

Events

Event Handling in JavaScript

Au Mau Duong
Technical Trainers

Table of Contents

1. DOM
2. Selecting HTML Elements
3. Traversing the DOM
4. JavaScript Event Model
5. Event Handler Registration
6. The “event” object
7. Capturing and bubbling events
 - Event chaining
8. Common events

Built-in Browser Objects (1)

- The browser provides some read-only data via:
 - **window**
 - The top node of the DOM tree
 - Represents the browser's window
 - **document**
 - Holds information of the current loaded document
 - **screen**
 - Holds the user's display properties
 - **navigator**
 - Holds information about the browser

Built-in Browser Objects (2)

- The browser provides some read-only data via:

- **history**

- The window.history object contains the browsers history

- `window.history.back()`

- `window.history.forward()`

- **location**

- The window.location object can be used to get the current page address (URL) and to redirect the browser to a new page

- `window.location.(href/hostname pathname/protocol/port/assign)`

Window – Example

```
<p id="demo"></p>
```

```
<script>
var w = window.innerWidth
| | document.documentElement.clientWidth
| | document.body.clientWidth;

var h = window.innerHeight
| | document.documentElement.clientHeight
| | document.body.clientHeight;


var x = document.getElementById("demo");
x.innerHTML = "Browser inner window width: " + w + ", height: " + h + ".";
</script>
```


Screen – Example

```
<p id="demo"></p>
```


```
<script>
document.getElementById("demo").innerHTML = "Screen
width is " + screen.width;
</script>
```


Navigator – Example

```
<p id="demo"></p>
```

```
<script>  
document.getElementById("demo").innerHTML =  
"navigator.cookieEnabled is " + navigator.cookieEnabled;  
</script>
```


Document Object Model

- What is Document Object Model (DOM)?
 - A concept of representing a HTML document as a "DOM tree"
 - Consists of elements that have child elements
 - Elements have properties (attribute + value) and events
- DOM provides an API for traversing / modifying the DOM tree
 - Enables developers to modify the HTML content and the visual presentation of the currently loaded HTML document
 - E.g. load a table data (JSON) and show it as a HTML table

The DOM API

- Web browsers provide a DOM API
 - Consists of objects and methods to interact with the HTML page
 - Can add / modify / remove HTML elements
 - Can add / modify / remove HTML attributes
 - Can apply CSS styles dynamically
- HTML elements and their properties are mapped to JS objects
 - `document.documentElement` is the `<html>` element
 - `document.body` is the `<body>` element of the page

HTML Elements – Common Properties

- All HTML elements have common properties
 - Corresponding to the their HTML attributes
 - **id, className, style, onclick**, etc.
 - **innerHTML**
 - Holds a string – the content of the element, without the element
 - **outerHTML**
 - Holds a string – the content of the element, with the element
 - **innerText / textContent**
 - Holds a string – the text content of the element, without the tags

HTML Elements – innerHTML vs. outerHTML (1)

```
<button id="button"> innerHTML vs. outerHTML </button>
<h1 id="h1"> before click </h1>
<h2 id="h2"> before click </h2>
```


HTML Elements – innerHTML vs outerHTML (2)

```
<script>
var h1 = document.getElementById("h1"),
 h2 = document.getElementById("h2");
var ran = false;
console.log("'h1' innerHTML (1) =", "" +
h1.innerHTML + "", "outerHTML (1) =", "" +
h1.outerHTML + "");
console.log("'h2' innerHTML (1) =", "" +
h2.innerHTML + "", "outerHTML (1) =", "" +
h2.outerHTML + ");
</script>
```

HTML Elements – innerHTML vs outerHTML (3)

Event Handler

inner-outer-html.html

← → C G inner-outer-html.html

Google Google Dịch YouTube Facebook M Hộp thư đến - aum... Ethereum

innerHTML vs. outerHTML

before click

before click

Elements Console Sources Network Performance

Default levels ▾

```
'h1' innerHTML (1) = 'before click' outerHTML (1) = Event Handler.html:11
<h1 id="h1">before click</h1>
'h2' innerHTML (1) = 'before click' outerHTML (1) = Event Handler.html:12
<h2 id="h2">before click</h2>
```

