5.1 JavaScript Execution Environment

- The JavaScript Window object represents the window in which the browser displays documents
- The Window object provides the largest enclosing referencing environment for scripts
 - All global variables are properties of Window
- Implicitly defined Window properties:
 - document a reference to the Document object that the window displays
 - frames an array of references to the frames of the document
- Every Document object has:
 - forms an array of references to the forms of the document
 - Each Form object has an elements array, which has references to the form's elements

5.2 The Document Object Model

- DOM 0 is supported by all JavaScript-enabled browsers (no written specification)
- DOM 1 was released in 1998
- DOM 2 was released in 2000
- DOM 3 is the latest approved standard (2004)
- The DOM is an abstract model that defines the interface between HTML documents and application programs—an API
- Documents in the DOM have a treelike structure
- A language that supports the DOM must have a binding to the DOM constructs
 - In the JavaScript binding, HTML elements are represented as objects and element attributes are represented as properties

```
e.g., <input type = "text" name = "address">
```

would be represented as an object with two properties, type and name, with the values "text" and "address"

5.2 The Document Object Model

- IE9, FX3, and Chrome have ways to show the tree of a document
- See book for the necessary steps for both browsers to get the tree of a given document

```
<html xmlns = "http://www.w3.org/1999/xhtml">
 <head> <title> A simple table </title>
 </head>
 <body>

 Apple 
 Orange 
 Breakfast 
 0 
 1 
 </body>
</html>
→SHOW Figure 5.1 (IE9)
```

→SHOW Figure 5.2 (FX3)

5.3 Element Access in JavaScript

- There are several ways to do it
 - Example (a document with just one form and one widget):

1. DOM address

```
document.forms[0].elements[0]
```

Problem: document changes

- 2. Element names requires the element and all of its ancestors (except body) to have name attributes
 - Example:

```
<form name = "myForm" action = "">
  <input type = "button" name = "pushMe" />
</form>
document.myForm.pushMe
```

5.3 Element Access in JavaScript (continued)

- 3. getElementById Method (defined in DOM 1)
 - Example:

```
<form action = "">
 <input type = "button" id = "pushMe" />
</form>
document.getElementById("pushMe")
```

- Checkboxes and radio button have an implicit array, which has their name

5.4 Events and Event Handling

- An *event* is a notification that something specific has occurred, either with the browser or an action of the browser user
- An *event handler* is a script that is implicitly executed in response to the appearance of an event
- The process of connecting an event handler to an event is called *registration*

Event Tag Attribute

blur onblur onchange change click onclick dblclick ondblclick focus onfocus keydown onkeydown onkeypress keypress keyup onkeyup load onload mousedown onmousedown mousemove onmousemove mouseout onmouseout mouseover onmouseover mouseup onmouseup reset onreset

onselect

onsubmit

onunload

select

submit

unload

5.4 Events and Event Handling (continued)

The same attribute can appear in several different tags

```
e.g., The onclick attribute can be in <a> and <input>
```

- A text element gets focus in two ways:
 - 1. When the user puts the mouse cursor over it and presses the left button
 - 2. When the user tabs to the element
- Event handlers can be registered in two ways:
 - 1. By assigning the event handler script to an event tag attribute

```
onclick = "alert('Mouse click!');"
onclick = "myHandler();"
```

5.5 Handling Events from Body Elements

- Example: the load event - triggered when the loading of a document is completed

→SHOW load.html, load.js, & display

5.6 Handling Events from Button Elements

- Plain Buttons use the onclick property
- Radio buttons
 - If the handler is registered in the markup, the particular button that was clicked can be sent to the handler as a parameter
 - e.g., if planeChoice is the name of the handler and the value of a button is 172, use onclick = "planeChoice(172)"
 - This is another way of choosing the clicked button
 - → SHOW radio_click.html, radio_click.js, & display

5.6 Handling Events from Button Elements (continued)

- 2. (second way to register an event handler)
 - Assign the address of the handler function to the event property of the JavaScript object associated with the HTML element.

```
var dom = document.getElementById("myForm")
dom.elements[0].onclick = planeChoice;
```

- This registration must follow both the handler function and the XHTML form
- In this case, the checked property of a radio button object is used to determine whether a button is clicked
 - If the name of the buttons is planeButton

```
var dom = document.getElementById("myForm");
for (var index = 0;
  index < dom.planeButton.length; index++) {
  if (dom.planeButton[index].checked) {
 plane = dom.planeButton[index].value;
 break;
  }
}</pre>
```

