
1

1

1313

 2008 Pearson Education, Inc. All rights reserved.

JavaScript:
Events

2

The wisest prophets make
sure of the event first.

— Horace Walpole

Do you think I can listen
ll d h ff?

 2008 Pearson Education, Inc. All rights reserved.

all day to such stuff?
— Lewis Carroll

3

The user should feel in control of the computer;
not the other way around. This is achieved in
applications that embody three qualities:
responsiveness, permissiveness, and consistency.

— Inside Macintosh, Volume 1
Apple Computer, Inc., 1985

 2008 Pearson Education, Inc. All rights reserved.

We are responsible for actions performed in
response to circumstances for which we are
not responsible.

— Allan Massie

2

4

OBJECTIVES

In this chapter you will learn:
 The concepts of events, event handlers and

event bubbling.
 To create and register event handlers that

respond to mouse and keyboard events.

 2008 Pearson Education, Inc. All rights reserved.

p y
 To use the event object to get information

about an event.
 To recognize and respond to many common

events.

5

13.1 Introduction

13.2 Registering Event Handlers

13.3 Event onload

13.4 Event onmousemove, the event Object, and this

13.5 Rollovers with onmouseover and onmouseout

13.6 Form Processing with onfocus and onblur

 2008 Pearson Education, Inc. All rights reserved.

13.7 More Form Processing with onsubmit and
onreset

13.8 Event Bubbling

13.9 More Events

13.10 Wrap-Up

13.11 Web Resources

6 1 <?xml version = "1.0" encoding = "utf-8"?>

 2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

 3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

 4

 5 <!-- Fig. 13.1: registering.html -->

 6 <!-- Event registration models. -->

 7 <html xmlns = "http://www.w3.org/1999/xhtml">

 8 <head>

 9 <title>Event Registration Models</title>

10 <style type = "text/css">

11 div { padding: 5px;

12 margin: 10px;

13 border: 3px solid #0000BB;

14 width: 12em }

15 </style>

16 <script type = "text/javascript">

17 !

Outline

registering.html

(1 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

17 <!--

18 // handle the onclick event regardless of how it was registered

19 function handleEvent()

20 {

21 alert("The event was successfully handled.");

22 } // end function handleEvent

23

24 // register the handler using the traditional model

25 function registerHandler()

26 {

27 var traditional = document.getElementById("traditional");

28 traditional.onclick = handleEvent;

29 } // end function registerHandler

3

730 // -->

31 </script>

32 </head>

33 <body onload = "registerHandler()">

34 <!-- The event handler is registered inline -->

35 <div id = "inline" onclick = "handleEvent()">

36 Inline registration model</div>

37

38 <!-- The event handler is registered by function registerHandler -->

39 <div id = "traditional">Traditional registration model</div>

40 </body>

41 </html>

Outline

registering.html

(2 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

8

Outline

registering.html

(3 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

9

Common Programming Error 13.1

Putting quotes around the function name
when registering it using the inline model
would assign a string to the onclick

 2008 Pearson Education, Inc. All rights reserved.

would assign a string to the onclick
property of the node—a string cannot be
called.

4

10

Common Programming Error 13.2

Putting parentheses after the function
name when registering it using the inline
model would call the function immediately

 2008 Pearson Education, Inc. All rights reserved.

model would call the function immediately
and assign its return value to the onclick
property.

11 1 <?xml version = "1.0" encoding = "utf-8"?>

 2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

 3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

 4

 5 <!-- Fig. 13.2: onload.html -->

 6 <!-- Demonstrating the onload event. -->

 7 <html xmlns = "http://www.w3.org/1999/xhtml">

 8 <head>

 9 <title>onload Event</title>

10 <script type = "text/javascript">

11 <!--

12 var seconds = 0;

13

14 // called when the page loads to begin the timer

15 function startTimer()

16 {

17 // 1000 illi d 1 d

Outline

onload.html

(1 of 2)

 2008 Pearson Education,
Inc. All rights reserved.

17 // 1000 milliseconds = 1 second

18 window.setInterval("updateTime()", 1000);

19 } // end function startTimer

20

21 // called every 1000 ms to update the timer

22 function updateTime()

23 {

24 ++seconds;

25 document.getElementById("soFar").innerHTML = seconds;

26 } // end function updateTime

27 // -->

28 </script>

29 </head>

1230 <body onload = "startTimer()">

31 <p>Seconds you have spent viewing this page so far:

32 <strong id = "soFar">0</p>

33 </body>

34 </html>

Outline

onload.html

(2 of 2)

 2008 Pearson Education,
Inc. All rights reserved.

5

13

Common Programming Error 13.3

Trying to get an element in a page before the
page has loaded is a common error. Avoid this
b i i i f i i h

 2008 Pearson Education, Inc. All rights reserved.

by putting your script in a function using the
onload event to call the function.

