事件绑定、事件监听、事件委托

github.com/tsrot 事件绑定 事件监听 事件委托

地址: http://blog.xieligun.com/2016/08/12/event-delegate/

在JavaScript的学习中,我们经常会遇到JavaScript的事件机制,例如,事件绑定、事件监 听、事件委托(事件代理)等。这些名词是什么意思呢,有什么作用呢?

事件绑定

要想让 JavaScript 对用户的操作作出响应,首先要对 DOM 元素绑定事件处理函数。所谓事件处理 函数,就是处理用户操作的函数,不同的操作对应不同的名称。

在JavaScript中,有三种常用的绑定事件的方法:

- 在DOM元素中直接绑定;
- 在JavaScript代码中绑定;
- 绑定事件监听函数。

在DOM中直接绑定事件

我们可以在DOM元素上绑定onclick、onmouseover、onmouseout、onmousedown、 onmouseup、ondblclick、onkeydown、onkeypress、onkeyup等。好多不一一列出了。如果想知 道更多事件类型请查看, DOM事件。

```
<input type="button" value="click me" onclick="hello()">
function hello(){
 alert("hello world!");
</script>
```

在JavaScript代码中绑定事件

在JavaScript代码中(即 script 标签内)绑定事件可以使JavaScript代码与HTML标签分离,文档 结构清晰,便于管理和开发。

```
<input type="button" value="click me" id="btn">

<script>
document.getElementById("btn").onclick = function(){
 alert("hello world!");
}
</script>
```

使用事件监听绑定事件

绑定事件的另一种方法是用 addEventListener() 或 attachEvent() 来绑定事件监听函数。下面详细介绍,事件监听。

事件监听

关于事件监听, W3C规范中定义了3个事件阶段, 依次是捕获阶段、目标阶段、冒泡阶段。

起初Netscape制定了JavaScript的一套事件驱动机制(即事件捕获)。随即IE也推出了自己的一套事件驱动机制(即事件冒泡)。最后W3C规范了两种事件机制,分为捕获阶段、目标阶段、冒泡阶段。IE8以前IE一直坚持自己的事件机制(前端人员一直头痛的兼容性问题),IE9以后IE也支持了W3C规范。

W3C规范

语法:

```
element.addEventListener(event, function, useCapture)
```

event:(必需)事件名,支持所有DOM事件。function:(必需)指定要事件触发时执行的函数。

useCapture: (可选)指定事件是否在捕获或冒泡阶段执行。true,捕获。false,冒泡。默认false。

注:IE8以下不支持。

```
<input type="button" value="click me" id="btn1">

<script>
document.getElementById("btn1").addEventListener("click",hello);
function hello(){
 alert("hello world!");
}
</script>
```

语法:

```
element.attachEvent(event, function)
```

event:(必需)事件类型。需加"on",例如:onclick。function:(必需)指定要事件触发时执行的函数。

```
<input type="button" value="click me" id="btn2">

<script>
document.getElementById("btn2").attachEvent("onclick",hello);
function hello(){
 alert("hello world!");
}
</script>
```

事件监听的优点

1、可以绑定多个事件。

```
<input type="button" value="click me" id="btn3">

<script>
var btn3 = document.getElementById("btn3");
btn3.onclick = function(){
 alert("hello 1"); //不执行
}
btn3.onclick = function(){
 alert("hello 2"); //执行
}
</script>
```

常规的事件绑定只执行最后绑定的事件。

```
<input type="button" value="click me" id="btn4">

<script>
var btn4 = document.getElementById("btn4");
btn4.addEventListener("click",hello1);
btn4.addEventListener("click",hello2);

function hello1(){
 alert("hello 1");
}
function hello2(){
 alert("hello 2");
}
</script>
```

两个事件都执行了。

2、可以解除相应的绑定

```
<input type="button" value="click me" id="btn5">

<script>
var btn5 = document.getElementById("btn5");
btn5.addEventListener("click",hello1);//执行了
btn5.addEventListener("click",hello2);//不执行
btn5.removeEventListener("click",hello2);

function hello1(){
 alert("hello 1");
}
function hello2(){
 alert("hello 2");
}
</script>
```

封装事件监听

```
<input type="button" value="click me" id="btn5">

// ##

// ##

function addEventHandler(target,type,fn) {
 if(target.addEventListener) {
 target.addEventListener(type,fn);
 }else {
 target.attachEvent("on"+type,fn);
 }

// 修除监听事件

function removeEventHandler(target,type,fn) {
 if(target.removeEventListener) {
 target.removeEventListener(type,fn);
 }else {
 target.detachEvent("on"+type,fn);
 }

// 测试

var btn5 = document.getElementById("btn5");
 addEventHandler(btn5,"click",hello1);// ##

// ##

var btn5 = document.getElementById("btn5");
 addEventHandler(btn5,"click",hello1);// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// ##

// #
```

事件委托

事件委托就是利用冒泡的原理,把事件加到父元素或祖先元素上,触发执行效果。

```
<input type="button" value="click me" id="btn6">

var btn6 = document.getElementById("btn6");
document.onclick = function(event){
 event = event || window.event;
 var target = event.target || event.srcElement;
 if(target == btn6){
 alert(btn5.value);
 }
}
```

上面只是个例子,代码尽可能的简化了。在实际的代码中 我们可能用到jQuery的live()、delegate()、bind()、on()等。

事件委托优点

1、提高JavaScript性能。事件委托可以显著的提高事件的处理速度,减少内存的占用。实例分析 JavaScript中的事件委托和事件绑定,这篇文章写得还不错。

传统写法

事件委托

2、动态的添加DOM元素,不需要因为元素的改动而修改事件绑定。

传统写法

点击item1到item3都有事件响应,但是点击item4时,没有事件响应。说明传统的事件绑定无法对动态添加的元素而动态的添加事件。

事件委托

当点击item4时,item4有事件响应。说明事件委托可以为新添加的DOM元素动态的添加事件。