1.Textbox.value = "Spin time = "
 + document.applets[0].getSpeed()
}
</SCRIPT>
</HTML>
```

We've been working with our applet a lot in this chapter, but we can use Java methods without even having an applet to work with. Instead, we can use the JavaScript *java object*.

Using Java Statements in JavaScript: The UseJava Example

In this next example, UseJava.htm, well see how to use Java statements without having an applet. Well execute Java statements directly by using the JavaScript *java object*. Here, well display two buttons in a Web page: Show window and Hide window.

When the user clicks the Show window button, well flash a Java applet window onto the screen with a Java text field holding the message Hello from JavaScript. In this way, well make use of several Java statements without even having an applet in our Web page. Lets start this page, UseJava.htm, with the two buttons Show window and Hide window:

```
<HTML>
<HEAD>
<TITLE>
Using Java From JavaScript
</TITLE>
</HEAD>
<BODY>
<CENTER>
<BR>
<H1>
Calling Java Methods from JavaScript
</H1>
<CENTER>
<FORM>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show window" onClick =
 "showWindow()">
<INPUT TYPE = BUTTON Value = "Hide window" onClick =
 "hideWindow()">
</FORM>
</BODY>
```

These buttons are connected to the JavaScript functions showWindow() and hideWindow():

```
<SCRIPT LANGUAGE = "JavaScript">
 var frameWindow = null
 function showWindow()
 {
 .
 .
 .
 }
 function hideWindow()
 {
 .
 .
 .
 }
</SCRIPT>
```

To show the window, we can use the java object and proceed much as we would in Java. We create a new Java frame window with the title New window! in JavaScript (we make this new window, frameWindow, a global object so we can close it in the hideWindow() function):

```
<SCRIPT LANGUAGE = "JavaScript">
 var frameWindow = null
 function showWindow()
 {
```

```
frameWindow = new java.awt.Frame("New window!")
.
.
.

}
```

Next, we create a Java text field and place the text Hello from JavaScript in that text field:

```
<SCRIPT LANGUAGE = "JavaScript">
var frameWindow = null
function showWindow()
{
 frameWindow = new java.awt.Frame("New window!")
 var text = new java.awt.TextField("Hello from
JavaScript")
 .
 .
 .

}
```

We're almost done all that's left is to size the window the way we want it and to display it, which we do this way:

```
<SCRIPT LANGUAGE = "JavaScript">
var frameWindow = null
function showWindow()
{
 frameWindow = new java.awt.Frame("New window!")
 var text = new java.awt.TextField("Hello from
JavaScript")
 frameWindow.add("Center", text)
 frameWindow.resize(200, 200)
 frameWindow.show()
}
```

At this point, then, a Java applet window is shown on the screen. Now we're using Java directly from JavaScript. To close the window, add code to the hideWindow() function, which is tied to the Hide window button:

```
function hideWindow( )
{
 .
 .
 .

}
```

After checking to make sure the window is actually open (the user might have clicked the Hide window button before clicking the Show window button), we close the window using its hide() method:

```
function hideWindow( )
{
 if(frameWindow != null){
 frameWindow.hide()
 }
}
```

Open UseJava.htm, as shown in Figure 11-6. When you click the Show window button, the program uses Java directly to create a Java applet window and display it. Now we're using Java directly from JavaScript.

As you can imagine, using Java directly from JavaScript is a powerful technique. Many of the aspects of Java lack such as GUI programming are supplied in Java. Using the java object helps us make use of Java from JavaScript.

The code for this page, UseJava.htm, is shown in Listing 11-9.

Figure 11-6
We use Java statements to open a window with a Java text field.

Listing 11-9
UseJava.htm.

```
<HTML>
<HEAD>
<TITLE>
Using Java From JavaScript
</TITLE>
</HEAD>
<BODY>
<CENTER>
<BR>
<H1>
```

[**< previous page**](#)

page_457

[**next page >**](#)

If you like this book, buy it!

Listing 11-9
Continued.

```
Calling Java Methods from JavaScript
</H1>
<CENTER>
<FORM>
<BR>
<BR>
<INPUT TYPE = BUTTON Value = "Show window" onClick =
 "showWindow( )">
<INPUT TYPE = BUTTON Value = "Hide window" onClick =
 "hideWindow( )">
</FORM>
</BODY>
<SCRIPT LANGUAGE = "JavaScript">
 var frameWindow = null
 function showWindow()
 {
 frameWindow = new java.awt.Frame("New window!")
 var text = new java.awt.TextField("Hello from
JavaScript")
 frameWindow.add("Center", text)
 frameWindow.resize(200, 200)
 frameWindow.show()
 }
 function hideWindow()
 {
 if(frameWindow != null){
 frameWindow.hide()
 }
 }
</SCRIPT>
</HTML>
```

So far, we've been calling Java from JavaScript, but this transaction can go both ways. We'll see how to use the eval() method now to call JavaScript from Java.

Using JavaScript from Java: The JavaAlert Example

In the next example, JavaAlert, we'll see how to use JavaScript from Java. In this case, we'll present a new button in our page: Show time. When the user clicks this button, we'll call a new method in the applet, showTime(), that will in turn call the JavaScript alert() function to display the current animation delay.

This example will show us how to call JavaScript from Java. Let's begin this example, JavaAlert, by adding a new method, showTime(), to our applet:

```
import java.awt.*;
import java.applet.Applet;
```

```
public class JavaAlert extends Applet implements
Runnable{
 Image images[ ] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
 int time = 250;
 .
 .
 .
 public boolean action (Event e, Object o)
 {
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 if(e.target.equals(buttonResume)){
 resume();
 }
 return true;
 }
 public void suspend()
 {
 thread1.suspend();
 }
 public void resetTime(int newTime)
 {
 time = newTime;
 }
 public void showTime()
 {
 .
 .
 .
 }
 public void resume()
 {
 thread1.resume();
 }
 public void start()
 {
 thread1 = new Thread(this);
 thread1.start();
 }
}
```

When this method is called, we want to display a JavaScript alert box, using the JavaScript window objects `alert()` method. To use that method, we first need a JavaScript window object, which we get by using the Java `JSObject` class:

```
public void showTime()
{
 JSObject window = JSObject.getWindow(this);
 .
 .
}

}
```

The JSObject class is a special interface class that lets us reach JavaScript methods and properties from Java.

Using the JSObject Class

The JSObject class is part of Netscapes Java package, which is included with both Internet Explorer and Netscape Navigator. Before using this class, you have to make sure its in your Java path (set the path statement to include the location of JSObject.class; if you have to, unzip the zipped Java class files that come with the browsers to find the JSObject.class). In our applet, we import the JSObject class this way:

```
import java.awt.*;
import java.applet.Applet;
import netscape.javascript.JSObject;
.
.
.
```

Then were free to get a JavaScript window object corresponding to the browser window in our applet:

```
public void showTime()
{
 JSObject window = JSObject.getWindow(this);
 .
 .
}

}
```

Next, well create the string well display in the JavaScript alert box, which indicates the current animation delay:

```
public void showTime()
{
 JSObject window = JSObject.getWindow(this);
 String displayString = new String("Current
spin time:"
 + String.valueOf(time));
```

```
 .  
 .  
 .  
}
```

Then we can place the alert box onscreen with the JavaScript window objects *eval()* method, which evaluates JavaScript statements. We use eval() to display the alert box:

```
public void showTime()  
{  
 JSObject window = JSObject.getWindow(this);  
 String displayString = new String("Current  
spin time:  
 + String.valueOf(time));  
 try{  
 window.eval("alert(' " + displayString +  
" ' )");  
 }  
 catch (Exception e){}  
}
```

That completes the applet for this example. The Web page includes the Show time button, as shown here:

```
<HTML>  
<HEAD>  
<TITLE>  
Using JavaScript From Java  
</TITLE>  
</HEAD>  
<BODY>  
<CENTER>  
<H1>  
Using JavaScript From Java  
</H1>  
</CENTER>  
<CENTER>  
<APPLET  
 CODE="JavaAlert.class" WIDTH="300" HEIGHT="300"  
 MAYSCRIPT>  
</APPLET>  
</CENTER>  
<FORM NAME = form1>  
<CENTER>  
<INPUT TYPE = BUTTON VALUE = "Show time" onClick = "show-  
Time()">  
</CENTER>  
</FORM>  
</BODY>
```

When the user clicks the Show time button, we just call the applets showTime() method, which places the JavaScript alert box on the screen:

```
<SCRIPT LANGUAGE = JavaScript>
function showTime()
{
 document.applets[0].showTime()
}
</SCRIPT>
```

Thats all we need. Open the JavaAlert.htm page and click the Show time button. This calls the applets showTime() method, which calls the JavaScript alert() method, displaying an alert box on the screen, as shown in Figure 11-7. Now were calling JavaScript from Java.

The code for this applet, JavaAlert.java, is shown in Listing 11-10, and the code for the corresponding Web page, javaAlert.htm, is shown in Listing 11-11.

Figure 11-7
We call the JavaScript alert() method from Java.

Listing 11-10
JavaAlert.java.

```
import java.awt.*;
import java.applet.Applet;
import netscape.javascript.JSONObject;
public class JavaAlert extends Applet implements
Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend, buttonResume;
```

[**< previous page**](#)

page_462

[**next page >**](#)

If you like this book, buy it!

Listing 11-10
Continued.

```
int time = 250;
public void init()
{
 images[0] = getImage(getCodeBase(),
"Wheel1.gif");
 images[1] = getImage(getCodeBase(),
"Wheel2.gif");
 images[2] = getImage(getCodeBase(),
"Wheel3.gif");
 images[3] = getImage(getCodeBase(),
"Wheel4.gif");
 buttonSuspend = new Button("Suspend");
 add(buttonSuspend);
 buttonResume = new Button("Resume");
 add(buttonResume);
}
public boolean action (Event e, Object o)
{
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 if(e.target.equals(buttonResume)){
 resume();
 }
 return true;
}
public void suspend()
{
 thread1.suspend();
}
public void resetTime(int newTime)
{
 time = newTime;
}
public void showTime()
{
 JSObject window = JSObject.getWindow(this);
 String displayString = new String("Current
spin time:"
 + String.valueOf(time));
 try{
 window.eval("alert('" + displayString +
"')");
 }
 catch (Exception e){}
}
public void resume()
{
 thread1.resume();
}
```

[**< previous page**](#)

page_463

[**next page >**](#)

If you like this book, buy it!

Listing 11-10
Continued.

```
public void start()
{
 thread1 = new Thread(this);
 thread1.start();
}
public void stop()
{
 thread1.stop();
}
public void run()
{
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(time);}
 catch(InterruptedException exp) { }
 }
}
public void paint (Graphics g)
{
 if(currentImage != null){
 g.drawImage(currentImage, 100, 100, this);
 }
}
```

Listing 11-11
JavaAlert.htm.

```
<HTML>
<HEAD>
<TITLE>
Using JavaScript From Java
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Using JavaScript From Java
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="JavaAlert.class" WIDTH="300" HEIGHT="300"
 MAYSCRIPT>
</APPLET>
</CENTER>
<FORM NAME = form1>
<CENTER>
<INPUT TYPE = BUTTON VALUE = "Show time" onClick = "show-
Time()">
```

[**< previous page**](#)

page_464

[**next page >**](#)

If you like this book, buy it!

Listing 11-11
Continued.

```
</CENTER>
</FORM>
</BODY>
<SCRIPT LANGUAGE = JavaScript>
function showTime( )
{
 document.applets[0].showTime( )
}
</SCRIPT>
</HTML>
```

Although we can reach JavaScript with the eval() method, there are better ways, as well see in the following section when we use the JSObject *getmember()* and *call()* methods.

Calling JavaScript to Rewrite a Window from Java: The Opener Example

In our next example, well see how to use JavaScript from Java to rewrite an entire page. Here, well modify the Suspend button in the applet to suspend not just the applet, but the whole page, by rewriting that page entirely. When the user clicks the Suspend the whole page! button, well rewrite the page so that it displays only a single header: Page suspended! In this way, well see how to rewrite a pages HTML from Java, using JavaScript.

To write our code, well modify the applets suspend() method, calling that method when the user clicks the Suspend the whole page! button:

```
import java.awt.*;
import java.applet.Applet;
import netscape.javascript.JSObject;
public class Opener extends Applet implements Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend;
 int time = 250;
 .
 .
 .
```

```
public boolean action (Event e, Object o)
{
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 return true;
}
public void suspend()
{
 .
 .
 .
}
```

In the suspend() method, we will rewrite the Web page from scratch. Begin by getting a JSObject corresponding to the browser window:

```
public void suspend()
{
 JSObject window = JSObject.getWindow(this);
 .
 .
}
```

To rewrite the window, well need access to the document object, which we get with the JSObject *getMember()* method.

Using the JSObject getMember() Method

We use the JSObject *getMember()* method to get a property or member object from a JSObject. In this case, we get the document object this way:

```
public void suspend()
{
 JSObject window = JSObject.getWindow(this);
 JSObject document = (JSObject) window.getMember("document");
 .
 .
}
```

Next, we will call the documents open() method to open the document for writing. We do that with the JSObject *call()* method.

Using the JSObject Call() Method

You use the JSObject call() method to call a JSObjects methods. Here, we call the document objects open() method, passing it no variables:

```
public void suspend()
{
 JSObject window = JSObject.getWindow(this);
 JSObject document = (JSObject) window.getMember("document");

 document.call("open", null);
 .
 .
}
```

To rewrite the page, we will pass the new HTML for this page to the documents write() method. To do so, we have to store it (like any other arguments we pass with the call() method) in an array of Java objects). Because well pass only one argument to the write() methodthe new HTML for the pagewe set up an array with only one element, the HTML well use to indicate the page is suspended:

```
public void suspend()
{
 JSObject window = JSObject.getWindow(this);
 JSObject document = (JSObject) window.getMember("document");

 document.call("open", null);
 Object[] arguments = { "<HTML><H1><CENTER>Page
 suspended!</CENTER><H1></HTML>" };
 .
 .
}
```

Next, we pass this array to the documents write() method, and then we close the document with its close() method:

```
public void suspend()
{
 JSObject window = JSObject.getWindow(this);
 JSObject document = (JSObject) window.getMember("document");

 document.call("open", null);
 Object[] arguments = { "<HTML><H1><CENTER>Page
 suspended!</CENTER><H1></HTML>" };
 document.write(arguments[0]);
 document.close();
}
```

```
 suspended!</CENTER><H1></HTML>" } ;  
document.call("write", arguments);  
document.call("close", null);  
}
```

That completes the applet; because all the action is in the applet this time, the Web page just displays that applet:

```
<HTML>  
<HEAD>  
<TITLE>  
Rewriting a Web page from Java  
</TITLE>  
</HEAD>  
<BODY>  
<CENTER>  
<H1>  
Rewriting a Web page from Java  
</H1>  
</CENTER>  
<CENTER>  
<APPLET  
CODE="Opener.class" WIDTH="300" HEIGHT="300" MAYSCRIPT>  
 <-  
</APPLET>  
</CENTER>  
</BODY>  
</HTML>
```

Now open this page, as shown in Figure 11-8, and click the Suspend the whole page! button.

Figure 11-8
We will rewrite this window from Java.

[**< previous page**](#)

page_468

[**next page >**](#)

If you like this book, buy it!

When you click this button, the applet uses JavaScript calls to rewrite the pages HTML, as shown in Figure 11-9. Now we can rewrite whole Web pages from Java using JavaScript.

The code for this applet, Opener.java, is shown in Listing 11-12, and the corresponding Web page, Opener.htm, is shown in Listing 11-13.

Figure 11-9
We rewrote this page from Java using JavaScript.

Listing 11-12
Opener.java.