14 1 <?xml version = "1.0" encoding = "utf-8"?>

 2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

 3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

 4

 5 <!-- Fig. 13.3: draw.html -->

 6 <!-- A simple drawing program. -->

 7 <html xmlns = "http://www.w3.org/1999/xhtml">

 8 <head>

 9 <title>Simple Drawing Program</title>

10 <style type = "text/css">

11 #canvas { width: 400px;

12 border: 1px solid #999999;

13 border-collapse: collapse }

14 td { width: 4px;

15 height: 4px }

16 th.key { font-family: arial, helvetica, sans-serif;

17 f t i 12

Outline

draw.html

(1 of 5)

 2008 Pearson Education,
Inc. All rights reserved.

17 font-size: 12px;

18 border-bottom: 1px solid #999999 }

19 </style>

20 <script type = "text/javascript">

21 <!--

22 //initialization function to insert cells into the table

23 function createCanvas ()

24 {

25 var side = 100;

26 var tbody = document.getElementById("tablebody");

27

1528 for (var i = 0; i < side; i++)

29 {

30 var row = document.createElement("tr");

31

32 for (var j = 0; j < side; j++)

33 {

34 var cell = document.createElement("td");

35 cell.onmousemove = processMouseMove;

36 row.appendChild(cell);

37 } // end for

38

39 tbody.appendChild(row);

40 } // end for

41 } // end function createCanvas

42

43 // processes the onmousemove event

44 f ti M M ()

Outline

draw.html

(2 of 5)

 2008 Pearson Education,
Inc. All rights reserved.

44 function processMouseMove(e)

45 {

46 // get the event object from IE

47 if (!e)

48 var e = window.event;

49

50 // turn the cell blue if the Ctrl key is pressed

51 if (e.ctrlKey)

52 this.style.backgroundColor = "blue";

53

54 // turn the cell red if the Shift key is pressed

55 if (e.shiftKey)

56 this.style.backgroundColor = "red";

57 } // end function processMouseMove

6

1658 // -->

59 </script>

60 </head>

61 <body onload = "createCanvas()">

62 <table id = "canvas" class = "canvas"><tbody id = "tablebody">

63 <tr><th class = "key" colspan = "100">Hold <tt>ctrl</tt>

64 to draw blue. Hold <tt>shift</tt> to draw red.</th></tr>

65 </tbody></table>

66 </body>

67 </html>

Outline

draw.html

(3 of 5)

 2008 Pearson Education,
Inc. All rights reserved.

17

Outline

draw.html

(4 of 5)

 2008 Pearson Education,
Inc. All rights reserved.

18

Outline

draw.html

(5 of 5)

 2008 Pearson Education,
Inc. All rights reserved.

7

19

Common Programming Error 13.4

Although you can omit the tbody element in
an XHTML table, without it you cannot
append tr elements as children of a table

i J S i t Whil Fi f t t

 2008 Pearson Education, Inc. All rights reserved.

using JavaScript. While Firefox treats
appended rows as members of the table body,
Internet Explorer will not render any table
cells that are dynamically added to a table
outside a thead, tbody or tfoot element.

20

 Property Description

 altKey This value is true if the Alt key was pressed when the event fired.

 cancelBubble Set to true to prevent the event from bubbling. Defaults to false.
(See Section 14.9, Event Bubbling.)

 clientX and clientY The coordinates of the mouse cursor inside the client area (i.e., the
active area where the web page is displayed, excluding scrollbars,
navigation buttons, etc.).

 ctrlKey This value is true if the Ctrl key was pressed when the event fired.

 2008 Pearson Education, Inc. All rights reserved.

 keyCode The ASCII code of the key pressed in a keyboard event. See
Appendix D for more information on the ASCII character set.

 screenX and screenY The coordinates of the mouse cursor on the screen coordinate system.

 shiftKey This value is true if the Shift key was pressed when the event fired.

 type The name of the event that fired, without the prefix "on".