HTML Elements – innerHTML vs outerHTML (4)

```
<script>
document.getElementById("button").onclick = evt => {
 if (ran) return false;

 h1.innerHTML = "<div>innerHTML</div>";
 h2.outerHTML = "<div>outerHTML</div>";

 console.log("'h1' innerHTML (2) =", "'" + h1.innerHTML
+ "'", "outerHTML (2) =", "'" + h1.outerHTML + "'");
 console.log("'h2' innerHTML (2) =", "'" + h2.innerHTML
+ "'", "outerHTML (2) =", "'" + h2.outerHTML + "'");

 ran = true
}
</script>
```

HTML Elements – innerHTML vs outerHTML (5)

The screenshot shows a browser window with the title "Event Handler". The address bar contains "inner-outer-html.html". The console tab is selected in the developer tools toolbar. The console output is as follows:

```
'h1' innerHTML (1) = 'before click' outerHTML (1) = Event Handler.html:11
'<h1 id="h1">before click</h1>'

'h2' innerHTML (1) = 'before click' outerHTML (1) = Event Handler.html:12
'<h2 id="h2">before click</h2>'


'h1' innerHTML (2) = '<div>innerHTML</div>' Event Handler.html:20
outerHTML (2) = '<h1 id="h1"><div>innerHTML</div></h1>'

'h2' innerHTML (2) = 'before click' outerHTML (2) = Event Handler.html:21
'<h2 id="h2">before click</h2>'
```

DOM API – document.documentElement

```
<button onclick="myFunction()">Try it</button>
<p id="demo"></p>
```


```
<script>
function myFunction() {
 var x = document.documentElement.nodeName;
 document.getElementById("demo").innerHTML = x;
}
</script>
```


DOM API – document.body

```
<button onclick="myFunction()">Try it</button>
<p id="demo"></p>
```

```
<script>
function myFunction() {
 var x = document.body.nodeName;
 document.getElementById("demo").innerHTML = x;
}
</script>
```


Selecting HTML Elements from DOM

- Select a single element → returns **HTMLElement**

```
var header = document.getElementById('header');  
var nav = document.querySelector('#main-nav');
```

- Select a collection of elements → returns a collection

```
var inputs = document.getElementsByTagName('li');  
var radiosGroup = document.getElementsByName('genders[]');  
var header = document.querySelectorAll('#main-nav li');
```

- Access the predefined collections of elements

```
var links = document.links;  
var forms = document.forms;
```

Selecting with document.getElementsByTagName...

- Select element by ID → returns **HTMLElement**

```
var header = document.getElementById('header');
```

- Select elements by CSS **class** → returns a collection

```
var posts = document.getElementsByClassName('post-item');
```

- Select elements **tag name** → returns a collection

```
var sidebars = document.getElementsByTagName('sidebar');
```

- Select element by **name** (in forms) → returns a collection

```
var gendersGroup = document.getElementsByName('genders[]');
```

Query Selectors

- CSS-like selectors for accessing the DOM tree
 - **querySelector(...)**
 - Returns the **first element** that matches the selector
 - **querySelectorAll(...)**
 - Returns a **collection** of all elements that match the selector

```
var header = document.querySelector('#header');
```

```
var tableCells = document.querySelectorAll('table tr td');
```

```
var selectedLi = document.querySelector('menu > li.selected');
```

```
var specialLinks = document.querySelectorAll('a.special');
```

Selecting Inner Elements

- HTML elements support select for their inner elements
 - Select all DIVs that are inside an element with id "wrapper"


```
var wrapper = document.getElementById('wrapper');
var divsInWrapper = wrapper.getElementsByTagName('div');
```

- All methods can be used on HTML elements
 - Except **getElementById()**

NodeList

- A **NodeList** is a collection returned by the DOM selectors:
 - **getElementsByTagName(tagName)**
 - **getElementsByName(name)**
 - **getElementsByClassName(className)**
 - **querySelectorAll(selector)**
- **<https://developer.mozilla.org/en/docs/Web/API/NodeList>**

```
var divs = document.getElementsByTagName('div');
var queryDivs = document.querySelectorAll('div');
for (var i=0; i<divs.length; i++) {
  // Do something with divs[i] ...
}
```