```
import java.awt.*;
import java.applet.Applet;
import netscape.javascript.JSObject;
public class Opener extends Applet implements Runnable{
 Image images[] = new Image[4];
 Image currentImage;
 int loop_index = 0;
 Thread thread1;
 Button buttonSuspend;
 int time = 250;
 public void init()
 {
 images[0] = getImage(getCodeBase(),
"Wheel1.gif");
 images[1] = getImage(getCodeBase(),
"Wheel2.gif");
 images[2] = getImage(getCodeBase(),
"Wheel3.gif");
 images[3] = getImage(getCodeBase(),
"Wheel4.gif");
 buttonSuspend = new Button("Suspend the whole
```

[**< previous page**](#)

page_469

[**next page >**](#)

If you like this book, buy it!

Listing 11-12
Continued.

```
page! );
 add(buttonSuspend);
 }
 public boolean action (Event e, Object o)
 {
 if(e.target.equals(buttonSuspend)){
 suspend();
 }
 return true;
 }
 public void suspend()
 {
 JSObject window = JSObject.getWindow(this);
 JSObject document = (JSObject) window.getMember("document");

 document.call("open", null);
 Object[] arguments = { "<HTML><H1><CENTER>Page
 suspended!</CENTER><H1></HTML>" };
 document.call("write", arguments);
 document.call("close", null);
 }
 public void start()
 {
 thread1 = new Thread(this);
 thread1.start();
 }
 public void stop()
 {
 thread1.stop();
 }
 public void run()
 {
 while(true){
 currentImage = images[loop_index++];
 if(loop_index > 3)loop_index = 0;
 repaint();
 try {Thread.sleep(time);}
 catch(InterruptedException exp) { }
 }
 }
 public void paint (Graphics g)
 {
 if(currentImage != null){
 g.drawImage(currentImage, 100, 100, this);
 }
 }
}
```

Listing 11-13
Opener.htm.

```
<HTML>
<HEAD>
<TITLE>
Rewriting a Web page from Java
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1>
Rewriting a Web page from Java
</H1>
</CENTER>
<CENTER>
<APPLET
 CODE="Opener.class" WIDTH="300" HEIGHT="300" MAYSCRIPT>
</APPLET>
</CENTER>
</BODY>
</HTML>
```

Conclusion

That example finishes our chapter on connecting JavaScript and Java. We've covered a lot of material in this chapter: how to call a Java method from JavaScript, how to pass numeric arguments to Java methods, how to pass strings to Java methods, how to read return values from a Java method in JavaScript, how to use JavaScript from Java, and even how to rewrite a Web page from Java using JavaScript statements. We've learned some truly powerful techniques.

In the next chapter, we'll move on to the final topic of this book: how to work with JavaScript stylesheets.

Chapter 12

JavaScript and Cascading Style Sheets

In this chapter, well explore JavaScript *stylesheets*. Stylesheets give you a browser-independent way of formatting text the way you want it. Using stylesheets, you can specify texts size, color, type (such as italic or bold), and more. Because stylesheets are supposed to be browser-independent, they could potentially alleviate the wide variation existing between browsers.

Unfortunately, theres still a variation. Internet Explorer doesnt support JavaScript stylesheets per se. Microsoft has decided in favor of *Cascading Style Sheets* (CSS), not JavaScript stylesheets. However, Netscape Navigator 4.0 can support Cascading Style Sheets, too. Because both browsers agree on this point, well cover Cascading Style Sheets, as well as JavaScript stylesheets, later in this chapter.

If you like this book, buy it!

We'll begin by seeing how to use the **STYLE** attribute in HTML tags to set an element's style. Next, we'll learn how to create a new style for HTML tags by using stylesheets. Then we'll see how to create style classes, and how to apply styles to HTML elements by ID, how style class inheritance works, how to set styles by using JavaScript style functions, how to set styles dynamically with the click of a button, and more. We'll gain a lot of formatting power in this chapter.

Lets start with an overview of JavaScript stylesheets; later in the chapter, we'll cover Cascading Style Sheets, too.

JavaScript Stylesheets

You create a JavaScript stylesheet with the **<STYLE>** tag in a Web page, as shown here:

```
<STYLE TYPE = "text/javascript" SRC = URL>  
declarations  
</STYLE>
```

Each of the *declarations* is a style *rule* that looks like this example:

```
tags.H1.fontSize = "48"
```

This style rule sets the font size of all H1 tags in the document to 48 points by using the `fontSize` property. The JavaScript stylesheet properties like `fontSize`, `fontStyle`, `color`, and so on are listed in Table 12-1.

Table 12-1 The JavaScript stylesheet properties.

align	backgroundColor	backgroundImage	borderBottomWidth
borderColor	borderLeftWidth	borderRightWidth	borderStyle
borderTopWidth	borderWidths()	clear	color
display	fontFamily	fontSize	fontStyle
fontWeight	height	lineHeight	listStyleType
marginBottom	marginLeft	marginRight	margins()
marginTop	paddingBottom	paddingLeft	paddingRight
paddings()	paddingTop	textAlign	textDecoration
textTransform	verticalAlign	whiteSpace	width

TIP: You can specify an external file that holds your stylesheet in the <STYLE> tag. Doing so is useful if you want to work with different browsers or different versions of the same browser and there are variations in style declarations between the browsers you're targeting. You can test the browser type and version in code, and then write the HTML to the document that will read in the appropriate stylesheet file for that browser.

JavaScript Stylesheets and Internet Explorer

Internet Explorer doesn't support JavaScript stylesheets, so you wouldn't expect to find style properties with names like fontSize and color in Internet Explorer Web pages. However, take a look at this code from Chapter 5, Keyboard and Mouse Handling, where we set the style of Internet Explorer hyperlinks when the mouse moved over them:

```
<HTML>
<HEAD>
<TITLE>Emphasizing hyperlinks</TITLE>
</HEAD>
<BODY LINK = 0000>
<CENTER>
<FORM NAME = form1>
<H1>
Place the mouse over a link to emphasize it
</H1>
<A HREF="http://www.server.com" name= link1 onMouseOver =
 "link1Over()"
 onMouseOut = "link1Out()">Here is link 1</A>
<BR>
<BR>
<A HREF="http://www.server.com" name= link2 onMouseOver =
 "link2Over()"
 onMouseOut = "link2Out()">Here is link 2</A>
 .
 .
 .
</FORM>
</CENTER>
</BODY>
<SCRIPT LANGUAGE= JavaScript>
 function link1Over()
 {
 link1.style.color="red"
 link1.style.fontSize=36
 }
```

```
function link1Out()
{
 link1.style.color="black"
 link1.style.fontSize=16
}
function link2Over()
{
 link2.style.color="red"
 link2.style.fontSize=36
}
function link2Out()
{
 link2.style.color="black"
 link2.style.fontSize=16
}
.
.
.
</SCRIPT>
</HTML>
```

As you can see, we refer to properties like `fontSize` and `color` here, which certainly look like JavaScript stylesheet properties. What's going on?

In fact, these properties actually represent CSS style properties, which are hyphenated, like `font-family` and `font-size`; they are not JavaScript style properties like `fontFamily` and `fontSize` (although, confusingly, they have the same name). The problem is that in some scripting languages, hyphens aren't valid in names; therefore, Microsoft was forced to adopt the JavaScript style property names to refer to those properties in code. These properties are properties of Internet Explorers `style` object, which is a member object of every tag. That object's properties are listed in Table 12-2.

Use the entries in Table 2-2 when you refer to CSS style properties in code in Internet Explorer; in standard Internet Explorer stylesheets, however, you stick to the standard CSS names, which we'll see later in this chapter. So even though it *looks* as though you can use JavaScript style properties in Internet Explorer, you can't actually do so.

The upshot is that the JavaScript part of this chapter is targeted at Netscape Navigator only, and we'll dig into that now, starting with an example that shows how to set styles by using the `STYLE` attribute in HTML tags.

Table 12-2 Internet Explorers style objects properties.

background	backgroundAttachment	backgroundColor	background-Image
backgroundPosition	backgroundPositionX	background-PositionY	background-Repeat
border	borderBottom	borderBottom-Color	border-BottomStyle
borderBottomWidth	borderColor	borderLeft	borderLeft-Color
borderLeftStyle	borderLeftWidth	borderRight	borderRight-Color
borderRightStyle	borderRightWidth	borderStyle	borderTop
borderTopColor	borderTopStyle	borderTopWidth	borderWidth
clear	clip	color	cssText
cursor	display	filter	font
fontFamily	fontSize	fontStyle	fontVariant
fontWeight	height	left	letterSpacing
lineHeight	listStyle	listStyleImage	listStyle-Position
listStyleType	margin	marginBottom	marginLeft
marginRight	marginTop	overflow	padding-Bottom
paddingLeft	paddingRight	paddingTop	pageBreak-After
pageBreakBefore	pixelHeight	pixelLeft	pixelTop
pixelWidth	posHeight	position	posLeft
posTop	posWidth	styleFloat	textAlign
textDecoration	textDecorationBlink	textDecoration-Line Through	text-Decoration-None
textDecorationOverline	textDecorationUnderline	textIndent	text-Transform
top	verticalAlign	visibility	width
zIndex			

Using the STYLE Attribute: The StyleAttribute Example

In our first JavaScript style example, well make the text in a header blue by setting its color style property to blue. In a new Web page, `StyleAttribute.htm`, well set the style of one specific header to blue:

```
<HTML>
<HEAD>
<TITLE>
Using the STYLE Attribute
</TITLE>
</HEAD>
<BODY>
<CENTER>
<H1 STYLE = "color:'blue'">
This header is blue
</H1>
</CENTER>
</BODY>
</HTML>
```

Note the syntax here. We define a style rule for the color style property, followed by the setting we want for that property: blue. Thats all it takes now weve given this header blue text by using a stylesheet.

Open this page, `StyleAttribute.htm`, in Netscape Navigator, as shown in Figure 12-1; the header is blue (although thats not apparent in this book!). Now weve set a headers style by using the `<H1>` tags `STYLE` attribute, so our first style example is a success.

Figure 12-1
Coloring a header blue with the STYLE attribute.

If we wanted to set the headers font size as well as its color, we could use the JavaScript stylesheet property `fontSize` (note that you separate properties with a semicolon):

```
<H1 STYLE = "color:'blue';fontSize:52">  
 This header is blue  
</H1>
```

On the other hand, Internet Explorer uses CSS style properties with the `STYLE` attribute. To set the headers size in Internet Explorer, you would use the CSS style property `font-size` instead of `fontSize`:

```
<H1 STYLE = "color:'blue';font-size:52">  
 This header is blue  
</H1>
```


NOTE: A stylesheet created with the `STYLE` attribute is called an inline stylesheet.

TIP: Netscape discourages the use of inline stylesheets, preferring to collect all the style information for a page in one location, making it easier to maintain or modify.

Thats it for using the `STYLE` attribute; the code for this page, `StyleAttribute.htm`, is shown in Listing 12-1.

Listing 12-1
`StyleAttribute.htm`.

```
<HTML>  
<HEAD>  
<TITLE>  
Using the STYLE Attribute  
</TITLE>  
</HEAD>  
<BODY>  
<CENTER>  
<H1 STYLE = "color:'blue'">  
This header is blue  
</H1>  
</CENTER>  
</BODY>  
</HTML>
```

Now well move on, seeing how to work with the tags in a Web page, changing their styles as we like. In this way, we can customize our Web pages with JavaScript styles.

Styling Tags: The StyleH Example

In the next example, well see how to modify individual HTML tags with a JavaScript stylesheet. In a new page, StyleH.htm, well modify `<H1>` tags in a page to be 48 point and underlined, and `<H2>` tags to be 24 point. First, set up the JavaScript stylesheet well use:

```
<HTML>
<HEAD>
<TITLE>Customizing header tags</TITLE>
</HEAD>
<STYLE TYPE = "text/javascript">
.
.
.
</STYLE>
```

Then we reset the `<H1>` elements font size and font type and underline the text in those elements; note that we underline text with the *textDecoration* style property:

```
<HTML>
<HEAD>
<TITLE>Customizing header tags</TITLE>
</HEAD>
<STYLE TYPE = "text/javascript">
tags.H1.fontSize = "48"
tags.H1.fontFamily = "roman"
tags.H1.textDecoration = "underline"
.
.
.
</STYLE>
```

We adjust the `<H2>` tag as well:

```
<HTML>
<HEAD>
<TITLE>Customizing header tags</TITLE>
</HEAD>
<STYLE TYPE = "text/javascript">
```

```
tags.H1.fontSize = "48"
tags.H1.fontFamily = "roman"
tags.H1.textDecoration = "underline"
tags.H2.fontSize = "24"
tags.H2.fontFamily = "arial"
</STYLE>
```

Now when we use those tags, the new styles will automatically be applied:

```
<HTML>
<HEAD>
<TITLE>Customizing header tags</TITLE>
</HEAD>
<STYLE TYPE = "text/javascript">
tags.H1.fontSize = "48"
tags.H1.fontFamily = "roman"
tags.H1.textDecoration = "underline"
tags.H2.fontSize = "24"
tags.H2.fontFamily = "arial"
</STYLE>
<BODY>
<CENTER>
<H1>We've applied a stylesheet to this header</H1>
<BR>
<H2>And to this one too.</H2>
</CENTER>
</BODY>
</HTML>
```

Open this page in Netscape Navigator, as shown in Figure 12-2. As you can see, we've set the styles for the <H1> and <H2> headers.

Figure 12-2
Setting header tag styles

If you like this book, buy it!

Listing 12-2
StyleH.htm.

```
<HTML>
<HEAD>
<TITLE>Customizing header tags</TITLE>
</HEAD>
<STYLE TYPE = "text/javascript">
tags.H1.fontSize = "48"
tags.H1.fontFamily = "roman"
tags.H1.textDecoration = "underline"
tags.H2.fontSize = "24"
tags.H2.fontFamily = "arial"
</STYLE>
<BODY>
<CENTER>
<H1>We've applied a stylesheet to this header</H1>
<BR>
<H2>And to this one too.</H2>
</CENTER>
</BODY>
</HTML>
```

The code for this page, StyleH.htm, is shown in Listing 12-2.

Besides working with tags, we can also define style classes.

Style Classes: The StyleUnderline Example

In our next example, well see how to use JavaScript style classes to underline text. We begin this new page, StyleUnderline.htm, by declaring a new style class, underline, and setting its textDecoration property to underline:

```
<HTML>
<HEAD>
<TITLE>Using style classes</TITLE>
</HEAD>
<STYLE TYPE="text/javascript">
 classes.underline.all.textDecoration = "underline"
</STYLE>
<BODY>
<CENTER>
 .
 .
 .
</CENTER>
```

Now that we've defined this new class, we're free to use it in HTML elements, as we do here, specifying this `<H1>` headers class with its CLASS attribute:

```
<HTML>
<HEAD>
<TITLE>Using style classes</TITLE>
</HEAD>
<STYLE TYPE="text/javascript">
 classes.underline.all.textDecoration = "underline"
</STYLE>
<BODY>
<CENTER>
<BR>
<BR>
<H1 CLASS = underline>
Using style classes to underline this text . . .
</H1>
</CENTER>
</BODY>
</HTML>
```

This gives the `<H1>` element the underline class, which means the text in that element is underlined, as shown in Figure 12-3. In this way, we can set up our own JavaScript style classes and then apply them to the elements in a Web page.

The code for this example, StyleUnderline.htm, is shown in Listing 123.

Besides setting styles by HTML tag and by class, we can set JavaScript styles according to the ID of HTML elements.

Figure 12-3
We underline text by using JavaScript style classes.

Listing 12-3

StyleUnderline.htm.