Fig. 13.4 | Some event object properties.

21 1 <?xml version = "1.0" encoding = "utf-8"?>

 2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

 3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

 4

 5 <!-- Fig. 13.5: onmouseoverout.html -->

 6 <!-- Events onmouseover and onmouseout. -->

 7 <html xmlns = "http://www.w3.org/1999/xhtml">

 8 <head>

 9 <title>Events onmouseover and onmouseout</title>

10 <style type = "text/css">

11 body { background-color: wheat }

12 table { border-style: groove;

13 text-align: center;

14 font-family: monospace;

15 font-weight: bold }

16 td { width: 6em }

17 / t l

Outline

Onmouseoverout
.html

(1 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

17 </style>

18 <script type = "text/javascript">

19 <!--

20 image1 = new Image();

21 image1.src = "heading1.gif";

22 image2 = new Image();

23 image2.src = "heading2.gif";

24

8

2225 function mouseOver(e)

26 {

27 if (!e)

28 var e = window.event;

29

30 var target = getTarget(e);

31

32 // swap the image when the mouse moves over it

33 if (target.id == "heading")

34 {

35 target.src = image2.src;

36 return;

37 } // end if

38

39 // if an element's id is defined, assign the id to its color

40 // to turn hex code's text the corresponding color

41 if (t t id)

Outline

Onmouseoverout
.html

(2 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

41 if (target.id)

42 target.style.color = target.id;

43 } // end function mouseOver

44

45 function mouseOut(e)

46 {

47 if (!e)

48 var e = window.event;

49

50 var target = getTarget(e);

51

2352 // put the original image back when the mouse moves away

53 if (target.id == "heading")

54 {

55 target.src = image1.src;

56 return;

57 } // end if

58

59 // if an element's id is defined, assign id to innerHTML

60 // to display the color name

61 if (target.id)

62 target.innerHTML = target.id;

63 } // end function mouseOut

64

65 // return either e.srcElement or e.target, whichever exists

66 function getTarget(e)

67 {

68 if (e srcElement)

Outline

Onmouseoverout
.html

(3 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

68 if (e.srcElement)

69 return e.srcElement;

70 else

71 return e.target;

72 } // end function getTarget

73

74 document.onmouseover = mouseOver;

75 document.onmouseout = mouseOut;

76 // -->

77 </script>

78 </head>

2479 <body>

80

81 <p>Can you tell a color from its hexadecimal RGB code

82 value? Look at the hex code, guess its color. To see

83 what color it corresponds to, move the mouse over the

84 hex code. Moving the mouse out of the hex code’s table

85 cell will display the color name.</p>

86 <table>

87 <tr>

88 <td id = "Black">#000000</td>

89 <td id = "Blue">#0000FF</td>

90 <td id = "Magenta">#FF00FF</td>

91 <td id = "Gray">#808080</td>

92 </tr>

93 <tr>

94 <td id = "Green">#008000</td>

95 td id "Li " #00FF00 /td

Outline

Onmouseoverout
.html

(4 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

95 <td id = "Lime">#00FF00</td>

96 <td id = "Maroon">#800000</td>

97 <td id = "Navy">#000080</td>

98 </tr>

99 <tr>

100 <td id = "Olive">#808000</td>

101 <td id = "Purple">#800080</td>

102 <td id = "Red">#FF0000</td>

103 <td id = "Silver">#C0C0C0</td>

104 </tr>

9

25105 <tr>

106 <td id = "Cyan">#00FFFF</td>

107 <td id = "Teal">#008080</td>

108 <td id = "Yellow">#FFFF00</td>

109 <td id = "White">#FFFFFF</td>

110 </tr>

111 </table>

112 </body>

113 </html>

Outline

Onmouseoverout
.html

(5 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

26

Outline

Onmouseoverout
.html

(6 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

27

Outline

Onmouseoverout
.html

(7 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

10

28

Outline

Onmouseoverout
.html

(8 of 8)

 2008 Pearson Education,
Inc. All rights reserved.

29

Performance Tip 13.1

Preloading images used in rollover effects
prevents a delay the first time an image is

 2008 Pearson Education, Inc. All rights reserved.

prevents a delay the first time an image is
displayed.

