

DHTML: Modello degli Eventi

DHTML: Modello degli Eventi

1

Sommario

- Introduzione
- Evento onclick
- Evento onload
- Gestione errori con onerror
- Gestione mouse con l'evento onmousemove
- Elaborazione di form con onfocus e onblur
- Eventi onsubmit e onreset
- Altri eventi DHTML

DHTML: Modello degli Eventi

2

Obiettivi

- Capire la nozione di evento
- Manipolare eventi
- Usare l'oggetto event per gestire le azioni utente
- Riconoscere e gestire gli eventi principali

DHTML: Modello degli Eventi

3

Introduzione

- Modello degli Eventi
 - Sono script che rispondono alle azioni svolte dagli utenti
 - Permettono la dinamicità dei contenuti
 - Rendono più intuitive le interfacce

DHTML: Modello degli Eventi

4

Evento onclick

- onclick

- È invocato quando l'utente fa click con il mouse su qualche elemento

DHTML: Modello degli Eventi

5

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional //EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
4
5 <!-- Fig 14.1: onclick.html -->
6 <!-- Demonstrating the onclick event -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml ">
9 <head>
10 <title>DHTML Event Model - onclick</title>
11
12 <!-- The for attribute declares the script for -->
13 <!-- a certain element, and the event for a -->
14 <!-- certain event. -->
15 <script type = "text/javascript" for = "para"
16 event = "onclick">
17 <!--
18 alert( "Hi there" );
19 // -->
20 </script>
21 </head>
22
23 <body>
24
```

6

DHTML: Modello degli Eventi

```
25 <!-- The id attribute gives a unique identifier -->
26 <p id = "para">Click on this text!</p>
27
28 <!-- You can specify event handlers inline -->
29 <input type = "button" value = "Click Me!" 
30 onclick = "alert( 'Hi again' )" />
31
32 </body>
33 </html>
```


DHTML: Modello degli Eventi

7

DHTML: Modello degli Eventi

Evento onload

- onload

- È attivato quando è completato il caricamento di un elemento
- Usato per dare inizio a uno script dopo che la pagina o un elemento sono stati caricati dal client

8

```

1 <?xml version = "1.0"?>
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. 14.2: onload.html -->
6 <!-- Demonstrating the onload event -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>DHTML Event Model - onload</title>
11 <script type = "text/javascript">
12 <!--
13 var seconds = 0;
14
15 function startTimer() {
16 // 1000 milliseconds = 1 second
17 window.setInterval("updateTime()", 1000);
18 }
19
20 function updateTime() {
21 seconds++;
22 soFar.innerText = seconds;
23 }
24 // -->
25 </script>

```


DHTML: Modello degli Eventi

9

```

26 </head>
27
28 <body onload = "startTimer()">
29
30 <p>Seconds you have spent viewing this page so far:</p>
31 <strong id = "soFar">0</strong></p>
32
33 </body>
34 </html>

```


DHTML: Modello degli Eventi

10

Gestione degli errori con onerror

- onerror
 - Esegue una porzione di codice specializzata nella gestione degli errori

DHTML: Modello degli Eventi

11

```

1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
4
5 <!-- Fig 14.3: onerror.html -->
6 <!-- Demonstrating the onerror event -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>DHTML Event Model - onerror</title>
11 <script type = "text/javascript">
12 <!--
13 // Specify that if an onerror event is triggered
14 // in the window function handleError should execute
15 window.onerror = handleError;
16
17 function doThis() {
18 alert("hi"); // alert misspelled, creates an error
19 }
20
21 // The ONERROR event passes three values to the
22 // function: the name of the error, the url of
23 // the file, and the line number.
24 function handleError( errType, errURL, errLineNum )
25 {

```


DHTML: Modello degli Eventi

12

```

26 // Writes to the status bar at the
27 // bottom of the window.
28 window.status = "Error: " + errType + " on line " +
29 errLineNum;
30
31 // Returning a value of true cancels the
32 // browser's reaction.
33 return true;
34 }
35 // -->
36 </script>
37 </head>
38
39 <body>
40
41 <input id = "mybutton" type = "button" value = "Click Me!" 
42 onclick = "doThis()" />
43
44 </body>
45 </html>

```


13

Gestione del mouse

- onmousemove

- Viene **continuativamente** attivato a seguito dei movimenti del mouse sulla pagina Web
- Fornisce la posizione del puntatore