```
<HTML>
<HEAD>
<TITLE>Using style classes</TITLE>
</HEAD>
<STYLE TYPE="text/javascript">
 classes.underline.all.textDecoration = "underline"
</STYLE>
<BODY>
<CENTER>
<BR>
<BR>
<H1 CLASS = underline>
Using style classes to underline this text . . .
</H1>
</CENTER>
</BODY>
</HTML>
```

Setting Styles by ID: The StyleMultiple Example

In our next example, well display three lines of `<H1>` headers. Well redefine the `<H1>` tag to display blue text, so the first header will be blue. The next line will use a class that displays red text; specifically, using a class like that overrides our `<H1>` tag redefinition, so the second line will appear red.

Well give the last `<H1>` element that same red class, and well add an ID value, setting up the page so all elements with that ID will appear in 48-point type. This combination of `<H1>` and ID style means that the last line will appear in red, 48-point type.

Lets make this clearer in code. Start this example, `StyleMultiple.htm`, by setting all elements with the ID `H1Tag` to 48 point:

```
<HTML>
<HEAD>
<TITLE>
Using multiple styles . . .
</TITLE>
<STYLE TYPE = "text/javascript">
 ids.H1Tag.fontSize = "48"
 .
 .
 .

```

Next, we set up a class named red that colors its text red, and give the `<H1>` tags in the page blue text. Note that we declare our red class as `classes.red.H1.color` so that it will apply only to `<H1>` elements (if you want to apply this class to all HTML elements, you would declare it as `classes.red.all.color`):

```
<HTML>
<HEAD>
<TITLE>
Using multiple styles . . .
</TITLE>
<STYLE TYPE = "text/javascript">
 ids.H1Tag.fontSize = 48"
 classes.red.H1.color = "red"
 document.tags.H1.color = "blue"
</STYLE>
.
.
.
```

In this page, then, a simple `<H1>` tag will appear blue:

```
<HTML>
<HEAD>
<TITLE>
Using multiple styles . . .
</TITLE>
<STYLE TYPE = "text/javascript">
 ids.H1Tag.fontSize = "48"
 classes.red.H1.color = "red"
 document.tags.H1.color = "blue"
</STYLE>
</HEAD>
<BODY>
<H1>
This text is blue . . .
</H1>
.
.
.
```

If we specifically give an `<H1>` element the red class, however, that overrides the blue default setting, so this line appears red:

```
<HTML>
<HEAD>
<TITLE>
```

```
Using multiple styles . . .
</TITLE>
<STYLE TYPE = "text/javascript">
 ids.H1Tag.fontSize = "48"
 classes.red.H1.color = "red"
 document.tags.H1.color = "blue"
</STYLE>
</HEAD>
<BODY>
<H1>
This text is blue . . .
</H1>
<H1 CLASS = "red">
This text is red . . .
</H1>
.
.
.
```

Finally, we give our last `<H1>` tag the red class and give it the ID `H1Tag`, which means that header will appear both red and in 48-point type:

```
<HTML>
<HEAD>
<TITLE>
Using multiple styles . . .
</TITLE>
<STYLE TYPE = "text/javascript">
 ids.H1Tag.fontSize = "48"
 classes.red.H1.color = "red"
 document.tags.H1.color = "blue"
</STYLE>
</HEAD>
<BODY>
<H1>
This text is blue . . .
</H1>
<H1 CLASS = "red">
This text is red
</H1>
<H1 CLASS = "red" ID="H1Tag">
This text is red and 48 point . . .
</H1>
.
.
.
```

Now open this page in Netscape Navigator, as shown in Figure 12-4. The page is a success, so now we can set styles by HTML tag ID.

TIP: One reason style classes are popular is that you can define multiple styles for the same class. For example, here's how to define a class named bigYellow, which colors the text in <H1> elements yellow and enlarges the text in those elements to 36 point:

```
<STYLE TYPE = "text/javascript">
 classes.bigYellow.H1.color = "yellow"
 classes.bigYellow.H1.fontSize = "36"
</STYLE>
```

The code for this page, StyleMultiple.htm, is shown in Listing 12-4.

Classes are powerful style structures; for example, elements inside other elements inherit the outer elements styles, as well see in the following section.

Figure 12-4
We set styles by HTML IDs.

Listing 12-4
StyleMultiple.htm.

```
<HTML>
<HEAD>
<TITLE>
Using multiple styles . . .
</TITLE>
<STYLE TYPE = "text/javascript">
  ids.H1Tag.fontSize = "48"
  classes.red.H1.color = "red"
  document.tags.H1.color = "blue"
</STYLE>
</HEAD>
<BODY>
<H1>
This text is blue . . .
</H1>
<H1 CLASS = "red">
This text is red . . .
</H1>
<H1 CLASS = "red" ID="H1Tag">
This text is red and 48 point . . .
</H1>
</BODY>
</HTML>
```

Style Inheritance: The StyleDiv Example

If an element contains another element, that inner element can inherit the outer elements styles. For example, if we have a `<DIV>` element that we've styled to make it appear indented on the page, any other `<DIV>` elements it contains will also appear indented.

Lets make this clearer in an example, StyleDiv.htm. Start by defining a new class, `class1`, with a font size of 36 points, and an indentation which we set with the `marginLeft` property of 10 percent of the Web page:

```
<HTML>
<HEAD>
<TITLE>Style class inheritance</TITLE>
</HEAD>
<STYLE TYPE="text/javascript">
  classes.class1.all.fontSize = 36
  classes.class1.all.marginLeft = "10%"
</STYLE>
```

Next, we use that class in a <DIV> element:

```
<HTML>
<HEAD>
<TITLE>Style class inheritance</TITLE>
</HEAD>
<STYLE TYPE="text/javascript">
  classes.class1.all.fontSize = 36
  classes.class1.all.marginLeft = "10%"
</STYLE>
<BODY>
<CENTER>
<H1>Class inheritance . . .</H1>
</CENTER>
<DIV CLASS = class1>
This is the <I>outer</I> element.
<BR>
<BR>
  .
  .
  .
```

This <DIV> element itself contains another <DIV> element, as shown here:

```
<HTML>
<HEAD>
<TITLE>Style class inheritance</TITLE>
</HEAD>
<STYLE TYPE="text/javascript">
  classes.class1.all.fontSize = 36
  classes.class1.all.marginLeft = "10%"
</STYLE>
<BODY>
<CENTER>
<H1>Class inheritance . . .</H1>
</CENTER>
<DIV CLASS = class1>
This is the <I>outer</I> element.
<BR>
<BR>
<DIV>
This is text in the <I>inner</I> element (which has inher-
ited the outer
element's styles).
</DIV>
</DIV>
```


Figure 12-5
Using style class inheritance.

The inner <DIV> will inherit the outer <DIV>s class, class1, as shown in Figure 12-5, where the text in both <DIV>s is enlarged and indented to 10 percent. In this way, you can build nested style elements in a Web page, passing style classes from element to element.

The code for this page, StyleDiv.htm, is shown in Listing 12-5.

It's also possible to define JavaScript styles with JavaScript functions, as described in the following section.

Style Functions: The StyleFunction Example

You can set styles with JavaScript functions when a page is first loaded, giving us a powerful technique. For example, we can use a JavaScript function to set the style of text depending on the time of day. In this example, we will display the following text in 48 point, unless the time of day is morning, in which case we'll make it 24 point text (so as not to wake the user up too brutally).

Start this page, StyleFunction.htm, with the JavaScript function that will set the <H1> tag's style, depending on the time of day. We'll name this function checkTime(); note that we place this function directly in the <STYLE> element:

```
<HTML>
<HEAD>
```

Listing 12-5
StyleDiv.htm.

```
<HTML>
<HEAD>
<TITLE>Style class inheritance</TITLE>
</HEAD>
<STYLE TYPE="text/javascript">
 classes.class1.all.fontSize = 36
 classes.class1.all.marginLeft = "10%"
</STYLE>
<BODY>
<CENTER>
<H1>Class inheritance . . .</H1>
</CENTER>
<DIV CLASS = class1>
This is the <I>outer</I> element.
<BR>
<BR>
<DIV>
This is text in the <I>inner</I> element (which has
 inherited the outer
element's styles).
</DIV>
</DIV>
</BODY>
</HTML>

<STYLE type="text/JavaScript">
 function checkTime()
 {
 .
 .
 .
 }
}
```

In this function, we use the date object to check the time of day. If its morning, we set the <H1> elements font size to 24:

```
<HTML>
<HEAD>
<STYLE type="text/JavaScript">
 function checkTime()
 {
 var currentDate = new Date()
 var currentHour = currentDate.getHours()

 if (currentHour > 6 && currentHour < 12 ) {
 tags.H1.fontSize = "24"
 }
 }
}
```

If its not morning, we set the font size to 48:

```
<HTML>
<HEAD>
<STYLE type="text/JavaScript">
 function checkTime()
 {
 var currentDate = new Date()
 var currentHour = currentDate.getHours()
 if (currentHour > 6 && currentHour < 12 ) {
 tags.H1.fontSize = "24"
 }
 else{
 tags.H1.fontSize = "48"
 }
 }
</STYLE>
</HEAD>
```

Now we apply that function to the H1 tag in the <STYLE> element:

```
<HTML>
<HEAD>
<STYLE type="text/JavaScript">
 function checkTime()
 {
 var currentDate = new Date()
 var currentHour = currentDate.getHours()
 if (currentHour > 6 && currentHour < 12 ) {
 tags.H1.fontSize = "24"
 }
 else{
 tags.H1.fontSize = "48"
 }
 }
 tags.H1.apply = checkTime()
</STYLE>
</HEAD>
```

Now the <H1> tag will be 24 points in the morning, and 48 points otherwise. We use that tag in the page as shown here:

```
<BODY>
<CENTER>
<H1>
 This is styled to 48 point text, 24 point text in the
 morning . . .
</H1>
</CENTER>
</BODY>
</HTML>
```


Figure 12-6
We apply styles that differ according to the time of day.

Open this page in Netscape Navigator, as shown in Figure 12-6. The text in that page varies according to the time of day, as we've programmed it to. Now we can use JavaScript functions to set JavaScript styles.

The code for this page, StyleFunction.htm, is shown in Listing 12-6.

We've gotten a good look at JavaScript stylesheets; now we'll turn to Cascading Style Sheets (CSS). CSS is supported by both Netscape Navigator and Internet Explorer.

Cascading Style Sheets

Cascading Style Sheets works much as JavaScript stylesheets do, but you specify a type of text/css in the <STYLE> element instead of text/javascript:

```
<STYLE TYPE = "text/css" SRC = URL>  
declarations  
<STYLE>
```

As mentioned, CSS is supported by both Netscape Navigator and Internet Explorer; the CSS properties are listed in Table 12-3.

Internet Explorer expands the standard CSS property set, as shown in Table 12-4.

Lets start creating some CSS examples.

Listing 12-6
StyleFunction.htm.

```
<HTML>
<HEAD>
<STYLE type="text/JavaScript">
 function checkTime()
 {
 var currentDate = new Date()
 var currentHour = currentDate.getHours()
 if (currentHour > 6 && currentHour < 12 ) {
 tags.H1.fontSize = "24"
 }
 else{
 tags.H1.fontSize = "48"
 }
 }
 tags.H1.apply = checkTime()
</STYLE>
</HEAD>
<BODY>
<CENTER>
<H1>
 This is styled to 48 point text, 24 point text in the
 morning . . .
</H1>
</CENTER>
</BODY>
</HTML>
```

CSS Tag Styling: The StyleP Example

In our first CSS example, well see that CSS syntax is different from JavaScript stylesheet syntax. Here, we will change the style of <P> tags to 48 point.

In this first CSS example, StyleP.htm, we set the style of the <P> tag to 48 points by using the CSS property font-size:

```
<HTML>
<HEAD>
<TITLE>Specific tag styling example</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
 P {font-size: 48pt}
</STYLE>
```

Table 12-3 The CSS style properties.

background	background-attachment	background-color	background-image
background-position	background-repeat	border	border-bottom
border-bottom-width	border-color	border-left	border-left-width
border-right	border-right-width	border-style	border-top
border-top-width	border-width	clear	color
display	float	font	font-family
font-size	font-style	font-variant	font-weight
height	letter-spacing	line-height	list-style
list-style-image	list-style-position	list-style-type	margin
margin-bottom	margin-left	margin-right	margin-top
padding	padding-bottom	padding-left	padding-right
padding-top	text-align	text-decoration	text-indent
text-transform	vertical-align	white-space	width
word-spacing			

Note that this CSS rule is different from the corresponding JavaScript rule, which would look like this:

```
<STYLE TYPE = "text/javascript" >
  tags.P.fontSize = "48"
</STYLE>
```

We're free to use the restyled <P> elements in our Web page now, and the text in those elements will appear in 48-point font:

```
<HTML>
<HEAD>
<TITLE>Specific tag styling example</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
  P {font-size: 48pt}
</STYLE>
<BODY>
<CENTER>
```

Table 12-4 Internet Explorers CSS style properties.

!important	@font-face	@import	active
background	background-attachment	background-color	background-image
background-position	background-repeat	blendTrans()	border
border-bottom	border-bottom-color	border-bottom-style	border-bottom-width
border-color	border-left	border-left-color	border-left-style
border-left-width	border-right	border-right-color	border-right-style
border-right-width	border-style	border-top	border-top-color
border-top-style	border-top-width	border-width	clear
clip	color	cursor	display
float	font	font-family	font-size
font-style	font-variant	font-weight	height
hover	left	letter-spacing	line-height
link	list-style	list-style-image	list-style-position
list-style-type	margin	margin-bottom	margin-left
margin-right	margin-top	overflow	padding
padding-bottom	padding-left	padding-right	padding-top
page-break-after	page-break-before	position	revealTrans()
text-align	text-decoration	text-indent	text-transform
top	vertical-align	visibility	visited
width	z-index		

```

<P>
The text in this paragraph is styled to 48 point.
</P>
.
.
.

```


Figure 12-7
Using CSS styles, we make a paragraph 48-point text.

Open this page in either Internet Explorer or Netscape Navigator, as shown in Figure 12-7. As you can see, we've redefined the `<P>` tag by using CSS styles.

The code for this page, StyleP.htm is shown in Listing 12-7.

TIP: The way you specify what element HTML tag, class, or ID you're defining a style for is by using a style selector. Cascading Style Sheets provides a new selector: the contextual selector. For example, the contextual selector P B in the stylesheet rule P B {color:green} colors all text green in `` elements that are inside `<P>` elements.

We can also define classes in CSS, just as we can in JavaScript stylesheets.

CSS Style Classes: The StyleClass Example

In this next example, we'll define a CSS class, `underlinedText`, that when applied to a text element, underlines the text in that element. In CSS, you declare a class by prefacing its name with a dot, so here's how we define the `underlinedText` class in a new example, StyleClass.htm:

Listing 12-7
StyleP.htm.