30 1 <?xml version = "1.0" encoding = "utf-8"?>

 2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

 3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

 4

 5 <!-- Fig. 13.6: onfocusblur.html -->

 6 <!-- Demonstrating the onfocus and onblur events. -->

 7 <html xmlns = "http://www.w3.org/1999/xhtml">

 8 <head>

 9 <title>A Form Using onfocus and onblur</title>

10 <style type = "text/css">

11 .tip { font-family: sans-serif;

12 color: blue;

13 font-size: 12px }

14 </style>

15 <script type = "text/javascript">

16 <!--

17 h l A

Outline

onfocusblur.html

(1 of 4)

 2008 Pearson Education,
Inc. All rights reserved.

17 var helpArray =

18 ["Enter your name in this input box.", // element 0

19 "Enter your e-mail address in this input box, " +

20 "in the format user@domain.", // element 1

21 "Check this box if you liked our site.", // element 2

22 "In this box, enter any comments you would " +

23 "like us to read.", // element 3

24 "This button submits the form to the " +

25 "server-side script.", // element 4

26 "This button clears the form.", // element 5

27 ""]; // element 6

28

11

3129 function helpText(messageNum)

30 {

31 document.getElementById("tip").innerHTML =

32 helpArray[messageNum];

33 } // end function helpText

34 // -->

35 </script>

36 </head>

37 <body>

38 <form id = "myForm" action = "">

39 <div>

40 Name: <input type = "text" name = "name"

41 onfocus = "helpText(0)" onblur = "helpText(6)" />

42 E-mail: <input type = "text" name = "e-mail"

43 onfocus = "helpText(1)" onblur = "helpText(6)" />

44 Click here if you like this site

45 i t t " h kb " "lik " f

Outline

onfocusblur.html

(2 of 4)

 2008 Pearson Education,
Inc. All rights reserved.

45 <input type = "checkbox" name = "like" onfocus =

46 "helpText(2)" onblur = "helpText(6)" />
<hr />

47

48 Any comments?

49 <textarea name = "comments" rows = "5" cols = "45"

50 onfocus = "helpText(3)" onblur = "helpText(6)"></textarea>

51

52 <input type = "submit" value = "Submit" onfocus =

53 "helpText(4)" onblur = "helpText(6)" />

54 <input type = "reset" value = "Reset" onfocus =

55 "helpText(5)" onblur = "helpText(6)" />

56 </div>

57 </form>

3258 <div id = "tip" class = "tip"></div>

59 </body>

60 </html>

Outline

onfocusblur.html

(3 of 4)

 2008 Pearson Education,
Inc. All rights reserved.

33

Outline

onfocusblur.html

(4 of 4)

 2008 Pearson Education,
Inc. All rights reserved.

12

34 1 <?xml version = "1.0" encoding = "utf-8"?>

 2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

 3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

 4

 5 <!-- Fig. 13.7: onsubmitreset.html -->

 6 <!-- Demonstrating the onsubmit and onreset events. -->

 7 <html xmlns = "http://www.w3.org/1999/xhtml">

 8 <head>

 9 <title>A Form Using onsubmit and onreset</title>

10 <style type = "text/css">

11 .tip { font-family: sans-serif;

12 color: blue;

13 font-size: 12px }

14 </style>

15 <script type = "text/javascript">

16 <!--

17 h l A

Outline

Onsubmitreset
.html

(1 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

17 var helpArray =

18 ["Enter your name in this input box.",

19 "Enter your e-mail address in this input box, " +

20 "in the format user@domain.",

21 "Check this box if you liked our site.",

22 "In this box, enter any comments you would " +

23 "like us to read.",

24 "This button submits the form to the " +

25 "server-side script.",

26 "This button clears the form.",

27 ""];

28

3529 function helpText(messageNum)

30 {

31 document.getElementById("tip").innerHTML =

32 helpArray[messageNum];

33 } // end function helpText

34

35 function registerEvents()

36 {

37 document.getElementById("myForm").onsubmit = function()

38 {

39 return confirm("Are you sure you want to submit?");

40 } // end anonymous function

41

42 document.getElementById("myForm").onreset = function()

43 {

44 return confirm("Are you sure you want to reset?");