Traversing the DOM

Create, Remove, Alter and Append HTML Elements

Creating HTML Elements

- The document object can create new HTML elements
 - **document.createElement(elementName)**
- Newly created elements are not in the DOM (the web page)
 - Must be appended to DOM manually

```
var studentsList = document.createElement("ul");
var studentLi = document.createElement("li");
studentLi.innerHTML = "Student: Pesho";
studentsList.appendChild(studentLi);
document.body.appendChild(studentsList);
```

Creating HTML Elements - Example

```
<div id="div1">
<p id="p1">This is a paragraph.</p>
<p id="p2">This is another paragraph.</p>
</div>
```

```
<script>
var para = document.createElement("p");
var node = document.createTextNode("This is new.");
para.appendChild(node);
var element = document.getElementById("div1");
element.appendChild(para);
</script>
```


Inserting Elements Before / After Element

- The DOM API supports inserting a element before or after a specific element
 - **element.appendChild(child)**
 - Inserts the element always at the end of the DOM element
 - **parent.insertBefore(newNode, specificElement)**
 - Inserts the element before specific element
 - **parent.insertAfter(newNode, specificElement)**
 - JavaScript DOM hasn't supported

Inserting Before - Example

```
<div id="div1">
<p id="p1">This is a paragraph.</p>
<p id="p2">This is another paragraph.</p>
</div>
```

```
<script>
var para = document.createElement("p");
var node = document.createTextNode("This is new.");
para.appendChild(node);
var element = document.getElementById("div1");
var child = document.getElementById("p1");
element.insertBefore(para,child);
</script>
```


Removing Elements

- Elements can be removed from the DOM
 - Using **element.removeChild(elToRemove)**
 - Pass the element-to-remove to their parent


```
var trainers = document.getElementsByTagName("ul")[0];
var trainer = trainers.firstChild;
trainers.removeChild(trainer);

// Remove a selected element
var selectedElement = //select the element
selectedElement.parentNode.removeChild(selectedElement);
```

Removing Elements - Example

```
<div>
<p id="p1">This is a paragraph.</p>
<p id="p2">This is another paragraph.</p>
</div>
<button onclick="myFunction()">Remove Element</button>
```

```
<script>
function myFunction() {
  var elmnt = document.getElementById("p1");
  elmnt.remove();
}
</script>
```


Traversing the DOM

- DOM elements know their position in the DOM tree
 - Parent: **element.parentNode**
 - Returns the direct parent of the element (null for the document)
 - Children: **element.childNodes**
 - Returns a **NodeList** of all the child nodes (including the text nodes)
 - First / last child – **element.firstElementChild** / **element.lastElementChild**
 - Siblings (elements around the element):
 - **element.nextElementSibling**
 - **element.previousElementSibling**

Elements - parentNode

```
<ul>
  <li id="myLI">Coffee</li>
  <li>Tea</li>
</ul>
<button onclick="myFunction()">Try it</button>
<p id="demo"></p>
```


```
<script>
function myFunction() {
  var x = document.getElementById("myLI").parentNode.nodeName;
  document.getElementById("demo").innerHTML = x;
}
</script>
```


Elements - childNodes

```
<body>
<button onclick="myFunction()">Try it</button>
<p id="demo"></p>


<script>
function myFunction() {
 var c = document.body.childNodes;
 var txt = "";
 var i;
 for (i = 0; i < c.length; i++) {
 txt = txt + c[i].nodeName + "<br>";
 }
 document.getElementById("demo").innerHTML = txt;
}
</script>
</body>
```


Elements - firstChild, lastChild


```
ul id="myList">
<li>Coffee</li>
<li>Tea</li>
<li>MilkTea</li>
</ul>
<button onclick="myFunction()">Try it</button>
<p id="first"></p>
<p id="last"></p>
```

```
<script>
var list = document.getElementById("myList");
document.getElementById("first").innerHTML =
list.firstChild.innerHTML;
document.getElementById("last").innerHTML =
list.lastElementChild.innerHTML;
</script>
```