```

1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
4
5 <!-- Fig. 14.4: onmousemove.html -->
6 <!-- Demonstrating the onmousemove event -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>DHTML Event Model - onmousemove event</title>
11 <script type = "text/javascript">
12 <!--
13 function updateMouseCoordinates()
14 {
15 coordinates.innerText = event.srcElement.tagName +
16 " (" + event.offsetX + ", " + event.offsetY + ")";
17 }
18 // --
19 </script>
20  </head>
21
22  <body style = "backgroundcolor: wheat"
23 onmousemove = "updateMouseCoordinates()">
24

```

DHTML: Modello degli Eventi

15

DHTML: Modello degli Eventi

14

```

25 <span id = "coordinates">(0, 0)</span><br />
26 <img src = "del tel.gif" style = "position: absolute;
27 top: 100; left: 100" alt = "Del tel" />
28
29 </body>
30 </html>

```


DHTML: Modello degli Eventi

16

Gestione del mouse: Proprietà (1)

- Esistono anche due altri eventi attivati dai movimenti del mouse
 - onmouseover
 - Quando il cursore **si trova sopra** un elemento
 - Onmouseout
 - Quando il cursore **esce** da un elemento

DHTML: Modello degli Eventi

17

```
1 <?xml version = "1.0"?>
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 14.6: onmouseoverout.html -->
6 <!-- Events onmouseover and onmouseout -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>
11 DHTML Event Model - onmouseover and onmouseout
12 </title>
13 <script type = "text/javascript">
14 <!--
15 captionImage1 = new Image();
16 captionImage1.src = "caption1.gif";
17 captionImage2 = new Image();
18 captionImage2.src = "caption2.gif";
19
20 function mOver()
21 {
22 if (event.srcElement.id == "tableCaption") {
23 event.srcElement.src = captionImage2.src;
24 return;
25 }
26
27 // If the element which triggered onmouseover has
28 // an Id, change its color to its Id.
29 if (event.srcElement.id)
30 event.srcElement.style.color =
31 event.srcElement.id;
32
33
34 function mOut()
35 {
36 if (event.srcElement.id == "tableCaption") {
37 event.srcElement.src = captionImage1.src;
38 return;
39 }
40
41 // If it has an Id, change the text inside to the
42 // text of the Id.
43 if (event.srcElement.id)
44 event.srcElement.innerText = event.srcElement.id;
45
46
47 document.onmouseover = mOver;
48 document.onmouseout = mOut;
49 // -->
50 </script>
```

DHTML: Modello degli Eventi

19

Gestione del mouse: Proprietà (2)

Property of event	Description
altkey	This value is true if <i>Alt</i> key was pressed when event fired.
button	Returns which mouse button was pressed by user (1: left-mouse button, 2: right-mouse button, 3: left and right buttons, 4: middle button, 5: left and middle buttons, 6: right and middle buttons, 7: all three buttons).
cancelBubble	Set to false to prevent this event from bubbling (see Section 14.9, "Event Bubbling").
clientX / 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 <i>Ctrl</i> key was pressed when event fired.
offsetX / offsetY	The coordinates of the mouse cursor relative to the object that fired the event.
propertyName	The name of the property that changed in this event.
recordset	A reference to a data field's recordset (see Chapter 16, "Data Binding").
returnValue	Set to false to cancel the default browser action.
screenX / screenY	The coordinates of the mouse cursor on the screen coordinate system.
shiftKey	This value is true if <i>Shift</i> key was pressed when event fired.
srcElement	A reference to the object that fired the event.
type	The name of the event that fired.
x / y	The coordinates of the mouse cursor relative to this element's parent element.

Fig. 14.5 Some event object properties.

DHTML: Modello degli Eventi

18

```
26
27 // If the element which triggered onmouseover has
28 // an Id, change its color to its Id.
29 if (event.srcElement.id)
30 event.srcElement.style.color =
31 event.srcElement.id;
32
33
34 function mOut()
35 {
36 if (event.srcElement.id == "tableCaption") {
37 event.srcElement.src = captionImage1.src;
38 return;
39 }
40
41 // If it has an Id, change the text inside to the
42 // text of the Id.
43 if (event.srcElement.id)
44 event.srcElement.innerText = event.srcElement.id;
45
46
47 document.onmouseover = mOver;
48 document.onmouseout = mOut;
49 // -->
50  </script>
```

DHTML: Modello degli Eventi

20