45 } // d f ti

Outline

Onsubmitreset
.html

(2 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

45 } // end anonymous function

46 } // end function registerEvents

47 // -->

48 </script>

49 </head>

50 <body onload = "registerEvents()">

51 <form id = "myForm" action = "">

52 <div>

53 Name: <input type = "text" name = "name"

54 onfocus = "helpText(0)" onblur = "helpText(6)" />

55 E-mail: <input type = "text" name = "e-mail"

56 onfocus = "helpText(1)" onblur = "helpText(6)" />

57 Click here if you like this site

3658 <input type = "checkbox" name = "like" onfocus =

59 "helpText(2)" onblur = "helpText(6)" />
<hr />

60

61 Any comments?

62 <textarea name = "comments" rows = "5" cols = "45"

63 onfocus = "helpText(3)" onblur = "helpText(6)"></textarea>

64

65 <input type = "submit" value = "Submit" onfocus =

66 "helpText(4)" onblur = "helpText(6)" />

67 <input type = "reset" value = "Reset" onfocus =

68 "helpText(5)" onblur = "helpText(6)" />

69 </div>

70 </form>

71 <div id = "tip" class = "tip"></div>

72 </body>

73 </html>

Outline

Onsubmitreset
.html

(3 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

13

37 1 <?xml version = "1.0" encoding = "utf-8"?>

 2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

 3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

 4

 5 <!-- Fig. 13.8: bubbling.html -->

 6 <!-- Canceling event bubbling. -->

 7 <html xmlns = "http://www.w3.org/1999/xhtml">

 8 <head>

 9 <title>Event Bubbling</title>

10 <script type = "text/javascript">

11 <!--

12 function documentClick()

13 {

14 alert("You clicked in the document.");

15 } // end function documentClick

16

17 f ti b bbl ()

Outline

bubbling.html

(1 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

17 function bubble(e)

18 {

19 if (!e)

20 var e = window.event;

21

22 alert("This will bubble.");

23 e.cancelBubble = false;

24 } // end function bubble

25

26 function noBubble(e)

27 {

28 if (!e)

29 var e = window.event;

30

3831 alert("This will not bubble.");

32 e.cancelBubble = true;

33 } // end function noBubble

34

35 function registerEvents()

36 {

37 document.onclick = documentClick;

38 document.getElementById("bubble").onclick = bubble;

39 document.getElementById("noBubble").onclick = noBubble;

40 } // end function registerEvents

41 // -->

42 </script>

43 </head>

44 <body onload = "registerEvents()">

45 <p id = "bubble">Bubbling enabled.</p>

Outline

bubbling.html

(2 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

46 <p id = "noBubble">Bubbling disabled.</p>

47 </body>

48 </html>

39

Outline

bubbling.html

(3 of 3)

 2008 Pearson Education,
Inc. All rights reserved.

14

40

Common Programming Error 13.5

Forgetting to cancel event bubbling when
necessary may cause unexpected results in

 2008 Pearson Education, Inc. All rights reserved.

necessary may cause unexpected results in
your scripts.

41

 Event Description

 onabort Fires when image transfer has been interrupted
by user.

 onchange Fires when a new choice is made in a select
element, or when a text input is changed and the
element loses focus.

 onclick Fires when the user clicks using the mouse.

 ondblclick Fires when the mouse is double clicked.

 onfocus Fires when a form element gains focus.

 2008 Pearson Education, Inc. All rights reserved.

 onkeydown Fires when the user pushes down a key.

 onkeypress Fires when the user presses then releases a key.

 onkeyup Fires when the user releases a key.

 onload Fires when an element and all its children have
loaded.

 onsubmit Fires when a form is submitted.

 onunload Fires when a page is about to unload.

Fig. 13.9 | Cross-browser events. (Part 1 of 2.)

42

 Event Description

 onmousedown Fires when a mouse button is pressed down.
 onmousemove Fires when the mouse moves.

 onmouseout Fires when the mouse leaves an element.

 onmouseover Fires when the mouse enters an element.

 onmouseup Fires when a mouse button is released.

 onreset Fires when a form resets (i.e., the user clicks
a reset button).

 onresize Fires when the size of an object changes

 2008 Pearson Education, Inc. All rights reserved.

 onresize Fires when the size of an object changes
(i.e., the user resizes a window or frame).

 onselect Fires when a text selection begins (applies to
input or textarea).

 onsubmit Fires when a form is submitted.

 onunload Fires when a page is about to unload.

Fig. 13.9 | Cross-browser events. (Part 2 of 2.)

