

CHAPTER 6

EVENTS

WHAT IS AN EVENT?

Events are the browser's way of saying, "Hey, this just happened."

When an event **fires**, your script can then react by running code (e.g. a function).

By running code when an event fires, your website responds to the user's actions.

It becomes interactive.

DIFFERENT EVENT TYPES

USER INTERFACE EVENTS

load
unload
error
resize
scroll

KEYBOARD EVENTS

keydown keyup keypress

MOUSE EVENTS

click
dblclick
mousedown
mouseup
mouseover
mouseout

FOCUS EVENTS

focus / focusin
blur / focusout

FORM EVENTS

input
change
submit
reset
cut
copy
paste
select

HOW EVENTS TRIGGER JAVASCRIPT CODE

1

3

1

Select the
element
node(s) the
script should
respond to

1

Select the
element
node(s) the
script should
respond to

1

Select the
element
node(s) the
script should
respond to

2

Indicate the event on the selected node(s) that will trigger a response

1

Select the element node(s) the cript should respond to

2

Indicate the
event on the
selected
node(s) that
will trigger a
response

3

②

1

Select the
element
node(s) the
script should
respond to

2

Indicate the
event on the
selected
node(s) that
will trigger a
response

3

State the code you want to run when the event occurs

BINDING AN EVENT TO AN ELEMENT

There are three ways to bind an event to an element:

HTML event handler attributes
Traditional DOM event handlers
DOM Level 2 event listeners

The following examples show a **blur** event on an element stored in a variable called el that triggers a function called checkUsername().

HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)

<input type="text" id="username"
onblur="checkUsername()">

HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)

HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)

HTML EVENT HANDLER ATTRIBUTES (DO NOT USE)

TRADITIONAL DOM EVENT HANDLERS

```
el.onblur = checkUsername();
```

TRADITIONAL DOM EVENT HANDLERS

```
el.onblur = checkUsername();
L____
ELEMENT
```


TRADITIONAL DOM EVENT HANDLERS

TRADITIONAL DOM EVENT HANDLERS

EVENT LISTENERS

```
el.addEventListener('blur', checkUsername, false);
```

EVENT LISTENERS

```
el.addEventListener('blur', checkUsername, false);
```


EVENT LISTENERS

EVENT LISTENERS

```
el.addEventListener('blur', checkUsername, false);

FUNCTION
```

EVENT LISTENERS

el.addEventListener('blur', checkUsername, false);

BOOLEAN
(OPTIONAL)

Because you cannot have parentheses after the function names in event handlers or listeners, passing arguments requires a workaround.

PARAMETERS WITH EVENT LISTENERS

```
el.addEventListener('blur', function() {
 checkUsername(5);
}, false);
```

PARAMETERS WITH EVENT LISTENERS

```
el.addEventListener('blur', function() {
 checkUsername(5);
}, false);
```

An anonymous function is used as the second argument.

PARAMETERS WITH EVENT LISTENERS

```
el.addEventListener('blur', function() {
 checkUsername(5);
}, false);
```

Inside the anonymous function, a named function is called.

IE5 - 8 had a different event model and did not support addEventListener() but you can provide fallback code to make event listeners work with older versions of IE.

SUPPORTING OLDER VERSIONS OF IE


```
if (el.addEventListener) {
  el.addEventListener('blur', function() {
 checkUsername(5);
  }, false);
} else {
  el.attachEvent('onblur', function() {
 checkUsername(5);
  });
}
```

SUPPORTING OLDER VERSIONS OF IE


```
if (el.addEventListener) {
 el.addEventListener('blur', function() {
 checkUsername(5);
 }, false);
} else {
 el.attachEvent('onblur', function() {
 checkUsername(5);
 });
}
```

EVENT FLOW

HTML elements nest inside other elements. If you hover or click on a link, you will also be hovering or clicking on its parent elements.

THE EVENT OBJECT

When an event occurs, the event object can tell you information about it and which element it happened upon.

PROPERTIES

target
type
cancelable

METHODS

preventDefault()
stopPropagation()

ELEMENT AN EVENT OCCURRED ON

1: EVENT LISTENER CALLS FUNCTION

```
function checkUsername(e) {
  var target = e.target;
}

var el = document.getElementById('username');
el.addEventListener('blur', checkUsername, false);
```

ELEMENT AN EVENT OCCURRED ON

2: EVENT OBJECT PASSED TO FUNCTION

```
function checkUsername(e) {
 var target = e.target;
}

var el = document.getElementById('username');
el.addEventListener('blur', checkUsername, false);
```

ELEMENT AN EVENT OCCURRED ON

3: ELEMENT THAT EVENT HAPPENED ON

```
function checkUsername(e) {
 var target = e.target;
}

var el = document.getElementById('username');
el.addEventListener('blur', checkUsername, false);
```


EVENT DELEGATION

Creating event listeners for a lot of elements can slow down a page, but event flow allows you to listen for an event on a parent element.

Works with new elements Solves limitations with the this keyword Simplifies code