```
<HTML>
<HEAD>
<TITLE>Specific tag styling example</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
  P {font-size: 48pt}
</STYLE>
<BODY>
<CENTER>
<P>
The text in this paragraph is styled to 48 point.
</P>
</CENTER>
</BODY>
</HTML>
```

```
<HTML>
<HEAD>
<TITLE>Using CSS classes</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
  .underlinedText {text-decoration: underline}
</STYLE>
<BODY>
  .
  .
  .
```

In this case, we underline text by setting the class's text-decoration property to *underline*. We can apply that class as we did earlier with our JavaScript stylesheet classes:

```
<HTML>
<HEAD>
<TITLE>Using CSS classes</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
  .underlinedText {text-decoration: underline}
</STYLE>
<BODY>
<CENTER>
<H1>
<DIV CLASS = "underlinedText">
This text is underlined.
</DIV>
</H1>
  .
  .
```

If you like this book, buy it!

Figure 12-8
We use CSS classes to underline text.

Open this page now, as shown in Figure 12-8. As you can see, our underlinedText class is at work we've underlined the text by using that class.

The code for this page, StyleClass.htm, is shown in Listing 12-8.

Just as with JavaScript classes, you can inherit styles from CSS class to class, as described in the following section.

CSS Inheritance: The StyleInherit Example

In this next example, StyleInherit.htm, well see how to enclose a `<DIV>` element inside a `<DIV>` element, just as we did earlier with JavaScript stylesheets. And just as before, the inner `<DIV>` element will inherit the outer `<DIV>` elements styles.

NOTE: Netscape Navigator doesn't yet allow you to apply CSS styles to `<DIV>` elements, so this example is aimed at Internet Explorer.

As we did in our previous JavaScript stylesheet inheritance example, well define a class named `class1` that sets the font size to 36 points and indents elements 10 percent. However, this time we use the `font-size` and `margin-left` CSS style properties instead of the JavaScript style properties `fontSize` and `marginLeft`:

Listing 12-8
StyleClass.htm.

```
<HTML>
<HEAD>
<TITLE>Using CSS classes</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
 .underlinedText {text-decoration: underline}
</STYLE>
<BODY>
<CENTER>
<H1>
<DIV CLASS = "underlinedText">
This text is underlined.
</DIV>
</H1>
<CENTER>
</BODY>
</HTML>

<HTML>
<HEAD>
<TITLE>CSS class inheritance</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
 .class1 {font-size:36; margin-left:10%}
</STYLE>
<BODY>
```

Now we apply this class to a <DIV> element that contains another <DIV>:

```
<HTML>
<HEAD>
<TITLE>CSS class inheritance</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
 .class1 {font-size:36; margin-left:10%}
</STYLE>
<BODY>
<CENTER>
<H1>CSS Class inheritance . . .</H1>
</CENTER>
<DIV CLASS = class1>
This is the <I>outer</I> element.
<BR>
<BR>
<DIV>
This is text in the <I>inner</I> element (which has inher-
ited the outer
element's styles)
```

If you like this book, buy it!

```
</DIV>  
</DIV>
```

```
.
```

```
.
```

```
.
```

The result is the same as with our JavaScript style class inheritance example, as shown in Figure 12-9; the inner `<DIV>` inherits the outer `<DIV>`s classes. Now we're supporting class inheritance with CSS.

The code for this page, `StyleInherit.htm`, is shown in Listing 12-9.

Internet Explorer lets us set style properties on the fly, and we'll take a look at that now as our last example in the chapter.

Changing Styles: The StyleDynamic Example

We can apply CSS classes to HTML elements dynamically in Internet Explorer; for example, our new Web page will have some text in a `<DIV>` element and two buttons with the captions Turn text black and Turn text red. We'll set up two CSS classes, `redText` and `blackText`, in this new example, `StyleDynamic.htm`. When the user clicks the Turn text red button, we'll apply the `redText` class to the `<DIV>`, turning the text red.

Figure 12-9
Using CSS class inheritance.

Listing 12-9
StyleInherit.htm.

```
<HTML>
<HEAD>
<TITLE>CSS class inheritance</TITLE>
</HEAD>
<STYLE TYPE = "text/css">
 .class1 {font-size:36; margin-left:10%}
</STYLE>
<BODY>
<CENTER>
<H1>CSS Class inheritance . . .</H1>
</CENTER>
<DIV CLASS = class1>
This is the <I>outer</I> element.
<BR>
<BR>
<DIV>
This is text in the <I>inner</I> element (which has inher-
 ited the outer
element's styles)
</DIV>
</DIV>
</BODY>
</HTML>
```

When he or she clicks the Turn text black button, well apply the blackText class, turning the text black.

Start this new page with the <DIV> element that encloses the text well work on, as well as the two buttons well use in our Web page:

```
<HTML>
<TITLE>Coloring text with dynamic CSS classes</TITLE>
<BODY>
<CENTER>
<DIV ID = "Div1">
<H1>
Coloring text with dynamic CSS classes
</H1>
<BR>
<FORM>
<INPUT TYPE = BUTTON Value = "Turn text black" onClick =
 "TurnBlack()">
<INPUT TYPE = BUTTON Value = "Turn text red" onClick =
 "TurnRed()">
</FORM>
</DIV>
</CENTER>
```

Next, we declare the two CSS classes well need, redText and blackText, in the <STYLE> element:

```
<STYLE TYPE = "text/css">
 .blackText {color:Black}
 .redText {color:Red}
</STYLE>
```

Finally, in the <SCRIPT> element, we apply those classes to the <DIV> element when the user clicks the matching button:

```
<SCRIPT LANGUAGE = JavaScript>
 function TurnBlack(div1)
 {
 document.all.Div1.className = "blackText"
 }
 function TurnRed(div1)
 {
 document.all.Div1.className = "redText"
 }
</SCRIPT>
```

Internet Explorer will apply the new style to the <DIV> in response to the users button clicks.

Open this page in Internet Explorer, as shown in Figure 12-10. When the user clicks the red text button, we turn the text red; when he or she clicks the black text button, we turn the text black. In this way, we can apply CSS styles to a Web page element on the fly.

The code for this page, StyleDynamic.htm, is shown in Listing 12-10.

Figure 12-10
We change a <DIV> elements styles on the fly.

If you like this book, buy it!

Listing 12-10
StyleDynamic.htm.