```

51 </head>
52
53 <body style = "background-color: wheat">
54
55 <h1>Guess the Hex Code's Actual Color</h1>
56
57 <p>Can you tell a color from its hexadecimal RGB code  

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

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

60 hex code. Moving the mouse out will display the color  

61 name.</p>
62
63 <table style = "width: 50%; border-style: groove;  

64 text-align: center; font-family: monospace;  

65 font-weight: bold">
66
67 <caption>
68 <img src = "caption1.gif" id = "tableCaption"
69 alt = "Table Caption" />
70 </caption>
71
72 <tr>
73 <td><a id = "Black">#000000</a></td>
74 <td><a id = "Blue">#0000FF</a></td>
75 <td><a id = "Magenta">#FF00FF</a></td>

```

DHTML: Modello degli Eventi

21

```

76 <td><a id = "Gray">#808080</a></td>
77
78 <tr>
79 <td><a id = "Green">#008000</a></td>
80 <td><a id = "Lime">#00FF00</a></td>
81 <td><a id = "Maroon">#800000</a></td>
82 <td><a id = "Navy">#000080</a></td>
83
84 <tr>
85 <td><a id = "Olive">#808000</a></td>
86 <td><a id = "Purple">#800080</a></td>
87 <td><a id = "Red">#FF0000</a></td>
88 <td><a id = "Silver">#C0C0C0</a></td>
89
90 <tr>
91 <td><a id = "Cyan">#00FFFF</a></td>
92 <td><a id = "Teal">#008080</a></td>
93 <td><a id = "Yellow">#FFFF00</a></td>
94 <td><a id = "White">#FFFFFF</a></td>
95
96 </table>
97
98 </body>
99 </html>


```

DHTML: Modello degli Eventi

22

Elaborazione di Form

- L'evento **onfocus** è attivato quando un elemento **riceve** il focus
- L'evento **onblur** è attivato quando un elemento **perde** il focus

DHTML: Modello degli Eventi

23

DHTML: Modello degli Eventi

24

```

1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
4
5 <!-- Fig. 14.7: onfocusblur.html -->
6 <!-- Demonstrating the onfocus and onblur events -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>DHTML Event Model - onfocus and onblur</title>
11 <script type = "text/javascript">
12 <!--
13 var helpArray =
14 [ "Enter your name in this input box.",
15 "Enter your email address in this input box, " +
16 "in the format user@domain.",
17 "Check this box if you liked our site.",
18 "In this box, enter any comments you would " +
19 "like us to read.",
20 "This button submits the form to the " +
21 "server-side script",
22 "This button clears the form",
23 "This textarea provides context-sensitive " +
24 "help. Click on any input field or use the TAB " +
25 "key to get more information about the " +

```

DHTML: Modello degli Eventi

25

```

26 "Input field." ];
27
28 function helpText( messageNum )
29 {
30 myForm.helpBox.value = helpArray[ messageNum ];
31 }
32 // -->
33 </script>
34 </head>
35
36 <body>
37
38 <form id = "myForm" action = "">
39 Name: <input type = "text" name = "name"
40 onfocus = "helpText(0)" onblur = "helpText(6)" /><br />
41 Email: <input type = "text" name = "email"
42 onfocus = "helpText(1)" onblur = "helpText(6)" /><br />
43 Click here if you like this site
44 <input type = "checkbox" name = "like" onfocus =
45 "helpText(2)" onblur = "helpText(6)" /><br /><hr />
46
47 Any comments?<br />
48 <textarea name = "comments" rows = "5" cols = "45"
49 onfocus = "helpText(3)" onblur = "helpText(6)">
50 </textarea><br />

```


DHTML: Modello degli Eventi

26

```

51 <input type = "submit" value = "Submit" onfocus =
52 "helpText(4)" onblur = "helpText(6)" />
53 <input type = "reset" value = "Reset" onfocus =
54 "helpText(5)" onblur = "helpText(6)" />
55
56 <textarea name = "helpBox" style = "position: absolute;
57 right: 0; top: 0" readonly = "true" rows = "4" cols = "45">
58 This textarea provides context-sensitive help.
59 Click on any input field or use the Tab key
60 to get more information about the input field.</textarea>
61 </form>
62
63 </body>
64 </html>

```


DHTML: Modello degli Eventi

27

Altri Eventi per Elaborazione di Form

- onsubmit e onreset sono utilizzati per l'elaborazione di form, attivati ripetutivamente quando si sottomette e si annulla il form

DHTML: Modello degli Eventi

28