Elements – Sibling

```
<ul>
<li id="item1">Coffee (first li)</li>
<li id="item2">Tea (second li)</li>
<li id="item2">Milk Tea (third li)</li>
</ul>
<button onclick="myFunction()">Try it</button>
<p id="previousElementSibling"></p>
<p id="nextElementSibling"></p>
```


```
<script>
function myFunction() {
var x =
document.getElementById("item2");
document.getElementById("previousElementSibling").innerHTML =
x.previousElementSibling.innerHTML;
document.getElementById("nextElementSibling").innerHTML =
x.nextElementSibling.innerHTML;
}
</script>
```

Inserting After - Example

```
<div id="div1">  
  <p id="p1">This is a paragraph.</p>  
  <p id="p2">This is another paragraph.</p>  
</div>
```

```
<script>  
function insertAfter(newNode, existingNode) {  
  existingNode.parentNode.insertBefore(newNode,  
existingNode.nextSibling);  
}  
  
var para = document.createElement("p");  
var node = document.createTextNode("This is new.");  
para.appendChild(node);  
var element = document.getElementById("div1");  
var child = document.getElementById("p1");  
insertAfter(para,child);  
</script>
```


JavaScript Event Model

Event Model

- The DOM event model provides notifications for certain events
 - E.g. execute a JS function when a button is clicked
- The DOM event model consists of events and event listeners attached to the DOM objects
- Events Demo

Event Types

- DOM provides access to many events
 - Mouse events – mouse clicks, mouse moves, mouse over, ...
 - Touch events – finger touch, touch start, end, move, ...
 - Form events – field focus, value change, form submit, ...
 - Keyboard events – key down, key up, key press, ...
 - DOM / UI events – node insert, node remove, load, resize, ...
- Full list of all DOM event types:
 - <http://www.w3.org/TR/DOM-Level-3-Events/#event-types-list>
- You may also define custom event types

Event Handler Registration

Define Event Handler in the HTML Code

- Event handling JavaScript code can be specified in the HTML attributes **onclick**, **onload**, **onmouseover**, **onresize**, ...

```
<button onclick="buttonClickFunction()">Click Me!</button>
```


```
function buttonClickFunction() {  
 console.log("You clicked the [Click Me!] button");  
}
```

```
<button onclick="alert('OK clicked')">OK</button>
```

Event Handler in the HTML Code – Example (1)


```
<button onclick="buttonClickFunction()">Click Me!</button>
```

```
<script> function buttonClickFunction() {  
 console.log("You clicked the [Click Me!]  
button");  
}  
</script>
```


Event Handler in the HTML Code – Example (2)

```
<button onclick="alert('OK clicked')">OK</button>
```


Define Event Handler in the JS Code

- Event handling JavaScript code can be specified in the JS code through the properties **onclick**, **onresize**, ...

```
<button id="click-button">Click Me!</button>
```


```
var button = document.getElementById("click-button");
button.onclick = function onButtonClick() {
  console.log("You clicked the button");
}
```

Event Handler in the JS Code - Example

```
<button id="click-button">Click Me!</button>
```

```
<script>  
var button = document.getElementById("click-button");  
button.onclick = function onButtonClick() {  
 console.log("You clicked the button");  
} </script>
```


Using addEventListener(...)

- A more powerful way for attaching event handlers:

```
domElement.addEventListener(  
 eventType, eventHandler, isCaptureEvent)
```

- **isCaptureEvent**: catch the "capture" or "bubbling" phase
- Can attach multiple events in a chain


```
var button = document.getElementById("buttonOK");  
button.addEventListener("click", function() {  
 console.log("You clicked me");  
}, false);
```

Using addEventListener - Example

```
<button id="buttonOK">OK</button>
```

```
<script>
var button = document.getElementById("buttonOK");

button.addEventListener("click", function() {
  console.log("You clicked me");
}, false);
</script>
```


The "event" Object

Just take it

The "event" Object

- The "event" object holds information about the event
 - Passed as parameter to the event handling function

```
btn.onclick = function(event) { alert(event); }
```