```
<HTML>
<TITLE>Coloring text with dynamic CSS classes</TITLE>
<BODY>
<CENTER>
<DIV ID = "Div1">
<H1>
Coloring text with dynamic CSS classes
</H1>
<BR>
<FORM>
<INPUT TYPE = BUTTON Value = "Turn text black" onClick =
 "TurnBlack()">
<INPUT TYPE = BUTTON Value = "Turn text red" onClick =
 "TurnRed()">
</FORM>
</DIV>
</CENTER>
<STYLE TYPE = "text/css">
 .blackText {color:Black}
 .redText {color:Red}
</STYLE>
<SCRIPT LANGUAGE = JavaScript>
 function TurnBlack(div1)
 {
 document.all.Div1.className = "blackText"
 }
 function TurnRed(div1)
 {
 document.all.Div1.className = "redText"
 }
</SCRIPT>
</BODY>
</HTML>
```


TIP: You can apply styles to individual words or even letters in words in a Web page with the tag.

Conclusion

That concludes our look at JavaScript and CSS style sheets and that concludes this book. We've come far here, from the basics of JavaScript all the way up to connecting Java to JavaScript, using cookies, rewriting Web pages on the fly, supporting dragging and dropping, creating dialog boxes, using animation, and much more.

We've covered a great deal and been able to add a lot of power to our Web pages. All that remains now is to put JavaScript to work in your Web pages.

Appendix A

This appendix lists the JavaScript and JScript keywords by browser.

Keyword	Netscape Navigator	Microsoft Internet Explorer
\$1 . . . \$9 Properties		X
/*...*/ (multiline comment)	X	X
// (single-line comment)	X	X
abs	X	X
acos	X	X
action	X	X
Add		X
AddFolders		X
Addition Operator (+)	X	X
alert	X	X
alinkColor	X	X
anchor	X	X
Anchor object	X	X
anchors	X	X
appCodeName	X	X
Applet	X	X
applets	X	X
appName	X	X
appVersion	X	X
Area	X	X
arguments array	X	X
arguments property	X	X
Array	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
asin	X	X
asin	X	X
Assignment Operator (=)	X	X
atan	X	X
atan2	X	X
atEnd		X
AtEndOfLine		X
AtEndOfLine Property		X
AtEndOfStream Property		X
Attributes Property		X
AvailableSpace Property		X
back	X	X
bgColor	X	X
big	X	X
Bitwise AND Operator (&)	X	X
Bitwise Left Shift Operator (<<)	X	X
Bitwise NOT Operator (~)	X	X
Bitwise OR Operator ()	X	X
Bitwise Right Shift Operator (>>)	X	X
Bitwise XOR Operator (^)	X	X
blink	X	X
blur	X	X
bold	X	X
Boolean	X	X
border	X	X
break	X	X
break	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
BuildPath	X	X
Button	X	X
caller	X	X
ceil	X	X
charAt	X	X
charCodeAt		X
Checkbox	X	X
checked	X	X
clearTimeout	X	X
click	X	X
close (document object)	X	X
close (window object)	X	X
closed	X	X
Column Property		X
Comma Operator (,)	X	X
CompareMode Property		X
Comparison Operators		X
compile		X
complete	X	X
concat (Array)		X
concat (String)		X
Conditional (trinary) Operator (?:)	X	X
Conditional Compilation		X
Conditional Compilation Variables		X
confirm	X	X
constructor	X	X
continue		X
cookie	X	X

	Netscape Navigator	Microsoft Internet Explorer
Keyword		
Copy		X
CopyFile		X
CopyFolder		X
cos	X	X
Count Property		X
CreateFolder		X
CreateTextFile		X
current	X	X
Data Type Conversion		X
Date	X	X
DateCreated Property		X
DateLastAccessed Property		X
DateLastModified Property		X
Decrement Operator ()	X	X
defaultChecked	X	X
defaultSelected	X	X
defaultStatus	X	X
defaultValue	X	X
delete Operator		X
DeleteFile		X
DeleteFolder		X
description	X	X
Dictionary Object		X
dimensions		X
Division Operator (/)	X	X
do . . . while	X	X
document	X	X
domain	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
Drive Object		X
Drive Property		X
DriveExists		X
DriveLetter Property		X
Drives Collection		X
Drives Property		X
DriveType Property		X
E	X	X
elements array	X	X
elements property	X	X
embeds array	X	X
enabledPlugin	X	X
encoding	X	X
Enumerator Object	X	X
Equality Operator (==)	X	X
escape	X	X
eval	X	X
exec		X
Exists		X
exp	X	X
fgColor	X	X
File Object		X
FileExists		X
filename	X	X
Files Collection		X
Files Property		X
FileSystem Property		X
FileSystemObject Object		X

Keyword	Netscape Navigator	Microsoft Internet Explorer
FileUpload	X	X
fixed	X	X
floor	X	X
focus	X	X
Folder Object		X
FolderExists		X
Folders Collection		X
fontcolor	X	X
fontsize	X	X
for	X	X
for . . . in	X	X
Form object	X	X
form property	X	X
forms	X	X
forward	X	X
Frame	X	X
frames	X	X
FreeSpace Property		X
fromCharCode		X
Function	X	X
function		X
GetAbsolutePathName		X
GetBaseName		X
getDate	X	X
getDay	X	X
GetDrive		X
GetDriveName		X
GetExtensionName		X

Keyword	Netscape Navigator	Microsoft Internet Explorer
GetFile		X
GetFileName		X
GetFolder		X
getFullYear		X
getHours	X	X
getItem		X
getMilliseconds	X	X
getMinutes	X	X
getMonth	X	X
GetParentFolderName		X
getSeconds	X	X
GetSpecialFolder		X
GetTempName		X
getTime	X	X
getTimezoneOffset	X	X
getUTCDate		X
getUTCDay		X
getUTCFullYear		X
getUTCHours		X
getUTCMilliseconds		X
getUTCMinutes		X
getUTCMonth		X
getUTCSeconds		X
getVarDate		X
getYear	X	X
Global Object		X
global Property		X
go	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
Greater than Operator (>)	X	X
Greater than or equal to Operator (>=)	X	X
hash	X	X
height	X	X
Hidden	X	X
history array	X	X
history object	X	X
host	X	X
hostname	X	X
href	X	X
hspace	X	X
if . . . else	X	X
ignoreCase Property		X
Image	X	X
images	X	X
Increment Operator (++)	X	X
index	X	X
indexOf	X	X
Inequality Operator (!=)		X
Infinity Property		X
input Property		X
isFinite		X
isNaN	X	X
IsReady Property		X
IsRootFolder Property		X
italics	X	X
item		X
Item Property		X

	Netscape Navigator	Microsoft Internet Explorer
Keyword		
Items		X
javaEnabled	X	X
join	X	X
Key Property		X
Keys		X
Labeled		X
lastIndex Property (RegExp)		X
lastIndex Property (Regular Expression)		X
lastIndexOf	X	X
lastMatch Property		X
lastModified	X	X
lastParen Property		X
lbound		X
leftContext Property		X
length Property (Array)	X	X
length Property (Function)	X	X
length Property (String)	X	X
Less than Operator (<)	X	X
Less than or equal to Operator (<=)	X	X
Line Property		X
link	X	X
linkColor	X	X
links	X	X
LN10	X	X
LN2	X	X
location	X	X
log	X	X
LOG10E	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
LOG2E	X	X
Logical AND Operator (&&)	X	X
Logical NOT Operator (!)	X	X
Logical OR Operator ()	X	X
lowsrc	X	X
Math	X	X
max	X	X
MAX_VALUE	X	X
MimeType	X	X
mimeTypes	X	X
min	X	X
MIN_VALUE	X	X
Modulus Operator (%)	X	X
Move		X
MoveFile		X
moveFirst		X
MoveFolder		X
moveNext		X
multiline Property		X
Multiplication Operator (*)	X	X
name	X	X
NaN	X	X
navigator	X	X
NEGATIVE_INFINITY	X	X
new Operator	X	X
next	X	X
Nonidentity Operator (!= =)	X	X
Number	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
Object	Object	X
onAbort	X	X
onBlur	X	X
onChange	X	X
onClick	X	X
onError	X	X
onFocus	X	X
onLoad	X	X
onMouseOut	X	X
onMouseOver	X	X
onReset	X	X
onSelect	X	X
onSubmit	X	X
onUnload	X	X
open (document object)	X	X
open (window object)	X	X
OpenAsTextStream		X
opener	X	X
OpenTextFile		X
Option	X	X
options	X	X
parent	X	X
ParentFolder	Property	X
parse	X	X
parseFloat	X	X
parseInt	X	X
Password	X	X
Path	Property	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
pathname	X	X
PI	X	X
Plugin	X	X
plugins	X	X
port	X	X
POSITIVE_INFINITY	X	X
pow	X	X
previous	X	X
prompt	X	X
protocol	X	X
prototype	X	X
prototype Property		X
Radio	X	X
random	X	X
Read		X
ReadAll		X
ReadLine		X
referrer	X	X
refresh	X	X
RegExp Object		X
Regular Expression Object		X
Regular Expression Syntax		X
reload	X	X
Remove		X
RemoveAll		X
replace	X	X
reset	X	X
Reset object	X	X

	Netscape Navigator	Microsoft Internet Explorer
Keyword		
return	X	X
reverse	X	X
rightContext Property		X
RootFolder Property		X
round	X	X
ScriptEngine Function		X
ScriptEngineBuildVersion Function		X
ScriptEngineMajorVersion Function		X
ScriptEngineMinorVersion Function		X
scroll	X	X
search	X	X
select	X	X
Select object	X	X
selected	X	X
selectedIndex	X	X
self	X	X
SerialNumber Property		X
setDate	X	X
setFullYear		X
setHours	X	X
setMilliseconds		X
setMinutes	X	X
setMonth	X	X
setSeconds	X	X
setTime	X	X
setTimeout	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
setUTCDate		X
setUTCFullYear		X
setUTCHours		X
setUTCMilliseconds		X
setUTCMilliseconds		X
setUTCMonth		X
setUTCSeconds		X
setYear	X	X
ShareName Property		X
ShortName Property		X
ShortPath Property		X
sin	X	X
Size Property		X
Skip		X
SkipLine		X
slice (Array)		X
slice (String)		X
small	X	X
sort	X	X
source Property		X
split	X	X
sqrt	X	X
SQRT1_2	X	X
SQRT2	X	X
src	X	X
status	X	X
strike	X	X
String	X	X

Keyword	Netscape Navigator	Microsoft Internet Explorer
sub	X	X
SubFolders Property		X
submit	X	X
substr		X
substring	X	X
Subtraction Operator (-)		X
suffixes	X	X
sup	X	X
switch	X	X
taint	X	X
taintEnabled	X	X
tan	X	X
target	X	X
test		X
Text object	X	X
text property	X	X
Textarea	X	X
TextStream Object		X
this	X	X
title	X	X
toArray		X
toGMTString	X	X
toLocaleString	X	X
toLowerCase	X	X
top	X	X
toString	X	X
TotalSize Property		X
toUpperCase	X	X

	Netscape Navigator	Microsoft Internet Explorer
Keyword		
toUTCString		X
type	X	X
typeof Operator	X	X
ubound		X
Unary Negation Operator (-)	X	X
unescape	X	X
Unsigned Right Shift Operator (>>>)	X	X
untaint	X	X
URL	X	X
userAgent	X	X
UTC	X	X
value	X	X
valueOf	X	X
var	X	X
VBArray Object		X
vlinkColor	X	X
void Operator		X
VolumeName Property		X
vspace	X	X
while		X
width	X	X
window object	X	X
window property	X	X
with	X	X
write	X	X
WriteBlankLines		X
WriteLine		X
writeln	X	X

Index

+ operator, 26, 217

 strings, 32

+= operator, 217

= operator, 217

A

above property, 260

action set

 defining, 301

 initializing, 302

ActiveX controls, 241

AddBvrToRun() method, 282

adder() function, 61

addTimeMarker() method, 305

alert boxes, 362-363

 displaying JavaScript, 458-459

 Hello from JavaScript! message, 11

alert() function, 362, 458

Alerter.htm Web page

 code listing, 363

 placing controls on Web page, 362

 text to display on page, 362

all[] collection, 320

all object, 309

anchors[] collection, 318

`animateImage()` function, 276-277, 278, 295

animation

 applying transformations, 290

 basic, 276-278

`DirectAnimation`, 281-292

 JavaScript, 274-281

 layers, 293-298

 moving HTML element on path, 305-310

 randomizer example, 274-281

 rotation, 288-291

 Sequencer control, 298-304

 starting, 290-291, 294-297

 translation, 287-288

Animation2.htm Web page

 button, 293

 code listing, 297-298

 ending animation, 295-296

 image in layer, 293

 immediately starting animation, 296

 moving image to starting position, 294

 starting animation, 293-294, 294-297

 tracking image movement left, 294

Animation.htm Web page

 adding `DAViewerControl` control object, 282-283

 animated figure, 282

 applying transformations, 290

 code listing, 291-292

 drawing rest of figure, 286

 drawing surfaces, 284-286

drawing yellow rectangle, 286

MeterLibrary routines, 284

rotation, 288-291

<SCRIPT>...</SCRIPT> tag section, 283

setting fill color, 285

starting animation, 290-291

translation, 287-288

Twist rotation, 289

<APPLET>...<APPLET> tag, 2, 434-435

MAYSCRIPT attribute, 435

applets, 2

applets[] collection, 318, 436

appName property, 253, 389

navigator object, 199

AppType.htm Web page

code listing, 390

determining browser type, 389

version number and supported platform, 389-380

appVersion property, 389-390

Arc() method, 243

ArcDegrees() method, 284

ArcRadians() method, 284

<AREA> tag, 268

args.htm Web page, 65

code listing, 67

arguments, 65-68

array, 68

dialog boxes, 376-385

naming, 65-66

passing by reference and not value, 102

Array() constructor, 83

Array object, 83-88

 JavaScript methods, 85

 JScript methods, 85

 methods, 85

Array objects, arrays of, 87

array.htm Web page, 84

 code listing, 87-88

arrays, 83-88

 Array objects, 87

 controls part of, 175

 image objects, 275-276

 images[], 234

 index, 84

 indexed data items, 83

 loop index, 84

 looping all elements, 88-93

[**< previous page**](#)

page_521

[**next page >**](#)

If you like this book, buy it!

multidirectional, 87
printing message on one line, 86
slots, 84
assignment operator (=), 24, 34
combining operators with, 218
at() method, 299, 301
parameters, 302
AutoSizeFillScale() method, 284
AutoStart property, 305

B

back() function, 401, 402
back2() function, 402
background color, 94-95
 setting with controls, 120-122
background property, 260
BackgroundImage property, 282
basic animation, 276-278
beginPosition variable, 419
below property, 260
bgColor property, 94-95, 120-121, 317-318
 layer object, 260
bgColor.htm Web page
 code listing, 122
 coloring background, 120-121
 prompt and button, 120
black.gif file, 236
blue.gif file, 236

`blur()` method, 110, 114, 126, 130, 142, 152, 158, 181

`<BODY> . . </BODY>` tag, 197

attributes, 318

`bold()` method, 80, 81

Boolean variables, 28

border property, 236

`BorderColor()` method, 284

`BorderDashStyle()` method, 284

`BorderJoinStyle()` method, 284

`BorderWidth()` method, 284

Bounce property, 305

`<BR CLEAR=ALL>` tag, 165-166

break statement, 42, 52

browser windows

opening new, 353-359

passing URL of document to, 353

built-in objects, 71-79

Array object, 83-88

Internet Explorer, 77-78

Netscape Navigator, 72-74

buttons, 114-120

changing images by clicking, 232-234

connecting to function, 325

event handlers, 114

file controls, 142

form property, 114

Hidden.htm Web page, 146

Hour.htm Web page, 377

Jumper.htm web page, 391-392

methods, 114-120
name property, 114
Open.htm Web page, 356
PassString.htm Web page, 445
Path.htm Web page, 306-307
ReLink.htm Web page, 320-321
Rewrite.htm Web page, 325
Status.htm Web page, 423
Suspend.htm Web page, 435-436
text areas, 127
type property, 114
value property, 114

Buttons.htm Web page

code listing, 118

C

calculateCost() function, 166, 169, 170, 171, 177-178
call() method, 466-467
calling by reference, 102
calling by value, 102
captureEvents() method, 262
CGI (Common Gateway Interface), 135
change event, 115
ChangeImage() function, 20, 232-233
CharCode() method, 218
check boxes, 152-157
checked property, 152, 167, 168
checked when displayed, 154
clearing, 167-168
defaultChecked property, 152

determining which are checked, 169
document.form1.elements[] array, 176
event handlers, 152
form property, 152
methods, 152
name property, 152
number of options selected, 157
properties, 152
read/write property, 168
releasing input focus, 110
reporting which has been clicked, 153
representing correct options, 168-169
restoring input focus, 110
together with radio buttons, 163-175
type property, 152
value property, 152

[**< previous page**](#)

page_522

[**next page >**](#)

If you like this book, buy it!

check1Clicked event handler(), 177

check1Clicked() function, 153, 154

check2Clicked event handler(), 177

check2Clicked() function, 153, 154

checked property

 check boxes, 152, 167, 168

 radio buttons, 158

checkForm() function, 137, 139

Checks.htm Web page, 153

 adding check boxes, 153-154

 code listing, 156-157

 indicating which checkbox is checked, 154-155

 naming check boxes, 153

 table with cyan background, 153

checkTime() function, 490-491, 492

.class files, 2

class1 class, 488-489

Clear() method, 285

clearCheckboxes() function, 166, 167-168, 175-176

clearInterval() method, 295-296

click event, 115

 connecting to ResizeTextbox() function, 123-124

click event handler, 177-178

click() method, 114, 152, 158, 167, 168

client-side image maps, 267-270

clip.bottom property, 260

clip.height property, 260

clip.left property, 260
clip.right property, 260
clip.top property, 260
clip.width property, 260
close() method, 223, 340, 354, 467
closing windows, 354
code, storing data in, 147
collections, 312
 document object, 318-323
 how many elements in, 321
 length property, 321
 window object, 352
color for foreground and background, 94-95
color property, 226
color style property, 478
colorBackground() function, 120
ColorRgb() method, 285
Colors.htm Web page, 234
 choosing element at random from tag, 238
 code listing, 239-241
 imageArray[] array, 236
 images[] array, 319-320
 tags, 235-236
 loading image into image object, 237
 random images, 236-237
 storing image in imageArray[] array, 237
comments, enclosing script statements in, 14
complete property, 236
confirm boxes, 364-366

`confirm()` method, 328, 364

Confirm.htm Web page

code listing, 366

controls for Web page, 364

user clicked Cancel, 365

user clicked OK, 364-365

constructors, 83

Container property, 282

controlling programs

`else` statement, 38-39

`if` statement, 33-41

`switch` statement, 41-46

controls

adding to form1, 123

buttons, 114-120

check boxes, 152-157

DirectAnimation controls, 281

`elements[]` array, 175-181

enclosing in forms, 113

file controls, 142-145

forms, 114, 134

guestbook forms, 137-139

hidden controls, 146-150

part of an array, 175

password, 129-134

placing on Web page, 110, 362

radio buttons, 157-163

Reset buttons, 134-142

select controls, 181-187

setting text box size, 123-126

setting Web page background color, 120-122

Structured Graphics, 241-249

Submit buttons, 134-142

text boxes, 110-113

for Web page, 364

Controls.htm Web page, 394-395

code listing, 398

navigation buttons, 395

cookie property, 414, 419