```

1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
3 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
4
5 <!-- Fig 14.8: onsubmit treset.html -->
6 <!-- Demonstrating the onsubmit and onreset events -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>
11 DHTML Event Model - onsubmit and onreset events
12 </title>
13 <script type = "text/javascript">
14 <!--
15 var helpArray =
16 [ "Enter your name in this input box.",
17 "Enter your email address in this input box, " +
18 "in the format user@domain.",
19 "Check this box if you like our site.",
20 "In this box, enter any comments you would " +
21 "like us to read.",
22 "This button submits the form to the " +
23 "server-side script",
24 "This button clears the form",
25 "This textarea provides context-sensitive " +

```

DHTML: Modello degli Eventi

29

```

26 "help. Click on any input field or use the Tab " +
27 "key to get more information about " +
28 "the input field." ];
29
30 function helpText( messageNum )
31 {
32 myForm.helpBox.value = helpArray[ messageNum ];
33 }
34
35 function formSubmit() {
36 window.event.returnValue = false;
37
38 if ( confirm( "Are you sure you want to submit?" ) )
39 window.event.returnValue = true;
40 }
41
42 function formReset() {
43 window.event.returnValue = false;
44
45 if ( confirm( "Are you sure you want to reset?" ) )
46 window.event.returnValue = true;
47 }
48 // -->
49 </script>
50  </head>

```

DHTML: Modello degli Eventi

30

```

51
52 <body>
53
54 <form id = "myForm" onsubmit = "formSubmit()"
55 onreset = "formReset()" action = "">
56 Name: <input type = "text" name = "name"
57 onFocus = "helpText(0)" onBlur = "helpText(6)" /><br />
58 Email: <input type = "text" name = "email"
59 onFocus = "helpText(1)" onBlur = "helpText(6)" /><br />
60 Click here if you like this site
61 <input type = "checkbox" name = "like" onFocus =
62 "helpText(2)" onBlur = "helpText(6)" /><br />
63
64 Any comments?<br />
65 <textarea name = "comments" rows = "5" cols = "45"
66 onFocus = "helpText(3)" onBlur = "helpText(6)">
67 </textarea><br />
68 <input type = "submit" value = "Submit" onFocus =
69 "helpText(4)" onBlur = "helpText(6)" />
70 <input type = "reset" value = "Reset" onFocus =
71 "helpText(5)" onBlur = "helpText(6)" />
72
73 <textarea name = "helpBox" style = "position: absolute;
74 right:0; top: 0" rows = "4" cols = "45">
75 This textarea provides context-sensitive help. Click on

```

DHTML: Modello degli Eventi

31

```

76 any input field or use the Tab key to get more
77 information about the input field.</textarea>
78 </form>
79
80 </body>
81 </html>

```


DHTML: Modello degli Eventi

32

Event Bubbling

- È un concetto cruciale del modello degli eventi
- Si verifica quando eventi attivati in elementi figlio si ripercuotono (**bubble up**) sugli elementi padre

DHTML: Modello degli Eventi

33

```
1 <?xml version = "1.0"?>
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 14.9: bubbling.html -->
6 <!-- Disabling event bubbling -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml ">
9 <head>
10 <title>DHTML Event Model - Event Bubbling</title>
11
12 <script type = "text/javascript">
13 <!--
14 function documentClick()
15 {
16 alert( "You clicked in the document" );
17 }
18
19 function paragraphClick( value )
20 {
21 alert( "You clicked the text" );
22
23 if ( value )
24 event.cancelBubble = true;
25 }
26
27 document.onclick = documentClick;
28 // -->
29 </script>
30 </head>
31
32 <body>
33
34 <p onclick = "paragraphClick( false )">Click here!</p>
35 <p onclick = "paragraphClick( true )">Click here, too!</p>
36 </body>
37 </html>
```

DHTML: Modello degli Eventi

34