- The **event** object contains information about:
 - The type of the event (e.g. 'click', 'resize', ...)
 - The target of the event (e.g. the button clicked)
 - The key pressed for keyboard events
 - The mouse button / cursor position for mouse events

Event Object

- The "event" object is the only argument of the event handler

```
function onButtonClick(event) {  
 console.log(event.target);  
 console.log(event.type);  
 console.log("(" + event.clientX + ", " + event.clientY + ")");  
}  
button.addEventListener("click", onButtonClick, false);
```

- Old IE versions pass the event in **window.event**

```
function onButtonClick(event) {  
 if (!event) event = window.event;  
 // Your event handling code ...  
}
```


Event Object - Example

```
<button id="buttonOK">OK</button>

<script>
var button =
document.getElementById("buttonOK");

function onButtonClick(event) {
 console.log(event.target);
 console.log(event.type);
 console.log("(" + event.clientX + ", "
+ event.clientY + ")");
}


button.addEventListener("click",
onButtonClick, false);
</script>
```


Capturing and Bubbling Events

Browser Events Chain

- When the user clicks on an HTML element
 - E.g. on a **button** in the page
 - The event is also fired on all of its parents
- The button is still the **target**
 - But the **click** event is fired on all of its parents
 - The **click** event is fired on all elements in the chain

Event Chains: Types

```
domElement.addEventListener(eventType,  
 eventHandler, isCaptureEvent)
```


- Capturing handlers go down the chain
 - The first executed handler is on the parent
 - The last executed handler is on the target
- Bubbling handlers bubble up to the parent
 - The first executed handler is on the target
 - Then its parent's, and its parent's, etc.
- Capturing and Bubbling Explained

Event Chains: Bubbling

```
<div id="parent">  
  <button id="child">Child</button>  
</div>
```


```
<script>  
var parent = document.querySelector('#parent');  
parent.addEventListener('click', function(){  
  console.log("Parent clicked");  
});  
var child = document.querySelector('#child');  
child.addEventListener('click', function(){  
  console.log("Child clicked");  
});  
</script>
```


Event Chains: Capturing

```
<div id="parent">  
  <button id="child">Child</button>  
</div>
```

```
<script>  
var parent = document.querySelector('#parent');  
parent.addEventListener('click', function(){  
  console.log("Parent clicked");  
}, true);  
var child = document.querySelector('#child');  
child.addEventListener('click', function(){  
  console.log("Child clicked");  
});  
</script>
```


Common Event Types

- Mouse events

- click
- hover
- mouseup
- mousedown
- mouseover
- mouseout

- DOM / UI events

- load
- abort
- select
- resize
- change

- Keyboard events

- keydown
- keypress
- keyup

- Focus events

- focus
- blur
- focusin
- focusout

- Touch events

- touchstart
- touchend
- touchcancel
- touchleave
- touchmove

Common Event - Mouse events

```
<button id="buttonOK">OK</button>

<script>
var button =
document.getElementById("buttonOK");

function onMouseOver(event) {
 console.log(event.target);
 console.log(event.type);
 console.log("(" + event.clientX + ", "
+ event.clientY + ")");
}


button.addEventListener("mouseover",
onMouseOver, false);
</script>
```


Common Event - DOM / UI events

```
<body onresize="myFunction()">  
<p id="demo"></p>
```


```
<script>  
function myFunction() {  
 var w = window.outerWidth;  
 var h = window.outerHeight;  
 var txt = "Window size: width=" + w + ", height=" + h;  
document.getElementById("demo").innerHTML = txt;  
}  
</script>  
</body>
```


Common Event - Keyboard events

```
<input type="text" onkeypress="myFunction()">
```


```
<script>
function myFunction() {
 alert("You pressed a key inside the input field");
}
</script>
```


Common Event - Focus events

```
<input type="text" onfocus="myFunction(this)">
```

```
<script>
function myFunction(x) {
  x.style.background = "yellow";
}
</script>
```


Summary

1. DOM
2. Selecting HTML Elements
3. Traversing the DOM
4. JavaScript Event Model
5. Event Handler Registration
6. The “event” object
7. Capturing and bubbling events
 - Event chaining
8. Common events

JavaScript DOM and Events

Questions?