Cookie.htm Web page

code listing, 417-418

cookie header, 415

cookie not found error message, 416

displaying cookie text, 415-416

expiration time for cookie, 413-414

finding cookie in document.cookie property, 414-415

Get the cookie button, 412, 413

reading cookies, 414-416

Set() function, 413

Set the cookie button, 412

setting cookie, 414

string from document.cookie property, 415

cookies, 387-388, 412-422

[< previous page](#)

page_523

[next page >](#)

If you like this book, buy it!

keywords, 414
reading, 414-416
setting, 413-414
storing users names, 418-422

CoordinateSystem property, 242

Crop() method, 285

CropPoints() method, 285

CSS (Cascading Style Sheets), 473, 493-499
 changing styles, 501-503
 inheritance, 499-501
 Netscape Navigator, 493
 style properties, 476, 494
 style properties with STYLE attribute, 479
 styled elements in Web page, 495-496

custom objects, 96-97
 function keyword, 97
 instantiating, 99-100
 method creation, 98-99
 property creation, 97-98
 setting up in code, 97-102

D

data
 handling, 23-29
 private, 69
 public, 69
 storing in code, 147

dataObject() function, 102

date object, 331, 379, 413-414, 491-492

date variable, 24, 26, 28

DAViewerControl control, 281-282

 adding object, 282-283

 embedding, 281

 libraries, 284

 MeterLibrary, 284

 methods, 282

 PixelLibrary, 284

 properties, 282

Day.htm Web page

 code listing, 374-375

 controls, 370-371

declaring variables, 24, 26

decrement operator (), 50

defaultChecked property

 check boxes, 152

 radio buttons, 158

defaultStatus property, 423

defaultValue property

 password controls, 130

 text areas, 125, 126

 text boxes, 110

delete operator, 83

dialog boxes, 370-376

 arguments, 376-385

 current hour, 377

 displaying, 371

 initializing, 380

passing argument to, 378-379
properties, 370
reading argument passed to, 379-381

dialog object, 369, 370

dialogArguments property, 379

DirectAnimation, 281-292

DirectAnimation animation

- controls, 281
- documentation, 281
- embedding DAViewerControl control, 281
- Sequencer control, 298-304

DirectAnimationControl control

- drawing surfaces, 284-286

Direction property, 305

display() method, 96-97, 98-99

displaying

- JavaScript alert box, 458-459
- strings, 80

DisplayMessage() function, 116, 118, 127

- code, 116-117
- not passing text box form to, 119-120
- referring to forms name, 119
- this.form argument, 116

display()method, 100

<DIV> tag, 250, 251

- Move.htm Web page, 253-254
- STYLE attribute, 250

Dlg.htm Web page

- click handler for radio buttons, 372-373

code listing, 375-376, 383-385
holding selection user makes, 372
loading as dialog box, 371
passing argument to, 378-379
radio buttons, 371-372
radio buttons and OK and Cancel buttons, 378-379
returning selection to main window, 373

document [element] object, 89

document object, 16, 311, 312

accessing from Java, 466

applets[] collection, 436

collections, 316-317, 318-323

cookie property, 414

displaying all properties of, 88, 90

displaying elements of, 89

events, 316-317, 323-324

methods, 316-317, 324

organizational aspect, 315-316

overview, 315-317

properties, 316-317, 317-318

[< previous page](#)

[page_524](#)

[next page >](#)

If you like this book, buy it!

write() method, 86
writeln() method, 86
document property, 259
document.cookie property, 414-415
document.images[] array, 238
document.writeln() method, 31, 94
domain keyword, 414
Donuts2.htm Web page code listing, 179-181
Donuts.htm Web page
 adding check boxes, 164-165
 adding radio buttons, 164
 calculating cost of donut, 166, 169, 170, 171
 checking check boxes representing correct options, 166, 168-169
 clearing check boxes, 166, 167-168
 code listing, 172-175
 form and user prompt, 163-164
 recalculating cost, 171
 responding to radio buttons, 170-171
 text box, 165-166
dot(.) operator, 70
do-while statement, 57-60
do-while.htm Web page code listing, 59-60
downFlag Boolean flag, 263, 264
Download.htm Web page
 code listing, 330
 confirm box, 328
 displaying larger image, 328

displaying smaller image, 329

downloading .js files, 13

drag and drop

canceling system operation, 256-257

Internet Explorer, 253-258, 256

Netscape Navigator, 256, 259-267

Drag() method, 282

DragIcon property, 282

DragMode property, 282

drawing surfaces, 284-286

methods, 284-285

DrawingSurface property, 242

DrawPath() method, 285

Duration property, 305

dynamically moving images, 250

E

ECMA-262 standard, 6

element variable, 89

elements[] array, 175-181

looping over checkboxes, 177

elements as objects, 233

else statement, 38-39

embedding JavaScript in Web pages, 12-14

embeds[] collection, 319

Emphasize.htm Web page

code listing, 228-230

coloring red, 226

enlarging text, 226

hyperlinks, 225-226

moving mouse away from hyperlink, 226-227

encapsulation, 69

equality operator (==), 34

event handlers

buttons, 114

check boxes, 152

image objects, 236

password controls, 130

radio buttons, 158

select controls, 181

text areas, 126

event object

pageX property, 201

pageY property, 201

properties, 195

which property, 217

event-driven, 115

events, 71

document object, 316-317, 323-324

file controls, 142

path control, 306

Sequencer controls, 299

Structured Graphics control, 244

tying to functions, 115-116

window object, 352, 353

executing JavaScript, 11-12

expires keyword, 414

expressions

flipping logical value of, 55

postfix operators, 50

prefix operators, 50

switch statements, 42

ExtentHeight property, 242

ExtentLeft property, 242

ExtentTop property, 242

ExtentWidth property, 242

F

fgColor property, 94-95

file controls, 142-145

 buttons, 142

 events, 142

 form property, 142

 methods, 142

 name property, 142

 properties, 142

[**< previous page**](#)

page_525

[**next page >**](#)

If you like this book, buy it!

text boxes, 142
type property, 142
value property, 142
Filer.htm Web page, 142
code listing, 144-145
fill color, 285
FillColor() method, 285
Filler.htm Web page
blank document created, 360
code listing, 361
HTML for new document, 360
prompt and button, 359-360
FillImage() method, 285
FillPath() method, 285, 286
FillSpline() method, 243
FillStyle() method, 285
FillTexture() method, 285
FixedFillScale() method, 285
focus() method, 110, 114, 126, 130, 142, 152, 158, 181
FollowLine() method, 287-288
Font() method, 285
fontSize property, 479
style object, 226
font-size property, 479, 499-500
for statement, 47, 58-52
loop_index variable, 49
foreground color, 94-95

for.htm Web page code listing, 51

for-in statement, 88-93

for-in.htm Web page, 88

 code listing, 92

form elements, 113

form property

 buttons, 114

 check boxes, 152

 file controls, 142

 password controls, 130

 radio buttons, 158

 select controls, 181

 text areas, 125, 126

 text boxes, 110

form validation, 135

form1

 adding controls, 123

 document.form1.elements[] array, 176

 Mouser.htm Web page, 197

form1 object, 71

<FORM>...</FORM> tag, 113

forms, 71

 controls, 114, 134

 naming, 119

 sending information back to Web server, 134-135

 text boxes, 110-113

forms[] collection, 319

forward() function, 401, 402

forward2() function, 402

frames, 338

writing documents to others, 340-342

frames[] collection, 319

function keyword, 97

function.htm Web page, 61, 62

code listing, 64-65

functions, 28, 60-65

arguments, 61, 65-68

arguments array, 68

associating with object, 98-99

calling, 60

code execution, 61

connecting buttons to, 325

connecting onChange event handler to, 184-185

declaring, 61

fewer arguments than declared, 68

functionName.arguments[0] argument, 68

functionName.arguments[1] argument, 68

general form, 60-61

more arguments than declared, 68

passing arguments by reference and not value, 102

private, 69

public, 69

returning values, 61, 63

style, 490-493

tying events to, 115-116

G

Get() function, 414-415

getHours() method, 331

getMember() method, 466

getNumber() function, 62-63

 passing arguments to, 65

 values, 66-67

getSpeed() method, 449-450

get_textString() method, 103

getTime() method, 413-414

global variables, 27, 28

GradientExtent() method, 285

GradientExtentPoints() method, 285

GradientRolloffPower() method, 285

GradientRolloffPowerAnim() method, 285

GradientShape() method, 285

graphics animation. See animation

greater than (>) operator, 34

greater than or equal to (\geq) operator, 34

green.gif file, 236

guestbook forms

[< previous page](#)

[page_526](#)

[next page >](#)

If you like this book, buy it!

ACTION attribute, 136

CGI programs on server and, 137

colored background, 135-136

controls, 137-139

enclosed in table, 135-136

METHOD attribute, 136

Reset button, 138-139

sending to Web server, 139

Submit button, 138-139

text area, 137-138

text boxes, 137-138

GUIs (graphical user interface), event-driven, 115

H

<H1>...</H1> tag

CLASS attribute, 482

modifying, 480

STYLE attribute, 478-479

style class usage, 482

<H2>...</H2> tag, modifying, 480-481

handling data, 23-29

variables, 24-26

Height property

DAViewerControl control, 282

window percentages or pixel measurements, 283

height property, 236

hello.htm Web page, 15-17

code listing, 17

head, 15

JavaScript area, 15

help window

designing, 222-223

opening and closing, 221

HelpContextID property, 282

Helper.htm Web page

checking for Esc key press, 222-223

closing current window, 223

code listing, 224

designing help window, 222-223

displaying message, 222

displaying prompt and help button, 221

Internet Explorer, 221

opening new browser window, 221-222

HelpWindow.htm Web page, 221

code listing, 224

hidden controls, 146-150

properties, 146

reloading text from, 148

Hidden.htm Web page

button, 146

code listing, 149-150

hidden control, 147

loading string into text box, 147

reloading text from hidden control, 147

Restore default button, 147, 148

text box, 146

hide() method, 456-457

`hideWindow()` function, 455, 456

`HighQuality` property, 242

`history` object, 399-404

 methods, 399, 400

 navigating with, 401-402

 properties, 399, 400

`History.htm` Web page

 Back button, 401

 buttons for moving two pages at a time, 400-401

 Forward button, 401

 moving backward and forward two pages at a time, 402

 navigation buttons, 401-402

 passing number of pages to move, 402

 Previous and Next buttons, 400

 program listing, 404

`HorizontalFillScale()` method, 285

hotspot, 267, 268

`Hour.htm` Web page

 Cancel button, 381

 code listing, 383

 converting current hour to 12-hour scale, 379-380

 determining hour of day, 377

 initializing dialog box, 380

 No selection message, 381

 OK button, 381

 reading argument passed to dialog box, 379-381

 returning hour of day to, 381

 text box and button, 377

`Hours.htm` Web page, 339

code listing, 343

hspace property, 236

HTML controls and JavaScript, 18-23

HTML events, 115-118

HTML objects, 104

hyperlinks

coloring red, 225, 226

connecting to functions, 339-340

Emphasize.htm Web page, 225-226

enlarging text, 225, 226

mouse placed over, 208

placing on Web page, 209

ReLink.htm Web page, 320-321

I

IE() function, 320

if statement, 33-41, 50

if.htm Web page code listing, 40-41

[**< previous page**](#)

page_527

[**next page >**](#)

If you like this book, buy it!

<I>...</I> tag, 56

image handling

 changing images, 232-234

 multiple images, 234-241

 positioning images in Web page, 250-253

 random images, 236-237

image maps, 267-270

 hotspot, 267, 268

 Imap2.htm Web page, 409-410

 JavaScript URLs, 409-412

 naming, 268

image object, 234

 caching images, 237

 loading image into, 237

image objects, 236

 arrays, 275-276

 properties, 236

Image property

 DAViewerControl control, 282

 Structured Graphics control, 242

Image1 layer, 293

image2.gif, reloading, 233

imageArray[] array, 236, 275-276

 selecting images at random, 238

 storing images in, 237

Image.htm Web page, 233

imagemaps

displaying, 269

Microsoft hotspot, 268

Netscape hotspot, 268-269

ImagePile.htm Web page, 250

adding image to tag, 250-251

code listing, 252

first image, 250

second image, 251

images

changing by clicking button, 232-234

dragging and dropping, 253-258

drawing one on top of another, 250

IMG1, 19

indexing, 236-237

moving dynamically, 250

moving in Internet Explorer, 253-258

moving in Netscape Navigator, 253

multiple, 234-241

positioning in Web page, 250-253

program control of, 274

random, 236-237

swapping, 213-215

images[] array, 234, 236, 319-320

images[] collection, 319

Imap2.htm Web page

code listing, 411

displaying message in text box, 410

image map and text box, 409-410

setting up map, 409

imap.gif file, 269

Imap.htm Web page code listing, 270

 tag, 250-251, 269

choosing element at random from, 238

Colors.htm Web page, 235-236

elements, 274-275

Name attribute, 19

reloading image, 210-211

SRC attribute, 21

SRC property, 233

src property, 70

IMG1 image, 19

IMG1 member object, 71

src property, 70-71

Img.htm Web page

button clicked by user, 232

code listing, 234

first image, 232

reloading image2.gif, 233

img.htm Web page, 18-23

code listing, 23

ImgOut() event handler, 213

ImgOver() event handler, 213

increment() function, 102

increment operator (++), 50

Index property, 282

indexed data items, 83

indexing images, 236-237

indexOf() method, 415

inequality operator (!=), 54

Inet SDK (Internet Software Development Kit), 6

information, retrieving from URL strings, 405-408

inheritance

CSS (Cascading Style Sheets), 499-501

stylesheets, 488-490

inline stylesheets, 479

innerHTML property, 346, 347

<INPUT> tag, 20

 CHECKED attribute, 154, 159

 Internet Explorer, 110-111

 NAME attribute, 119

 Netscape Navigator, 111

 onClick attribute, 116

 TYPE attribute, 115, 130, 153

 VALUE attribute, 115

InputImage property, 282

installing select control, 183

instantiating objects, 99-100

inString string, 218

Internet Explorer, xix, xx

 built-in objects, 77-78

 cookies, 388

CSS (Cascading Style Sheets), 473, 493

CSS style properties, 496

[< previous page](#)

page_528

[next page >](#)

If you like this book, buy it!

date object, 331
dialog object properties, 370
DirectAnimation, 281-292
document object properties, collections, events, and methods, 317
drag and drop, 256
dragging and dropping, 253-258
elements as objects, 233
for-in.htm Web page, 91-92
Helper.htm Web page, 221
history object, 400
HTML tags, 123
<INPUT> tag, 110-111
JavaScript and, 3-10
JavaScript and JScript keywords, 505-520
location object, 391
mouse events, 196-197
mouse handlers, 197
mouse position, 208
mouseDown event handler, 198
Mouser.htm Web page, 199-201
moving images, 253-258
navigator object, 199, 388
object hierarchy, 312-314
<OBJECT> tag, 102, 103
objects associated with tags, 71
Path control, 305-310
reading keys, 218-219

scriptlets, 103-107

<SCRIPT>...</SCRIPT> tag, 13-14

Sequencer control, 298-304

setting text box size with controls, 123-126

setting Web page background color with controls, 121

Structured Graphics control, 241-249

style object, 476

style object properties, 477

stylesheets and, 475-477

window object, 352

window.event object, 196

window.open() method, 355

intro.htm Web page, 338-339

italic text, 56

J

Java

applet and application creation, 2

calling JavaScript from, 458-465

.class files, 2

versus JavaScript, 2-3

passing JavaScript arguments to, 438-443

passing strings from JavaScript, 444-448

reaching methods from JavaScript, 434-438

returning values to JavaScript, 449-454

rewriting window in JavaScript, 465-471

statements in JavaScript, 454-458

variable types, 28

Java applets

changing delay time, 439

delay time between images, 438, 439

loading new time variable, 439-440

methods, 436

properties, 436

reaching from JavaScript, 436

java object, 454

JavaAlert.htm Web page

code listing, 464-465

placing JavaScript alert box on-screen, 461

Show time button, 461

JavaAlert.java applet

adding showTime() method to, 458-459

code listing, 462-464

getting JavaScript window, 460

JSObject class, 460-461

placing alert box on-screen, 461

string creation, 460-461

JavaScript

animation, 274-281

browser-dependency, 2

calling from Java, 458-465

differences from JScript, 3

ECMA-262 standard, 6

executing, 11-12

HTML controls and, 18-23

image maps and URLs, 409-412

Internet Explorer and, 3-10

versus Java, 2-3

Java statements in, 454-458

keywords, 4-5

keywords by browser, 505-520

Netscape Navigator and, 3-10

passing arguments to Java, 438-443

passing strings to Java, 444-448

preparing Java applets for connection to, 427-433

reading Java methods from, 434-438

returning values from Java, 449-454

rewriting window from Java, 465-471

semicolon (;) at end of statements, 11

tentative standard, 6

URLs, 387

versions, 3-10

Web servers and, 135

writing directly into Web pages, 2

javascript: ShowMessage() URL, 409