```
26
27 document.onclick = documentClick;
28 // -->
29 </script>
30 </head>
31
32 <body>
33
34 <p onclick = "paragraphClick( false )">Click here!</p>
35 <p onclick = "paragraphClick( true )">Click here, too!</p>
36 </body>
37 </html>
```


DHTML: Modello degli Eventi

35

DHTML: Modello degli Eventi

36

Altri eventi DHTML (1)

Event	Description
<i>Clipboard events</i>	
<i>onbeforecut</i>	Fires before a selection is cut to the clipboard.
<i>onbeforecopy</i>	Fires before a selection is copied to the clipboard.
<i>onbeforepaste</i>	Fires before a selection is pasted from the clipboard.
<i>oncopy</i>	Fires when a selection is copied to the clipboard.
<i>oncut</i>	Fires when a selection is cut to the clipboard.
<i>onabort</i>	Fires if image transfer has been interrupted by user.
<i>onpaste</i>	Fires when a selection is pasted from the clipboard.
<i>Data binding events</i>	
<i>onafterupdate</i>	Fires immediately after a databound object has been updated.
<i>onbeforeupdate</i>	Fires before a data source is updated.
<i>oncellchange</i>	Fires when a data source has changed.
<i>ondataload</i>	Fires when new data from a data source become available.
<i>ondatasetchanged</i>	Fires when content at a data source has changed.
<i>ondatasetcomplete</i>	Fires when transfer of data from the data source has completed.
<i>onerrorupdate</i>	Fires if an error occurs while updating a data field.
<i>onrowenter</i>	Fires when a new row of data from the data source is available.
<i>onrowexit</i>	Fires when a row of data from the data source has just finished.
<i>onrowsdelete</i>	Fires when a row of data from the data source is deleted.
<i>onrowsinserted</i>	Fires when a row of data from the data source is inserted.

Fig. 14.10 Dynamic HTML events.
DHTML: Modello degli Eventi

37

Altri eventi DHTML (2)

Event	Description
<i>Keyboard events</i>	
<i>onhelp</i>	Fires when the user initiates help (i.e., by pressing the <i>F1</i> key).
<i>onkeydown</i>	Fires when the user pushes down a key.
<i>onkeypress</i>	Fires when the user presses a key.
<i>onkeyup</i>	Fires when the user ends a key press.
<i>Marquee events</i>	
<i>onbounce</i>	Fires when a scrolling <i>marquee</i> bounces back in the other direction.
<i>onfinish</i>	Fires when a <i>marquee</i> finishes its scrolling.
<i>onstart</i>	Fires when a <i>marquee</i> begins a new loop.
<i>Mouse events</i>	
<i>oncontextmenu</i>	Fires when the context menu is shown (right-click).
<i>ondblclick</i>	Fires when the mouse is double clicked.
<i>ondrag</i>	Fires during a mouse drag.
<i>ondragend</i>	Fires when a mouse drag ends.
<i>ondragenter</i>	Fires when something is dragged onto an area.
<i>ondragleave</i>	Fires when something is dragged out of an area.
<i>ondragover</i>	Fires when a drag is held over an area.
<i>ondragstart</i>	Fires when a mouse drag begins.
<i>ondrop</i>	Fires when a mouse button is released over a valid target during a drag.
<i>onmousedown</i>	Fires when a mouse button is pressed down.

Fig. 14.10 Dynamic HTML events.
DHTML: Modello degli Eventi

38

Altri eventi DHTML (3)

Event	Description
<i>onmouseup</i>	Fires when a mouse button is released.
<i>Miscellaneous events</i>	
<i>onafterprint</i>	Fires immediately after the document prints.
<i>onbeforeeditfocus</i>	Fires before an element gains focus for editing.
<i>onbeforeprint</i>	Fires before a document is printed.
<i>onbeforeunload</i>	Fires before a document is unloaded (i.e., the window was closed or a link was clicked).
<i>onchange</i>	Fires when a new choice is made in a <i>select</i> element, or when a text input is changed and the element loses focus.
<i>onfilterchange</i>	Fires when a filter changes properties or finishes a transition (see Chapter 15, Dynamic HTML: Filters and Transitions).
<i>onlosecapture</i>	Fires when the <i>rel easeCapture</i> method is invoked.
<i>onpropertychange</i>	Fires when the property of an object is changed.
<i>onreadystatechange</i>	Fires when the <i>readyState</i> property of an element changes.
<i>onreset</i>	Fires when a form resets (i.e., the user clicks a reset button).
<i>onresize</i>	Fires when the size of an object changes (i.e., the user resizes a window or frame).
<i>onscroll</i>	Fires when a window or frame is scrolled.
<i>onselect</i>	Fires when a text selection begins (applies to <i>input</i> or <i>textarea</i>).
<i>onselectstart</i>	Fires when the object is selected.
<i>onstop</i>	Fires when the user stops loading the object.
<i>onunload</i>	Fires when a page is about to unload.

Fig. 14.10 Dynamic HTML events.
DHTML: Modello degli Eventi

39