7. JavaScript Events

Motto:

Do you think I can listen all day to such stuff?

- Lewis Carroll

Events

- Events and event handling
 - make web applications more responsive, dynamic and interactive
 - programming by callbacks

- JavaScript events
 - allow scripts to respond to user's interactions with elements on a web page
 - can initiate a modification of the page

Event Handlers

- Event handler
 - function that is called in when an event occurs
 - typically associated with an XHTML element
 - must be registered
 - i.e., the association must be specified
- Event handler registration
 - two methods
 - inline
 - programatically (traditional method)
 - event property of a DOM

Inline Registration

- Inline registration specifies JS code to be executed when an event occurs directly in the attribute of an XHTML element
 - attribute name corresponds to the event

```
e.g., onclick="...", onload="..."
```

- attribute value is the JS code
 - typically call of the event handler function

```
- e.g., onload="init()"
```

- but can be a any sequence of JS statements
 - e.g., onclick="move();score();feedback()"

Inline Registration Example

```
<html>
  <head>
 <script type="text/javascript">
 function init() {
 function doIt() {
 </script>
  </head>
  <body onload="init()">
 <input type="button" value="Do It!" onclick="doIt()"/>
  </body>
</html>
```

Programatic Registration

 Programatic registration assigns a handler within JS code

```
- e.g.,
 element.onclick = handler;
— or
 element.onclick = function () {...};

 only a handler can be instantiated

 allows for registration of handlers to numerous elements in a

 loop, e.g.
 for (var i = 0; i < size; i++) {
 var element = document.getElementById("tile" + i);
 element.onmousedown = startDrag;
 function startDrag () {...};
```

Registration Gotchas

- When using the programatic registration, you can't pass parameters to the event handler
- You can pass parameters using inline registration
 - but watch out for string delimiters
 - instead of " or ', you have to use entities, e.g. "
 - e.g.

- When referring to DOM elements in onload
 - be sure that the elements already exist
 - e.g. just when <head> is has finished loading, <body> does not exist, yet

Event and this

- An event consists of three pieces of information
 - name of the event
 - element to which it was delivered
 - an event object
- Name is implicit
 - you know which handler was called
- Associated element
 - inside the handler, this refers to the element
 - you can use the same handler for different elements
 - then you can differentiate by the id of this element
- Event object
 - stores contains additional event information

Event Object Properties

- Properties of Event Object contain event information
 - clientX, clientY property
 - mouse coordinates relative to the element
 - pageX, pageY property
 - · mouse coordinates relative to the page
 - screenX, screenY property
 - mouse coordinates relative to the screen
 - shiftKey, ctrlKey, altKey property
 - true if the Ctrl, Shift or Alt key was pressed, false otherwise
 - which property
 - unicode value of the key pressed
 - timeStamp property
 - · when the event occured
- Browsers differ in other properties of the Event Object
 - target property in Firefox
 - when mouse event is fires on an element, its src attribute
 - srcElement property in IE (Internet Explorer)
 - the same info

Event Object

- Browsers also differ in how to obtain the Event Object
 - in Firefox (and other W3C-compliant browsers)
 - Event Object is passed as the parameter to the handler
 - in IE (Internet Explorer)
 - Event Object is the property of window
- You must write code that distinguishes the browsers
 - Rule: Don't determine which browser is being used, check for the existence of object(s) instead
 - see code on the next slide
- Writing cross-browser functional code is arguably the most annoying component of web programming

Event Object Example

```
<html>
  <head>
 <script type="text/javascript">
 function doIt(event) {
 if (!event) {event = window.event;}
 if (event.shiftKey) {
 ... // handle Shift-click
 } else if (event.ctrlKey) {
 ... // handle Ctrl-click
 } else {
 ... // handle regular click
 </script>
  </head><body>
 <input type="button" value="Do It!" onclick="doIt()"/>
  </body>
</html>
```

Mouse Events

Event	Fires When
onclick	mouse button is clicked
ondblclick	mouse button is double-clicked
onmousedown	mouse button is pressed down
onmouseup	mouse button is released
onmousemove	mouse moves
onmouseover	mouse enters an element
onmouseout	mouse leaves an element

- E.g., dragging is implemented using
 - onmousedown on an element to start dragging it
 - onmousemove to move the element being dragged
 - onmouseup to end dragging

Keyboard Events

Event	Fires When The User
onkeypress	presses then releases a key
onkeydown	pushes down a key
onkeyup	releases a key

Loading Events

Event	Fires When	
onload	an element (incl. its subtree) has been loaded	
onunload	page is about to be unloaded	
onabort	image transfer has been interrupted by user	

Selection and Focus Events

Event	Fires When
onselect	text selection begins
	(inside either <input type="text"/> or <textarea>)</td></tr><tr><td>onchange</td><td>when a text input is changed and the element loses focus,</td></tr><tr><td></td><td>or new choice is made in a select element</td></tr><tr><td>onfocus</td><td>form element gains focus</td></tr><tr><td>onblur</td><td>form element loses focus</td></tr></tbody></table></textarea>

Other Events

Event	Fires When
onresize	user resizes a window or a frame
onsubmit	form is submitted, i.e., the user clicks the reset button
onreset	form is reset, i.e., the user clicks the reset button

Note:

- Firefox and IE also define their own events

Default Event Handling

- Some elements have a default action for handling events
 - e.g., when the user clicks a "Submit" button in a form, the content of the form will be sent to the server
- You can determine whether the default action is executed
 - return false from your handler to avoid the default action
 - to execute the default action, either
 - return true from the handler
 - or don't return anything
 - the default action is executed after your handler

Event Bubbling

- Event bubbling
 - after an event is delivered to (and handled by) the corresponding element, it is also delivered to the parent element
 - and to the parent's parent, etc.
 - events "bubble up" to the ancestor elements
- Typically, once the event is handled, you don't need it to be also handled by the ancestors (and mostly you don't want it to)
 - then cancel the bubbling at the end of the event handler
 - set the cancelBubble property of the event object to true