JavaScript Web page example, 12

header, 12

writing directly in Web page, 12

[< previous page](#)

page_529

[next page >](#)

If you like this book, buy it!

.js files, 13

downloading, 13

JScript

Booleans, 29

current version, 6

data types, 29

differences from JavaScript, 3

keywords, 7-10

keywords by browser, 505-520

null, 29

numbers, 29

objects, 29

scriptlets, 103

semicolon (;) at end of statements, 11

strings, 29

undefined data type, 29

JSObject, 466

JSObject class, 459

JSObject.class, 460-461

Jumper.htm Web page

button and text box, 391-392

code listing, 393-394

setting location object to new URL, 392

K

keyboard

controlling window with keystrokes, 221-224

reading keys, 215-221

keyCode property, 218

keyFrame() method, 306

keyPress event, 215-216, 222

 Netscape Navigator, 216-217

keyPress() event handler, 216, 222

 Netscape Navigator, 217

keys, reading, 215-221

Keys.htm Web page, 221

 code listing, 220

 keyPress event, 215-216

 prompt and text box, 216

keywords

 JavaScript, 4-5, 505-520

 JScript, 7-10, 505-520

L

labeled breaks, 52

LanguageName variable, 13

large programs, 69

LastLoc.htm Web page

 code listing, 408

 hyperlink to NewLoc.htm?LastLoc.htm, 405

layer object, 264

 methods, 260-261

 properties, 259-260

layers, 253, 259

 animation, 293-298

 left property, 295

Left property

 DAViewerControl control, 282

window percentages or pixel measurements, 283

left property

layer object, 259

layers, 295

length property, 80, 81

collections, 321

select controls, 181, 189

less than (<) operator, 34

less than or equal to (<=) operator, 34

Library property

Path control, 305

Structured Graphics control, 242

Line() method, 285, 287-288

LineColor() method, 284

LineDashStyle() method, 284

LineEndStyle() method, 284

LineJoinStyle() method, 284

LinePoints() method, 284

LineWidth() method, 284

link1Over() event handler, 209

link2Over() event handler, 209

links[] array, 321

links[] collection, 319, 320

Load event, 296, 297

load() method, 261

local variables, 27, 28

location object, 391-394

Internet Explorer, 391

Netscape Navigator, 391

properties, 391

location.ref property, 392

logical AND operator (`&&`), 199

loop index tracking image movement left, 294

loop_index variable, 49, 55

declaring, 49

looping

all elements of objects or arrays, 88-93

over indexed array, 177

loops, 47, 48-52

assembling array objects, 86

breaking, 52

ending, 52

expression executed at least once, 58

if statement, 50

labeled breaks, 52

loop index, 54-55

[< previous page](#)

page_530

[next page >](#)

If you like this book, buy it!

test expression at end of, 57-60

while expression is true, 53-57

loosely typed language, 28

lowscr property, 236

M

<MAP> tag, 268

USEMAP attribute, 269

marginLeft property, 488-489

margin-left property, 499-500

member objects, 71

Menu.htm Web page

code listing, 344-345

links in bulleted list, 339

message[] object, 85

MeterLibrary, 284

routine names, 287

MeterLibrary property, 282

methods, 70

Array object, 85

buttons, 114-120

check boxes, 152

custom object creation, 98-99

DAViewerControl control, 282

document object, 316-317, 324

drawing surface, 284-285

file controls, 142

history object, 399, 400

Java applets, 436
layer object, 260-261
password controls, 130
Path control, 305-306
private, 70
public, 70, 103
radio buttons, 158
reaching Java methods from JavaScript, 434-438
select controls, 181
Sequencer controls, 299
String object, 79-80
Structured Graphics control, 242-243
text boxes, 110
window object, 352, 353

Microsoft Web site, xx

DirectAnimation documentation, 281
Inet SDK (Internet Software Development Kit), 6

MIME types, 104

MorningTrains() function, 340

mouse

determining which button pressed, 194
highlighting text with, 225-229
moving away from hyperlink, 226
placed over hyperlinks, 208
preview pages, 208-211
swapping images, 213-215

mouse events

Internet Explorer, 196-197
Netscape Navigator, 194-195

mouse handlers

Internet Explorer, 197

mouse handling, 194-208

mouseDown event, 194, 195, 198

capturing all, 262-263

mouseDownHandler() event handler, 262

mouseDownHandler() function, 194, 195, 198

MouseEventsEnabled property, 242

mouseMove event, 262-266

Move.htm Web page, 254-255

mouseMove handler, 265

mouseMoveHandler() event handler, 264

mouseOut event, 213, 225

mouseOver event, 208, 209, 213, 225

mouseOver event handler in <SCRIPT>...</SCRIPT> tag, 210

Mouser.htm Web page, 194

<BODY>...</BODY> tag, 197

checking for Shift, Ctrl, or Alt keys, 199, 200-201

checking for Shift and Ctrl keys combination, 199-200

code listing, 205-208

connection to Internet Explorer mouse handlers, 197

form1, 197

Internet Explorer, 199-201

logical AND operator (&&), 199

mouse events, 343-324

mouse position, 199, 201-202

mouseDown events, 198

mouseUp events, 198

Netscape Navigator, 201-203

text box, 197

mouseUp event, 194, 198, 202-203

capturing all, 262-263

mouseUpHandler() function, 194

Move() method, 282

Move2.htm Web page

canceling system drag and drop, 265-266

capturing all mouse events, 262-263

code listing, 266-267

giving layer position, 261-262

moving image to match mouse, 264

moving layer to correspond with mouse location, 265

naming layers, 261-262

setting up layer1 and layer2, 261

tracking state of mouse button, 263-264

moveAbove() method, 261

moveBelow() method, 261

[**< previous page**](#)

page_531

[**next page >**](#)

If you like this book, buy it!

moveBy() method, 260

Move.htm Web page

- actual location of image, 255-256

- canceling system drag and drop, 256-257

- code listing, 258

- <DIV> tag, 253-254

- mouseMove event, 254-255

- user not pressing button, 255

- user pressing button, 255

- y location of image, 256

moveTo() method, 260, 265, 294

moveToAbsolute() method, 260

multidirectional arrays, 87

multiple images, 234-241

Multiple.htm Web page, 187

- adding items to text area, 189

- code listing, 191

- determining items selected, 189

- text area, 188

multiple-selection select control, 187-190

- adding items to text area, 189

- determining items selected, 189

- options[] internal array, 189

- scrollable list, 188

- text area, 188

N

Name property, 282

name property

 buttons, 114

 check boxes, 152

 file controls, 142

 hidden controls, 146

 image objects, 236

 layer object, 259

 password controls, 130

 radio buttons, 158

 select controls, 181

 text areas, 125, 126

 text boxes, 110

naming forms, 119

navigating with history object, 401-402

navigator object, 198-199, 388

 AppType example, 389-391

 properties, 388

Netscape Enterprise Server, 135

Netscape LiveWire, 135

Netscape Navigator, xix, xx

 += operator, 217

 animation with layers, 293-298

 applying CSS styles to <DIV> element, 499

 built-in objects, 72-74

 canceling system drag and drop, 265-266

 cookies, 388

 CSS (Cascading Style Sheets), 493

 date object, 331

 document object properties, collections, events, and methods, 317

drag and drop, 256
dragging and dropping, 259-267
elements as objects, 233
event object, 195
event object properties, 195
executing JavaScript, 11-12
for-in.htm Web page, 90-91
history object, 399
history object as array, 400
inline stylesheets, 479
<INPUT> tag, 111
JavaScript and, 3-10
JavaScript and JScript keywords, 505-520
javascript typein frame, 11
keyPress event, 216-217
KeyPress() event handler, 217
layers, 253, 259
location object, 391
mouse events, 194-195
mouse position, 208
mouseDown event handler, 198
mouseMove event, 262-266
mouseOut event, 213
mouseOver event, 213
Mouser.htm Web page, 201-203
moving images, 253
navigator object, 199, 388
object hierarchy, 314-315
Open Page command, 11

Open Page dialog box, 11

reading ASCII code of struck key, 217

reading keys, 216-218

<SCRIPT>...</SCRIPT> tag, 13

setting Web page background color with controls, 121

stylesheets, 476-477

uppercase letters, 219

window object, 353

window.open() method, 354

Netscape servers, 135

Netscape Web site, xx

current version of JavaScript, 3

JavaScript handbook, 3

new operator, 82-83

NewDrawingSurface() method, 284

newImage() function, 236

NewLoc.htm Web page

[**< previous page**](#)

page_532

[**next page >**](#)

If you like this book, buy it!

code listing, 408
determining last location of user, 405
displaying string, 406-407
search string from search property, 406

next() method, 395

next property, 396

next variable, 395

<NOLAYER> . . </NOLAYER> tag, 253

Not (!) logical operator, 55

NS() function, 320

Number object, 217

number variable, 28, 30, 34

number1 variable, 26

number30 variable, 26

numbers[] array, 83-84

O

Object property, 282

<OBJECT> tag, 102, 103

object-based programming, 68-71

object.htm Web page, 96-97

 code listing, 101-102

<OBJECT> . . </OBJECT> tag, 242-243

 ActiveX controls, 241

 embedding Sequencer controls, 299

 scriptlet.htm Web page, 103-104

objects, 28

 associating methods with, 98-99

built-in, 71-79
constructor, 83
creation from script, 103-107
custom, 96-97
declaring, 99-100
declaring new, 82-83
definition, 69
elements as, 233
encapsulation, 69
getting rid of, 83
HTML, 104
initializing, 99-100
instantiating, 99-100
Internet Explorer hierarchy, 312-314
looping all elements of, 88-93
methods, 70
name as indexed array of internal members, 89-90
Netscape Navigator hierarchy, 314-315
passing arguments to functions by reference and not value, 102
private data, 69
private functions, 69
properties, 70-71
public data, 69
public functions, 69
referring to current, 98
referring to many properties and methods, 93-96
self-contained, 69
storing string of text, 96-102
text type, 99

onAbort event handler, 236
onBlur event, 142
onBlur event handler, 114, 126, 130, 152, 158, 181
onChange event, 142
onChange event handler, 126, 181, 182
 connecting to function, 184-185
onClick attribute, 116
onClick event, 20, 244, 346-347
onClick event handler, 114, 152, 158
onDblClick event, 244
onError event handler, 236
onFocus event, 142
onFocus event handler, 114, 126, 130, 152, 158, 181
onInit event, 299
onKeyDown event, 323
onLoad event handler, 236
onMarker event, 306
onMouseDown event, 244, 323
onMouseMove event, 244
onMouseOut event, 244
onMouseOver event, 244
onMouseUp event, 244
onPause event, 299, 306
onPlay event, 299, 306
onPlayMarker event, 306
onSeek event, 299, 306
onSelect event handler, 126
onStop event, 299, 306
onSubmit event handler, 137

OOP (object-oriented programming), 68

local data, 28

Opacity() method, 284

OpacityAnim() method, 285

open() method, 221-222, 353, 466

Opener.htm Web page

code listing, 471

displaying applet, 468

Opener.java applet

accessing document object, 466

calling JSObject methods, 467-468

closing document, 467-468

code listing, 469-470

modifying suspend() method, 465-466

rewriting page from scratch, 466

suspending Web page, 467

Open.htm Web page, 354

button, 356

code listing, 358

document displayed in window, 356-357

[< previous page](#)

page_533

[next page >](#)

If you like this book, buy it!

prompt to user, 356
setting browser window features, 356
user clicking button, 356

opening
 new window, 353-359
 windows, 354

OpenWindow() function, 356

operators, 24
 combined with assignment operator (=), 218
 listing of, 25
 postfix, 50
 prefix, 50

<OPTION> tag, 184

options property, 182

OR logical operator (||), 333

outerHTML property, 346

OuterLoop label, 52

Oval() method, 243, 247, 285

oval() method, 305

OverlayImage() method, 285

P

pageX property
 event object, 201
 layer object, 259

pageY property
 event object, 201
 layer object, 259

ParallelTransform2() method, 289

<PARAM> tag, 241

parent keyword, 340

Parent property, 282

parent windows, 352

parent.frames[1] frame, 340

parent.frames[1].document frame, 340

parentLayer property, 260

parseFloat() method, 379

parseInt() method

PassString.htm Web page

buttons, 445

code listing, 448

passing required string to applet, 445

PassString.java applet

code listing, 446-448

passing string, 444-445

password controls, 129-134

copying text and displaying, 131-132

defaultValue property, 130

event handlers, 130

methods, 130

minimum security of, 132

properties, 130

Password.htm Web page

button for displaying unmasked text, 131

code listing, 133-134

copying password control text and displaying, 131-132

password control, 130

text box, 130-131

Path control, 281, 305-310

 adding, 307

 events, 306

 methods, 305-306

 pathImage target, 308

 properties, 305

path keyword, 414

Path.htm Web page

 adding Path control, 307

 all object, 309

 buttons, 306-307

 code listing, 309-310

 hidden image, 306-307

 making image move on-screen, 309

 pathImage target, 308

 specifying path, 308

 starting animation, 308-309

 traversal speed of image on path, 308

pathImage target, 308

pause() method, 299, 306

Perl programming, 135

Pie() method, 243, 247-248

PieDegrees() method, 285

PieRadians() method, 285

pixelLeft property, 255-256

PixelLibrary, 284

 routine names, 287

PixelLibrary property, 282

pixelTop property, 255-256
play() method, 299, 302, 306, 309
PlayState property, 305
plug-ins, reaching from JavaScript, 436
plugins[] collection, 319, 436
Point2() method, 287
Polygon() method, 243, 285
polygon() method, 306
PolyLine() method, 285, 286, 308
polyLine() method, 306
PolySpline() method, 243
postfix operators, 50
<PRE> tag, 38
prefix operators, 50
PreserveAspectRatio property, 242
preview pages, 208-211
Preview.htm Web page, 208
 code listing, 211-212
 mouseOver event handlers in <SCRIPT>...</SCRIPT> tag, 210

[**< previous page**](#)

page_534

[**next page >**](#)

If you like this book, buy it!

placing hyperlinks on Web page, 209

reloading tag image, 210-211

previous() method, 395

previous property, 396

previous variable, 395

printing array message on one line, 86

private data, 69

private functions, 69

private methods, 70

private properties, 70

programming

object-based, 68-71

OOP (object-oriented), 68

programs

controlling, 33-41

large and small, 69

prompt() method, 367, 368

Prompter.htm Web page

controls, 367

displaying text user entered, 368

program listing, 370

prompt box and default string, 367

user didnt enter text, 368

properties, 70-71

check boxes, 152

custom object creation, 97-98

DAViewerControl control, 282

dialog box, 370
document object, 317-318
document objects, 316-317
event object, 195
file controls, 142
hidden controls, 146
history object, 399, 400
image objects, 236
Internet Explorer style object, 477
Java applets, 436
layer object, 259-260
location object, 391
navigator object, 388
password controls, 130
Path control, 305
private, 70
public, 70, 103
radio buttons, 158
select controls, 181-182
Structured Graphics control, 242
stylesheets, 474
window object, 352, 353
window.event object, 196-197
prototype property, 236
public data, 69
public functions, 69
dot (.) operator, 70
public methods, 70, 103
public properties, 70

public property, 103

R

radio buttons, 157-163

checked property, 158

defaultChecked property, 158

Dlg.htm Web page, 371-372, 378-379

document.form1.elements[] array, 176

event handlers, 158

form property, 158

methods, 158

name property, 158

only selection of one, 157, 158

properties, 158

responding to, 170-171

together with check boxes, 163-175

type property, 158

value property, 158

radio1Clicked() function, 160-161

radio2Clicked() function, 160-161

Radios.htm Web page

code listing, 162-163

connecting radio buttons to functions, 160-161

giving radio buttons same name, 159

grouping radio buttons, 159-160

Railroad.htm Web page

code listing, 343

target of hyperlinks, 338

random images, 236-237

Random.htm Web page, 274

basic animation, 276-278
code listing, 279-281
delay in repeated operation, 276-277
imageArray[] array, 275-276
 elements, 274-275
keeping animation going, 278
placing images into array of image objects, 275-276
placing random image in element, 277-278
reading keys, 215-221
 Internet Explorer, 218-219
 Netscape Navigator, 216-218
reading text sent in URL, 406-407
readString() function, 444
read/write property, 168
Rect() method, 243, 246, 285
rect() method, 306
red class, 485-486
red.gif file, 236
ReHead.htm Web page
 code listing, 348
 connecting onClick event to function, 346-347

[**< previous page**](#)

page_535

[**next page >**](#)

If you like this book, buy it!

header, 346

Relative property, 305

ReLink.htm Web page

- code listing, 322-323
- hyperlinks, 320-321
- links[] array, 321
- setting hyperlinks HREF attribute, 321

Repeat property, 305

Reset buttons, 134-142

Reset() method, 285

resetTime() function, 441

resetTime() method, 439-440

resizeBy() method, 260

Resize.htm Web page code listing, 125-126

ResizeTextbox() function, 123-124

resizeTo() method, 261

restoreData() function, 147, 148

RestoreGraphicsState() method, 285

resume() function, 445

