

Programming for Digital Media EE1707

Lecture 4 JavaScript

By: A. Mousavi & P. Broomhead
SERG, School of Engineering Design, Brunel University, UK

today

- **Event Handling in JavaScript**
- **Client-Side JavaScript**
- **Examples**

Events

- **Events** are user-driven implementation of functions or operations in an application. For example:
 - Click on a button or mouse
 - Mouse going over an area of the document
 - Pressing on a button on the keyboard
 - ...
- *Events* trigger a predefined operation or function

Events cont.

- Browsers cater for the events that are handled by JavaScript

```

```

```
<body>
```

```


```

```
</body>
```


```
</html>
```

Handling Images in a document

- **Images are one of the most important components of any document**
 - Rollover images for enhanced user experience
 - Animation using off-screen images
- **Good practices:**
 - Name images in the html document
(``)
 - Names can be assigned to a variable
`var imgName = "myPhoto";`
`document.images[imgName];`

Another Exercise

A rollover image with a link


```
<html>
<body>

<a href="mailto:info@holidays.com"


</body>
</html>
```

Three Methods to access Images and Image Objects

1. *images[]* array using a string index

```
document.images["ImageName"].src = "ImageName.png";  
<img src= "... />
```

2. Using the numeric index in the *images[]* array

```
document.images[0].src= "ImageName1";  
document.images[1].src = "ImageName2";  
<img src=... />
```


3. Using the ** name on the *images[]* array object

```
document.images.ImageName.src = "ImageName.png";
```


Timer Event

Timer events are important features in JavaScript. You can design applications such as: animation, displayable clocks, rotating advertisements, ...

setTimeout() function

- *setTimeout()* is a method of the browser window object
- **Two arguments are allowed:**
 - A string semicolon separated statements
 - The delay in milliseconds

Example:

```
// run a function called imageRotate with 0.1 second delay  
timer = setTimeout( "imageRotate( );" , 100);
```


Examples

E4-3 (start and stop a timer) and E4-4 a small animation.

```
<html>
<head>
<script type="text/javascript">
function shakeleft()
{
document.getElementById('image').style.position="relative";
document.getElementById('image').style.left="3";
timer=setTimeout("shakeright()",100);
}


//continued on next slide
```


Example continued

```
function shakeright()
{
document.getElementById('image').style.left="0";
timer=setTimeout("shakeleft()",100);
}
function stoptimer()
{
clearTimeout(timer);
}
</script>
</head>
<body>
<b>Mouse over the heart to beat</b><br />


</body>
</html>
```


Managing your JavaScript Applications

1. **Make sure that your web pages work without JavaScript (graceful degradation)**
2. **Separating structure from behaviour**
3. **Making sure that older versions of browsers handle your pages gracefully (backward compatibility)**

Also see *DOM Scripting* by J. Keith

Graceful Degradation

- Modern Browser applications have the capability to block JavaScript (i.e. pop-up pages)

window.open(url, name, features)

Example

```
function popUp(winURL) {  
 window.open(winURL, "popup", "width = 400, height=200");  
}
```

- You have to make sure that if the JavaScript is blocked your web pages and web site could be navigable - **Graceful Degradation**

Separating structure from behaviour

- Nowhere more applicable than **CSS**
- Keep styles in an external file rather than part of the document
- This separation also allows for graceful degradation

Backward compatibility

- Quiz the browser if it support JavaScript and if so to what level

```
// use a condition statement  
window.onload = function ( ) {  
 if ( !document.getElementById  
 return false;  
 }
```

- Browser sniffing - trying to read the browsers properties. Not very reliable.

