

JavaScript and Events

CS 4640 Programming Languages for Web Applications

[Robert W. Sebesta, “Programming the World Wide Web
Jon Duckett, Interactive Frontend Web Development]

Events

Scripts often respond to events by updating the content of the page (via DOM) which makes the page appear interactive

(Some) Event Types

UI events – occur when a user interacts with the browser's user interface (UI) – work with window object

UI Events	Description
load	Web page has (just) finished loading
unload	Web page is unloading
error	Browser encounters a JavaScript error or unavailable web resources
resize	Browser window has been resized
scroll	User has scrolled up or down the page

(Some) Event Types

Focus events – occur when an element gains or loses focus

Focus Events	Description
focus / focusin	Element gains focus
blur / focusout	Focus loses focus

Keyboard events – occur when a user interacts with the keyboard

Keyboard Events	Description
keydown	User first presses a key
keyup	User releases a key
keypress	Character is being inserted

(Some) Event Types

Mouse events – occur when a user interacts with a mouse, trackpad, or touchscreen

Mouse Events	Description
click	User presses and releases a button over the same element
dblclick	User presses and releases a button twice over the same element
mousedown	User presses a mouse button while over an element
mouseup	User releases a mouse button while over an element
mousemove	User moves a mouse (not on a touchscreen)
mouseover	User moves a mouse over an element (not on a touchscreen)
mouseout	User moves a mouse off an element (not on a touchscreen)

(Some) Event Types

Form events – occur when a user interacts with a form element

Form Events	Description
input	Value in any <input> or <textarea> element has changed or any element with the contenteditable attribute
change	Value in select box, checkbox, or radio button changes
submit	User submits a form (using a button or a key)
reset	User clicks on a form's reset button
cut	User cuts content from a form field
paste	User pastes content into a form field
select	Users selects some text in a form field

(Some) Event Types

Mutation events – occur when the DOM structure has been changed by a script

Mutation Events	Description
DOMSubtreeModified	Change has been made to a document
DOMNodeInserted	Node has been inserted as a direct child of another node
DOMNodeRemoved	Node has been removed from another node

How Events Trigger Code

Example: Event Handling (Lazy)

```
<form action="event-ex1.html" onsubmit="return (validateInfo())">
  <label>Username: </label>
  <input type="text" id="username" autofocus required onblur="checkUsername()" />
  <div id="user-msg" class="feedback"></div>
  <br/>
  <label>Password: </label>
  <input type="password" id="pwd" required />
  <div id="pwd-msg" class="feedback"></div>
  <br/>
  <input type="submit" value="Sign in" />
</form>
```

```
function checkUsername() {
  var msg = document.getElementById("user-msg");
  var user = document.getElementById("username");
  if (user.value.length < 8 && user.value.length > 0)
 msg.textContent = "Username is too short";
  else
 msg.textContent = "";
}
```

[bind-event-lazy.html](#)

Example: Event Handling (Tradition)

```
<form action="event-ex1.html" onsubmit="return (validateInfo())">
  <label>Username: </label>
  <input type="text" id="username" autofocus required />
  <div id="user-msg" class="feedback"></div>
  <br/>
  <label>Password: </label>
  <input type="password" id="pwd" required />
  <div id="pwd-msg" class="feedback"></div>
  <br/>
  <input type="submit" value="Sign in" />
</form>
```

```
function checkUsername() {
  var msg = document.getElementById("user-msg");
  if (this.value.length < 8 && this.value.length > 0)
 msg.textContent = "Username is too short";
  else
 msg.textContent = "";
}
var user = document.getElementById("username");
user.onblur = checkUsername;
```

[bind-event-tradition.html](#)

Example: Event Handling (Modern)

```
<form action="event-ex1.html" onsubmit="return (validateInfo())">
  <label>Username: </label>
  <input type="text" id="username" autofocus required />
  <div id="user-msg" class="feedback"></div>
  <br/>
  <label>Password: </label>
  <input type="password" id="pwd" required />
  <div id="pwd-msg" class="feedback"></div>
  <br/>
  <input type="submit" value="Sign in" />
</form>
```

```
function checkUsername() {
  var msg = document.getElementById("user-msg");
  if (this.value.length < 8 && this.value.length > 0)
 msg.textContent = "Username is too short";
  else
 msg.textContent = "";
}

var user = document.getElementById("username");
user.addEventListener("blur", checkUsername, false);
```

[bind-event-modern.html](#)

Example: Using Parameters with Event Listener

```
<form action="event-ex1.html" onsubmit="return (validateInfo())">
  <label>Username: </label>
  <input type="text" id="username" autofocus required />
  <div id="user-msg" class="feedback"></div> <br/>
  <label>Password: </label>
  <input type="password" id="pwd" required />
  <div id="pwd-msg" class="feedback"></div> <br/>
  <input type="submit" value="Sign in" />
</form>
```

```
var user = document.getElementById("username");
function checkUsername(minLength) {
  var msg = document.getElementById("user-msg");
  if (user.value.length < minLength && user.value.length > 0)
 msg.textContent = "Username must be " + minLength + " characters or more";
  else
 msg.textContent = "";
}
user.addEventListener('blur', function() {
  checkUsername(8);
}, false);
```

[bind-event-with-param.html](#)

Example: Supporting Older Version of IE (w/o Param)

```
var user = document.getElementById("username");  
var msg = document.getElementById("user-msg");
```

```
function checkUsername() {  
 if (user.value.length < 8 && user.value.length > 0)  
 msg.textContent = "Username is too short";  
 else  
 msg.textContent = "";  
}
```

```
if (user.addEventListener) { // if event listener supported  
 user.addEventListener('blur', checkUsername, false);  
}  
else // for older versions of IE  
{ // old IE has its own method attachEvent that does the same as addEventListener  
 user.attachEvent('onblur', checkUsername);  
}
```

[bind-event-support-multiple-browsers.html](#)

Example: Supporting Older Version of IE (w/ Param)

```
var user = document.getElementById("username");
function checkUsername(minLength) {
 var msg = document.getElementById("user-msg");
 if (user.value.length < minLength && user.value.length > 0)
 msg.textContent = "Username is too short";
 else
 msg.textContent = "";
}
```

```
if (user.addEventListener) {
 user.addEventListener('blur', function() {
 checkUsername(8);
 }, false);
}
```

```
// if event listener supported
// when username field loses focus
// call checkUsername function
// use default type of event flow
```

```
else { // older version of IE uses attachEvent method,
 // which does the same thing as addEventListener
```

```
 user.attachEvent('onblur', function() {
 checkUsername(8);
 });
}
```

[bind-event-with-param.html](#)

Summary

- Events occur when user interacts with a web browser or a web page (screen).
- Binding specifies the event that can happen and on which element the event happens.
- When an event occurs on an element, it can trigger a JavaScript function. The function then manipulates the page to response to the user.