resume() method, 432, 434, 435-436, 444

return() function, 63

returnValue property

- window object, 373
- window.event object, 256-257

RetVal.htm Web page

- code listing, 453-454
- displaying current animation delay in text box, 451

Get spin time button, 450

RetVal.java applet

code listing, 452-453

returning variable from getSpeed() method, 449-450

Rewrite() function, 325-326

rewriteHeader() function, 346-347

Rewrite.htm Web page

button, 325

code listing, 327

connecting button to function, 325

Rewrite function, 325-326

rotate() method, 299, 303

Rotate3RateDegrees() method, 289

Rotate.htm Web page

activating Sequencer control, 301-303

adding Sequencer control, 300-301

code listing, 303-304

graphic creation, 300

initializing action set, 302

rotating image in three dimensions, 303

starting Sequencer control, 302

Structured Graphics control, 300

rotateImage() function, 302

rotation, 288-291

RoundRect() method, 243, 285

S

SaveGraphicsState() method, 285

Schedule.htm Web page

checking time and writing page accordingly, 333

code listing, 336-338

current hour, 331

date and time, 331

displaying afternoon schedule, 333-334

displaying date and time with message, 331

displaying evening schedule, 334-335

displaying morning schedule, 332-333

scr property, 236

scripting objects, 312

Scriptlet1 object

MIME type, 104

textString property, 104-105

Scriptlet.htm Web page, 103

code listing, 106-107

<OBJECT>...</OBJECT> tag, 103-104

scriptlets, 103-107

JScript, 103

scripts

enclosing statements in comments, 14

preventing from passing private information, 388

printing multiple lines on Web page, 38

<SCRIPT>...</SCRIPT> tag, 2, 13-14, 185

adding event handlers, 213-214

Animation.htm Web page, 283

JavaScript version, 13

mouseOver event handlers, 210

original status bar text, 423

SRC attribute, 13

Web pages, 15

search property, 406

SecondaryFillColor() method, 285

secure keyword, 414

seek() method, 299, 306

select controls, 181-187

drop-down list, 182-183

event handlers, 181

form property, 181

installing, 183

installing options, 183-186

length property, 181, 189

methods, 181

multiple items in, 187-190

name property, 181

options[] internal array, 189

options property, 182

properties, 181-182

selectedIndex property, 182, 185

text of current selection, 185

text property, 182, 185

[< previous page](#)

[page_536](#)

[next page >](#)

If you like this book, buy it!

type property, 182
select() method, 110, 126, 130
<SELECT> tag, 183
 MULTIPLE option, 187-189
select1 control, 183
selectedIndex property, 182, 185
Select.htm Web page
 code listing, 187
 installing select control, 183
 installing select control options, 183-186
 reporting selection made, 186
selecting text box text, 110
selectionMade() function, 184-185
self identifier, 352
self-contained objects, 69
self-modifying Web pages, 324
 afternoon train schedule, 341
 Download example, 328-330
 downloading large graphic confirm box, 328-329
 evening train schedule, 341
 hyperlinks in one frame and train schedule in another, 338-346
 morning train schedule, 340-341
 prompting user to click button, 325
 prompting user to click button and rewrite page, 325-326
 Railroad example, 338-346
 Rewrite example, 325-327
 rewriting based on time of day, 331-338

rewriting header, 346-348

writing documents to other frames, 340-342

semicolon (;) at end of statements, 48

Sequence.htm Web page

code listing, 397

Next and Previous buttons, 394-395

setting up frames, 394-395

Sequencer control, 281

activating, 301-303

adding, 300-301

animation, 298-304

defining action set, 301

embedding in Web page, 299

events, 299

methods, 299

starting, 302

Set() function, 413

setCheckBox() function, 166, 168-169, 176-177

SetFillColor() method, 243, 245

SetFillStyle() method, 243

SetFocus() method, 282

SetFont() method, 243

SetGradientFill() method, 243

SetGradientShape() method, 243

SetHatchFill() method, 243

setInterval() method, 294-295

SetLineColor() method, 243, 245

SetLineStyle() method, 243

SetTextureFill() method, 243

setTime() function, 441

setTimeout() method, 276, 277, 278

ShowMessage() function, 410, 423-424

showModalDialog() method, 370, 371, 373

 currentHour argument, 378

showTime() method, 458, 462

ShowWhatsThis() method, 282

showWindow() function, 455

s.htm file, 103, 104

siblingAbove property, 260

siblingBelow property, 260

sizing windows, 354

slideshow, 394-399

 Next and Previous buttons, 395-396

 reading top frame slide in, 396

 slides, 394

 tracking location, 395

slots, 84

small programs, 69

Sound property, 282

SourceURL property, 242

spline() method, 306

Sprite control, 281

src property, 70-71

 layer object, 260

Start() method, 282, 290-291

startAnimation() function, 293-294, 296, 308-309

statements

 Java in JavaScript, 454-458

performed after equality test, 41-42

semicolon (;) at end of, 11, 48

status bar, changing text in, 423-425

Status.htm Web page

button, 423

code listing, 425

original status text, 423

resetting default status bar text, 423-424

stop() method, 299, 306

storing data in code, 147

String class, 79, 218

constructor, 83

String() constructor, 83

String object, 79-82

declaring, 82

doubling as variable type, 82

JavaScript methods, 80

JScript methods, 79

length property, 80, 81

methods, 79-80

string variables, 28

String.htm Web page, 80

code listing, 82

[**< previous page**](#)

page_537

[**next page >**](#)

If you like this book, buy it!

strings

- + operator, 32
- converting number representation to integer, 379
- displaying, 80
- entering on Web pages, 367-370
- parsing into floating point number, 379
- passing from JavaScript to Java, 444-448
- storing in array, 84-88

Struct.htm Web page

- code listing, 249
- drawing ovals, 247
- drawing pie sections, 247-248
- drawing rectangles, 246
- fill color, 245
- fill style, 246
- naming <PARAM> elements, 244
- SetLineColor() method, 245
- setting drawing colors, 245-246
- Structured Graphics control creation, 244

Structured Graphics control, 241-249, 281, 299

HighQuality property, 242

ID value, 241

Image property, 242

Library property, 242

methods, 242-243

MouseEventsEnabled property, 242

PreserveAspectRatio property, 242

properties, 242

Rotate.htm Web page, 300

SourceURL property, 242

Transform property, 242

using properties, 241

style classes, 482-484

popularity of, 487

style functions, 490-493

style inheritance, 488-490

style object

Internet Explorer, 476

properties, 226

style properties

CSS (Cascading Style Sheets), 476

Internet Explorer CSS, 496

StyleAttribute.htm Web page

blue header, 478

code listing, 479

StyleClass.htm Web page code listing, 500

StyleDiv.htm Web page

code listing, 491

defining new class, 488-489

<DIV> element containing another <DIV> element, 489

StyleDynamic.htm Web page, 501

code listing, 503

enclosing text and buttons, 501-502

StyleFunction.htm Web page

checking time of day, 491-492

heading 1 tag, 492

setting heading 1 style, 490-491

sizing heading 1 element according to time, 491-492

StyleH.htm Web page

automatically applying new styles, 482

code listing, 482

resetting heading 1 fonts, 480

resetting heading 2 fonts, 480-481

setting up stylesheet, 480

StyleInherit.htm Web page

applying class to <DIV> element inside <DIV> element, 500-501

defining class1, 499-500

enclosing <DIV> element inside <DIV> element, 499

StyleMultiple.htm Web page

applying color to heading 1, 485

code listing, 488

overriding color setting, 485-486

red text, 485

setting all elements larger, 484

StyleP.htm Web page code listing, 498

styles, setting by ID, 484-488

stylesheets, 473, 474-478

external file holding, 475

fontSize property, 479

inheritance, 488-490

inline, 479

Internet Explorer and, 475-477

modifying individual HTML tags, 480-482

Netscape Navigator, 476-477

properties, 474

setting styles by ID, 484-488

style classes, 482-484

style functions, 490-493

<STYLE>...</STYLE> tag, 474

StyleUnderline.htm Web page

code listing, 484

declaring new style class, 482

style classes used in HTML elements, 483

Submit buttons, 134-142

Submit.htm Web page

actions of, 140

code listing, 140-141

colored background, 135-136

form enclosed in table, 135-136

prompting user to enter information, 136

[< previous page](#)

page_538

[next page >](#)

If you like this book, buy it!

substring() method, 406, 415

suspend() function, 445

suspend() method, 432, 434, 435-436, 444, 465-466

Suspend2.htm Web page

 adding applet and Reset spin time button, 440-441

 calling applet resetTime() function, 440-441

 code listing, 443

Suspend2.java applet code listing, 442-443

Suspend.htm Web page

 adding buttons, 435-436

 code listing, 437-438

 connecting buttons to functions, 435-436

 placing Suspend.class applet in, 434-435

 reaching applet from JavaScript, 436

Suspend.java applet

 code listing, 433

 compiling, 432

SwapImage.htm Web page, 213

 adding event handlers to <SCRIPT>...</SCRIPT> tag, 213-214

 code listing, 215

 ImgOut() event handler, 213

 ImgOver() event handler, 213

 mouseOut event, 213

 mouseOver event, 213

 restoring first image, 214

swapping images, 213-215

Sweep translation, 287-288

switch statements, 41-46

break statement and, 42

variables and expressions, 42

switch.htm example, 43-45

code listing, 45-46

T

<TABLE>...</TABLE> tag

ALIGN attribute, 164, 165

TabStop property, 282

Tag property, 282

tags

innerHTML property, 346, 347

Internet Explorer, 123

modifying with stylesheets, 480-482

outerHTML property, 346

taint() method, 388

taintEnabled() method, 388

tainting, 388

Target property, 305

Target1.htm Web page, 394

code listing, 398

Target2.htm Web page, 394, 395

code listing, 399

Target3.htm Web page, 394

code listing, 399

test variable, 42

testing

conditions, 33-34

for equality, 34-37

text

changing in status bar, 423-425
highlighting with mouse, 225-229
italics, 56
multiple lines of, 126-128
reading from URL, 406-407
underlining, 482-484
writing line to screen, 69

text areas, 126-129

button, 127
Display Message button, 128
event handlers, 126
guestbook forms, 137-138
methods, 125
Multiple.htm Web page, 188
multiple-selection select control, 188
properties, 125-126
sizing, 127

text boxes, 110-113

buttons, 114-115
default width, 112
file controls, 142
guestbook forms, 137-138
Hidden.htm Web page, 146
Hour.htm Web page, 377
Imap2.htm Web page, 409-410
Jumper.htm web page, 391-392
methods, 110
Mouser.htm Web page, 197

name property, 110
placing message in, 124-125
properties, 110
releasing check box input focus, 110
restoring check box input focus, 110
selecting text, 110
setting size with controls, 123-126

text controls. *See* text boxes

text editors, xx

Text() method, 243, 285

text property, 182, 185

text strings, 79

bold, 80
indicating length, 80
objects storing, 96-102

text type, 99

<TEXTAREA> tag

COLS attribute, 127
ROWS attribute, 127

Textarea.htm Web page, 128

[**< previous page**](#)

page_539

[**next page >**](#)

If you like this book, buy it!

code listing, 129
Textbox.htm Web page, 111-112
code listing, 113
textDecoration property, 482
text-decoration property, 498
textDecoration style property, 480
TextPoint() method, 285
textString property, 97-98, 103, 104-105
this keyword, 98
this.form argument, 116
Time property, 305
time variable, 439-440
TimerInterval property, 305
toLocaleString() method, 331-332
ToolTipText property, 282
Top property
DAViewerControl control, 282
window percentages or pixel measurements, 283
top property, 396
layer object, 259
topmost windows, 352
toString() method, 217
Transform() method, 285
Transform property, 242
transformations, applying, 290
translation, 287-288
Twist rotation, 289

type property

buttons, 114

check boxes, 152

file controls, 142

hidden controls, 146

password controls, 130

radio buttons, 158

select controls, 182

text areas, 125, 126

text boxes, 110

typeOf operator, 68

U-V

undeclared variables, 26, 28

underlining text, 482-484

unescape() method, 217

Unload event, 297

UpdateInterval property, 282

URLs

JavaScript statements as, 409

reading text sent in, 406-407

retrieving information from string, 405-408

UseJava.htm Web page

checking to *See* if window is open, 456-457

code listing, 457-458

connecting buttons to functions, 455

Show window and Hide window buttons, 454-455

showing and closing window, 455-456

sizing window, 456

text field message, 456

value property

buttons, 114

check boxes, 152

file controls, 142

hidden controls, 146, 147

password controls, 130

radio buttons, 158

text areas, 125, 126, 127-128

text boxes, 110, 117, 119

values

adding two, 61

returning from Java to JavaScript, 449-454

var example, 29-33

displaying value in variable, 31-32

var keyword, 28

var.htm Web page, 30-33

code listing, 33

variables, 24-26

adding data, 24, 26

Boolean, 28

declaring, 24, 26, 30

displaying value in, 31-32

global, 27, 28

local, 27, 28

naming conventions, 29

number, 28

operators, 24

placing value in, 26

scope, 27-28

string, 28

switch statements, 42

types, 28-29

undeclared, 26, 28

Vector() method, 288-289

VerticalFillScale() method, 285

visibility property, 259

Visible property, 282

vspace property, 236

W

Web browsers

changing text in status bar, 423-425

controlling where navigates to, 391-394

hiding layer elements from, 253

information about, 388, 389-391

JavaScript and, 3-10

navigator object, 198-199

not supporting JavaScript, 14

opening new windows, 221

[< previous page](#)

[page_540](#)

[next page >](#)

If you like this book, buy it!

tracking where it has been, 399-404

type, 389

types of built-in objects, 79

version number and supported platform, 389-380

which one user has, 198-199

Web page editors, xx

Web pages

adding button, 20

Change Image button, 22

elements as member objects of document object, 315-316

embedding JavaScript in, 12-14

embedding Sequencer control, 299

forms, 71

hidden text data storage, 146

JavaScript area, 15

Path control, 305

placing controls on, 110

placing hyperlinks on, 209

positioning images, 250-253

printing multiple lines on, 38

<SCRIPT>...</SCRIPT> tag, 15

self-modifying, 324

setting background color with controls, 120-122

watching for user click, 18

working with HTML elements in, 2

writing directly into, 2

writing to example, 14-17

Web servers

 JavaScript and, 135

 sending information back to, 134-135

weekday variable, 372

Welcome.htm Web page

 checking for cookie existance, 418-419

 code listing, 422

 displaying users name, 419

 prompt for user to type name, 419

 reading user name from cookie, 419

WhatsThisHelpID property, 282

which property, 217

while statement, 53-57

 loop index, 54

while.htm Web page, 53

 code listing, 57

white.gif file, 236

Width property

 DAViewerControl control, 282

 window percentages or pixel measurements, 283

width property, 236

window identifier, 352

window object, 221-222, 312, 352-353

 collections, 352

 events, 352, 353

 Internet Explorer, 352

 methods, 352, 353

 Netscape Navigator, 353

 properties, 352, 353

returnValue property, 373

window.alert() method, 362

window.close() method, 356, 357

window.confirm() method, 364-365

window.event object

properties, 196-197

scrElement member, 255

window.event.altKey flag, 199

window.event.ctrlKey flag, 199

window.event.shiftKey flag, 199

window.open() method, 353, 354

Internet Explorer, 355

Netscape Navigator, 354

windows

alert boxes, 362-363

closing, 354

confirm boxes, 364-366

controlling with keystrokes, 221-224

dialog boxes, 370-376

entering string, 367-370

opening and sizing, 354

opening new, 353-359

parent, 352

passing URL of document to, 353

referring to, 352

rewriting in JavaScript from Java, 465-471

status bar, 354

status property, 425

topmost, 352

writing to opened, 359-361

Windows 95, canceling system drag and drop, 256-257

with statement, 92, 93-96

 code block, 94

with.htm Web page, 94

 code listing, 96

Wnd.htm Web page, 356-357

 code listing, 358-359

write() method, 16, 86, 324, 338, 360, 467

writeln() method, 16, 69, 80, 86, 94, 311-312, 324

writeln() public method, 70

writing

 to opened window, 359-361

 to Web pages example, 14-17

 writing line of text to screen, 69

X-Y-Z

x properties, 199

y properties, 199

zIndex property, 259

ZOrder() method, 282

[< previous page](#)

[page_541](#)

[next page >](#)

If you like this book, buy it!

About the Author

Steven Holzner is a top programmer and one of the most respected authors in the industry. With more than 35 books to his credit, he has taught more than a million people how to program more effectively. Among his most popular titles are *XML Complete* and *Java 1.1: No Experience Required*. Holzner lives in Cambridge, Massachusetts.

If you like this book, buy it!