Events

- Event → Notification that something has occurred
- Example of situations that make the web browser generate an event
 - Browser finishes loading a document
 - When the user clicks on a button
 - When the user moves the mouse
 - Others
- Event handler (also known as event listener)
 - JavaScript function or code fragment that is executed when a particular event occurs
- Event handler registration
 - Associating an event handler with a particular event

Event-driven Programming

- Normal (control flow-based) programming
 - Approach
 - Start at main()
 - Continue until end of program or exit()
- Event-driven programming
 - Start at main()
 - Register event handlers
 - Await events & perform associated computation
- GUIs (Graphical User Interfaces)
 - Example of event-driven software

Event Handler Attributes for Most HTML

Mouse Related

- onclick → mouse button is pressed and released
- ondblclick → mouse button is double-click over element
- onmouseover → mouse moves over element
- onmouseout → mouse moves off element
- onmousemove → mouse pointer is moved
- onmousedown → mouse is pressed down while cursor is over the element
- onmouseup → mouse is released while the cursor is over the element

Keyboard Related

- onkeypress → key pressed and released
- onkeydown → key is pressed
- onkeyup → key is released


• Other

 Keep in mind that there additional handlers that are specific to certain tags. We will address those later on

DOM (Document Object Model)

- DOM → representation of the elements of a web page (e.g., headings, lists, paragraphs, styles, etc.) used by a JavaScript program to manipulate web page elements
- DOM represents elements of a web page as a tree structure consisting of nodes (next slide)

Example DOM for HTML File


DOM (Document Object Model)

- To access any element of your web page you could traverse the tree
- Easier approach:
 - document.getElementById function
 - document.getElementsByTagName function
- Example: AverageComputationMVC.html

Forms

- Forms → means by which information passes from the user to a server
- For now we will use forms to read values to be processed by JavaScript
- <form> tag
 - Defines the form

 - action -> indicates where the form contents will be sent when the form is submitted
 - method → defines how the contents will be sent (post/get)
- <input>tag
 - Appears inside of the <form> tag
 - Defines several input data alternatives
 - The general format is → <input type="ALTERNATIVE" />
 - ALTERNATIVE can be text, password, checkbox, radio, file, submit, button, reset, hidden, others

Data Access

We can access data in forms by using

```
document.getElementById("elementId");
```

- getElementById returns a reference to an element that we can use to:
 - Retrieve the value of the element (e.g., text field in a form)var login = document.getElementById("loginId").value;
 - Set the function to call when an element is clicked on (e.g., button)
 document.getElementById("processButton").onclick =
 functionDoesProcessing;
 - Get/Set Attributes

```
var imageElement = document.getElementById("myImage");
var imageName = imageElement.getAttribute("src");
imageElement.setAttribute("src", "imageFile.jpg");
```

- Example: AssociateButtonWithFunction.html, GetValueInTextField.html
- Example: UpdateValueInTextField.html, GetSetAttribute.html

Form Examples

Reset

- The functionality of the Reset button is already provided by HTML. You don't need to add any JavaScript or define a button
- You can change the text associated with the Reset button by using the value attribute
- Example: GetValueInTextField.html
- Textfield change
 - Example: GetValueInTextFieldOnChange.html
- Animation
 - Example: Animation.html

Separating Content from Behavior

- Keep each of the following separate
 - Content (HTML)
 - Presentation (CSS)
 - Behavior (JavaScript)
- Separating HTML and JavaScript
 - Use src attribute of <script>
 - Example: folder named separation

Advantages of Separation

- Simplifies HTML files (removes large segments of JavaScript code)
- Functions can be cached by the browser for efficiency
- Code sharing/reuse
 → Function used by several pages can be kept in a single file

Use of JavaScript in Web Pages

- Unobtrusive JavaScript → programming paradigm specifying that JavaScript should not intrude on users accessing a web page, on HTML content, or CSS Stylesheets
- Goals
 - Keep JavaScript code separate from HTML
 - Scripts are enhancements to HTML content, but the content should be available without JavaScript
- You should design web pages so they operate even if JavaScript is disabled

CheckBoxes

- Allow us to make a selection
- Defined by using type="checkbox"
- We can tell whether an entry is selected by using the "checked" property
 - true → entry has been selected
- Default selection by using checked="checked"
- Example: Checkboxes.html
 - It is used when submitting data to a server

Radio Buttons

- Exist in groups and only one can be checked in a group
- Defined by using type="radio"
- We defined the radio buttons to be in the same group by using the same name for all of them
- Note: Do not use the same value for name and id
- Default selection by using checked="checked"
- We access the elements using arrays
- document.getElementsByName → returns array
- Example: RadioButtons.html

Drop-Down/Scrollable Lists

- Defined using the <select> tag (not the <input> tag)
- <option> tag to specify possible options
- To define a default choice use:

selected="selected"

- The multiple attribute in <select> allows for selection of multiple items (usually displayed as a multiple-selection list)
- Example: DropDownList.html
- Example: ScrollableList.html
 - Notice you can have multiple default selections

Textareas

- Allows user to input more than one line of information
- We use the <textarea> tag
- rows and cols attributes define the text area
- Default text (if any) appears between the <textarea> and </textarea> tags
- Example: Textarea.html

innerHTML property

- Property defining:
 - HTML code
 - Text occurring between the opening and closing tags of the element
- Allows you to modify/define HTML content
- Example: GetContent.html
- Example: ModifyContent.html
 - What happens if you keep selecting the Modify button?

Getting String Characters

- The function charAt Allows us to retrieve the character associated with a particular index position in a string. Access is similar to array indexing (first character at 0)
- Example
 - var x = "Wednesday";
 - var secondCharacter = x.charAt(1); // variable has "e";
 - var lengthOfString = x.length; // variable has 9
- This function is helpful when trying to validate data
- Example: charAt.html

Default Values/Prompt

- Example: DefaultValue.html
- Notice that prompt can have a second argument that represents a default value

Precision

Example: DecimalPrecision.html

Form Validation

Form data validation

- We can validate the data associated with a form by recognizing the submit event
- window.onsubmit = validateData;
 - validateData is a function that will check for data validity
 - It will return true or false
- Keep in mind that JavaScript can be disabled therefore the server application must also validate the data
- Example: formValidation example
 - Notice the organization code (HTML, CSS, JS separate)
 - This example is representative of what you need to do for the project