→ SHOW radio_click2.html & radio_click2.js

5.6 Handling Events from Button Elements (continued)

- The disadvantage of specifying handlers by assigning them to event properties is that there is no way to use parameters
- The advantages of specifying handlers by assigning them to event properties are:
 - 1. It is good to keep HTML and JavaScript separate
 - 2. The handler could be changed during use

5.7 Handling Events from Textbox and Password Elements

- The Focus Event
 - Can be used to detect illicit changes to a text box by blurring the element every time the element acquires focus
 - → SHOW nochange.html & nochange.js

5.7 Handling Events from Textbox and Password Elements (continued)

- Checking Form Input
- A good use of JavaScript, because it finds errors in form input before it is sent to the server for processing
 - So, it saves both:
 - 1. Server time, and
 - 2. Internet time
- Things that must be done:
 - 1. Detect the error and produce an alert message
 - 2. Inform the user of the error and present the correct format

5.7 Handling Events from Textbox and Password Elements (continued)

- To keep the form active after the event handler is finished, the handler must return false
- Example comparing passwords
 - The form just has two password input boxes to get the passwords and Reset and Submit buttons
 - The event handler is triggered by the Submit button

5.7 Handling Events from Textbox and Password Elements (continued)

- Handler actions:
 - 1. If no password has been typed in the first box, focus on that box and return false
 - 2. If the two passwords are not the same, focus and select the first box and return false if they are the same, return true
 - → SHOW pswd_chk.html, pswd_chk.js, pswd_chkr.j\$
- Another Example Checking the format of a name and phone number
 - The event handler will be triggered by the change event of the text boxes for the name and phone number
 - If an error is found in either, an alert message is produced and both focus and select are called on the text box element
 - → SHOW validator.html, validator.js,

 and validatorr.js

5.8 The DOM 2 Event Model

- Does not include DOM 0 features, but they are still supported by browsers
- DOM 2 is modularized—one module is Events, which has two submodules, HTMLEvents and MouseEvents, Whose interfaces are Event (blur, change, etc.) and MouseEvent (click, mouseup, etc.)
- Event propagation
 - The node of the document tree where the event is created is called the *target node*
 - The capturing phase (the first phase)
 - Events begin at the root and move toward the target node
 - Registered and enabled event handlers at nodes along the way are run
 - The second phase is at the target node
 - If there are registered but not enabled handlers there for the event, they are run
 - The third phase is the bubbling phase
 - Event goes back to the root; all encountered registered but not enabled handlers are run

5.8 The DOM 2 Event Model (continued)

- Not all events bubble (e.g., load and unload)
- Any handler can stop further event propagation by calling the stopPropagation method of the Event object
- DOM 2 model uses the Event object method, preventDefault, to stop default operations, such as submission of a form, if an error has been detected
- Event handler registration is done with the addEventListener method
 - Three parameters:
 - 1. Name of the event, as a string literal
 - 2. The handler function
 - 3. A Boolean value that specifies whether the event is enabled during the capturing phase

5.8 The DOM 2 Event Model (continued)

- A temporary handler can be created by registering it and then unregistering it with removeEventListener
- The currentTarget property of Event always references the object on which the handler is being executed
- The MouseEvent interface (a subinterface of Event) has two properties, clientx and clienty, that have the x and y coordinates of the mouse cursor, relative to the upper left corner of the browser window
- An example: A revision of validator, using the DOM 2 event model
- → SHOW validator2.html, validator2.js, & validator2r.js

5.9 The canvas Element

- Creates a rectangle into which bit-mapped graphics can be drawn using JavaScript
- Optional attributes: height, width, and id
 - Default value for height and width are 150 and 300 pixels
 - The id attribute is required if something will be drawn

5.10 The navigator object

- Indicates which browser is being used
- Two useful properties
 - 1. The appName property has the browser's name
 - 2. The appversion property has the version #
- Microsoft has chosen to set the appversion of IE9 to 5 (?)
- Firefox has chosen to set the appversion of FX3 to 5.0 (?) and the name to Netscape (?)
- →SHOW navigate.html & navigate.js

5.11 DOM Tree Traversal and Modification

- Traversal properties: parentNode, previousSibling, nextSibling, firstChild, childNodes, and lastChild
 - For example, if there is an unordered list with the id myList, the number of list items in the list can be displayed with:

- Modification methods: insertBefore, replaceChild, removeChild, appendChild