JavaScript - Event Handling

Vijesh M. Nair Assistant Professor Dept. of CSE (Al-ML)

Events

- Events are fired by actions that happen in a document, e.g. a user clicks a button or submits a form
- JavaScript programs are event-driven
 - The program waits for some user action
 - Clicking a link or a check box
 - Submitting a form
 - Loading a page
 - An action triggers an event e.g. click, submit, or load events
 - Then a function is executed as a result of the event firing

Event Handlers

- Event handlers are the functions that are executed when a particular event fires
- We add GUI controls and event handlers to a Web page to make it interactive
 - The user interacts with a control e.g., by changing the value in a form field or clicking on a submit button
 - The event handler function is notified of this event
 - Then the function executes

Some Events

- Mouse events are available on all HTML elements
- Interface events are fired after certain mouse or key actions, e.g., the submit event fires after a user clicks on a submit button

Mouse events Interface events Keyboard events

```
click blur keydown
dblclick focus keypress
mousedown change keyup
mousemove load
mouseout unload
mouseover submit
mouseup resize
scroll
```

Some Commonly Used Events

click

An element is clicked once

mouseover

The mouse moves over an element

change

The value of an element changes

load

A page has been completely loaded in the browser

submit

· A user submits a form

A Simple Example

Method 1: Inline event handlers

- Add an attribute to an HTML element
- Works in all browsers
- Deprecated because behaviour is not separated from structure
- The syntax to recognize an HTML event handler looks like this:

<element attribute = "functionName()">


```
×
 evnt1
 (g)
File
 Edit
 View
<html>
  <head>
  <body>
 <button onclick = "changeColor()"> APSIT </button> <!--function call-->
 <!--javascript code-->
<script type="text/javascript">
 function changeColor(){
 document.querySelector("button").style.backgroundColor = "blue"; //change background color
 document.querySelector("button").style.color = "white"; //change font color
 document.querySelector("p").innerHTML = "Great! The button changed its color." //add text
 </script>
 </body>
</html>
Ln 5, Col 12
 100%
 Windows (CRLF)
 UTF-8
```

Method 1:

Before Click

After Click

Method 2: Register event handlers in the script

- · Best practice
- All the major browsers support this approach.
- The drawback is that for any event, you can attach only one function.
- As a result, if a page uses more than one script, and both scripts respond to the same event, then
 one or both of the scripts may not work as intended.
- Syntax:

```
element.onevent = functionName;
```


Method 2: Register event handlers in the script

```
X
 evnt2
File
 Edit
 View
<html>
  <head>
  <body>
 <button> APSIT  <!--function call-->
 <!--javascript code-->
<script type="text/javascript">
 var btn = document.querySelector("button");
 function changeColor(){
 btn.style.backgroundColor = "blue"; //change background color
 btn.style.color = "white"; //change font color
 document.querySelector("p").innerHTML = "Great! The button changed its color." //add text
 btn.onclick = changeColor; //event handler
 </script>
 </body>
</html>
Ln 15, Col 2
 100%
 Windows (CRLF)
 UTF-8
```


Wijesh Nair

Method 2:

Before Click

After Click

Advanced Event Handler Registration

- The script-based event handler registration, as described so far, is considered the "traditional" approach because it is part of the Netscape 3 standard
- PROBLEM:
 - With the traditional approach, only one function can be registered for any one particular event
- Advanced event handler registration allows many event handlers for the same event on the same element
 - W3C event handler registration

- Supported by Mozilla and Safari, but not by Microsoft IE8 or earlier version
- These differences in browser support are resolved by using jQuery.

myscripts.js

```
function initForm() {
  var theForm = document.getElementById("sandwichform");
  theForm.onsubmit=addSandwich;
}
window.addEventListener("load",initForm,false);


Window.addEventListener"
method of the object that gets
the event handler

Three arguments:
1. The event name as a string
2. The event handler function
3. A boolean
  false = the event is captured (the usual choice)
  true = the event bubbles up
```

You can add an event listener to your event with the following syntax:

```
element.addEventListener("event", functionName [, Boolean]);
```

```
X
 evnt3
 633
File
 Edit
 View
<html>
  <head>
  <body>
 <button> APSIT </button> <!--function call-->
 <!--javascript code-->
<script type="text/javascript">
 var btn = document.querySelector("button");
 function changeColor(){
 btn.style.backgroundColor = "blue"; //change background color
 btn.style.color = "white"; //change font color
 document.querySelector("p").innerHTML = "Great! The button changed its color." //add text
 btn.addEventListener("click", changeColor); //adds event listener
 </script>
 </body>
</html>
Ln 5, Col 12
 100%
 Windows (CRLF)
 UTF-8
```


You can remove the event listener by using the following syntax:

```
element.removeEventListener("event", functionName [, Boolean]);
```


To remove the event listener from your event, use the following code:


```
btn.removeEventListener("click, changeColor");
```

W3C Event Handler 3 Event Handler on same event

W3C Event Handler 3 Event Handler on same event

W3C Event Handler 3 Event Handler on same event

JavaScript Event Flow

The lifecycle of a JavaScript event contains three different phases of events:

- Capturing Phase: In the capture phase, generally known as the trickling phase, the event "trickles down" to the element that caused the event.
- Target Phase: It starts with the element and handler at the top level and works its way down to the element. When the event arrives at the target, the capture phase is over.
- Bubbling Phase: The event is "bubbled" up to the DOM tree during the bubble phase.

Vijesh Wair

Thank You!