CisaCisbx.html

<?xml version="1.0" encoding="iso-8859-1"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>JavaScript Rollover</title>

<style type="text/css">

.alignright

 {

 text-align: right;

 }

.fontverylarge

 {

 font-size: 36pt;

 }

</style>

</head>

<body>

<p class="alignright">

Mouse over here!</p>

<p>Some of the first interesting things you can do with JavaScript are event-driven. Event

driven means that a particular action causes something to happen. JavaScript has clicks that

can detect events such as onclick, onmouseover, onmouseout. This page illustrates the

mouse over and mouse out events.

</p>

<p><a href="#"

 onmouseover="document.CISimage.src='CISa.gif';"

 onmouseout="document.CISimage.src='CISb.gif';">

</p>

<p>Notice that the # means this page to HTML and so setting the HREF to the # means stay on

the same page. You can also use the name of the current page.

Now looking at the construction of the command. Note that onmouseover should be written

exactly that way because of case sensitivity issues related to XHTML. In regular HTML, it

was written as onMouseOver. In the first example, I am saying

the mouse rolls over the words Mouse over here!, then the alert box will come up with the

message that says Testing mouse over. Notice the use of the double quote, single quotes,

parenthesis and semi-colon. Inside the double quotes is the JavaScript command which

should end with a semi-colon. What we are doing is putting the JavaScript inside the

quotes of an event. The event is onmouseover. The alert needs a message and the message

inside parenthesis and enclosed in single quotes. If you have quotes within quotes the

inner quotes must be single to differentiate. The alert() function puts the message in

the () inside the message box. Note that all functions in JavaScript have the form

functionName() where sometimes the parenthesis contain data and sometimes they are empty.

We will see more of this in later examples. Note one last thing that has nothing to do

with JavaScript, because I wanted to Mouse over here! to be large and aligned to the right,

I used the paragraph to align to the right and the font to change the font. These

are not needed for the JavaScript.</p>

<p>On the next example, I am using both onmouseover and onmouseout. I went into PhotoEditor

and did a invert with the CISa.gif image and saved it as CISb.gif. Then I can have one

image show when the mouse rolls over the image and a second image show when the mouse rolls

out.</p>

<p>When I work with an image, I need to be aware of the fact that frequently browers will not

let the developer put events inside image tags. So what you have to do is set up the HREF

equal to # and put the events inside that and then set up the image source with name as

shown above. When the image is firstloaded it will show the image in IMG SRC which in this

case is CISa.gif. When the mouse goes over that same image is shown. When the mouse goes out

a different image is shown (in this case the inverted image).</p>

<p>The dots in document.CISimage.src have special meaning to JavaScript. It will go

to the last dot and work backward in the interpretation. So this essentially reads as

change the src of CISimage which is in the document. This follows a document

object model hierarchy (DOM) which can be referenced in many tutorials on JavaScript.

To make things more efficient you can preload the images. I will illustrate a preload in

another example.</p>

<p>One other thing to note - because single and double quotes have special meanings, you cannot

use them in the ordinary way in your text. If you want to use the quotes in your text you

do it with Jane\'s where the \ tells JavaScript to use the single quote instead of interpreting

it.</p>

</body>

</html>

CisaCisbprex.html

<?xml version="1.0" encoding="iso-8859-1"?>

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

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

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>JavaScript Rollover - another example</title>

<style type="text/css">

.borderno

 {

 border: none;

 }

</style>

<script type="text/javascript">

var CISa_image = new image();

CISa_image.src = "CISa.gif";

var CISb_image = new image();

CISb_image.src = "CISb.gif";

</script>

</head>

<body>

<p>The code above preloads two images.

<a href="#"

 onmouseover="CISimage.src='CISa.gif';"

 onmouseout="CISimage.src='CISb.gif';">

</p>

</body>

</html>

javamousex.html

<?xml version="1.0" encoding="iso-8859-1"?>

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

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

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Java rotate</title>

<style type="text/css">

body

 {

 background: beige;

 }

div

 {

 text-align: center;

 }

</style>

<script type="text/javascript">

 var originalz = new image();

 originalz.src = "house.jpg";

 var flipz = new image();

 flipz.src = "houseusd.jpg";

</script>

</head>

<body>

<div>

<h1>Here is an image to roll the mouse over</h1>

<h3>Rolling the mouse over and out are called events.</h3>

<a href="javamousex.html"

 onmouseover="document.snowhouse.src='house.jpg';"

 onmouseout="document.snowhouse.src='houseusd.jpg';">

 <img src="houseusd.jpg"

 name="snowhouse" width="577" height="384" alt="house" />

</div>

</body>

</html>

buttonclickx.html

<?xml version="1.0" encoding="iso-8859-1"?>

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

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

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Button Click</title>

</head>

<body>

<p>This uses a button that the user can click on to raise an alert.</p>

<form action="#">

<input type="button" value="Click" onclick="alert('Hello World');" />

</form>

</body>

</html>

tryevent1x.html

<?xml version="1.0" encoding="iso-8859-1"?>

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

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

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Events in Java</title>

<style type="text/css">

p

 {

 text-align: center;

 }

</style>

</head>

<body>

<h3>Events are a different type of code because they are built directly into the HTML code.

They aren't scripts because their design was to be embedded in the HTML. First I am

going to illustrate mouse over/out events.</h3>

<p>

<a href="tryevent1x.html"

 onmouseover="alert('Testing events...')">ALERT MOUSE TEST!

<a href="tryevent1x.html"

 onmouseover="document.bgColor='beige'">CHANGE BACKGROUND TO BEIGE!

<a href="tryevent1x.html"

 onmouseover="document.bgColor='aqua'">CHANGE BACKGROUND TO AQUA!

<a href="tryevent1x.html"

 onmouseover="document.bgColor='pink'"

 onmouseout="document.bgColor='green'">CHANGE BACKGROUND!

<a href="tryevent1x.html"

 onmouseover="window.status='Testing roll over'; return true"

 onmouseout="window.status='Testing roll out'; return true">WINDOW STATUS TRUE TEST!

<a href="tryevent1x.html"

 onmouseover="window.status='Testing roll over'"

 onmouseout="window.status='Testing roll out'">WINDOW STATUS TEST!

Note: The return true clause allows the default in the window status to be over ridden.</p>

</body>

</html>

tryevent2x.html

<?xml version="1.0" encoding="iso-8859-1"?>

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

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

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>Events in Java</title>

<style type="text/css">

body

 {

 background: pink;

 }

p

 {

 text-align: center;

 }

</style>

</head>

<body onload="alert('WELCOME!')">

<h3>This example illustrates the on click event.</h3>

<p>

<a href="tryevent2.html"

 onclick="alert('Testing events...')">ALERT ON CLICK TEST!

</p>

<h3>Using onFocus, when you click on the box in the form, the window will display the

activity to be done.</h3>

<h3>Using onChange tells when the data has been changed.</h3>

<form id="crsform" action="#">

Course information:

<input type="text" size="5" id="crscode"

 onfocus="window.status='Enter course code'" />

<input type="text" size="25" name="crsname"

 onfocus="window.status='Enter course name'"

 onchange="alert('The data has been changed')" />

MAJOR:

<input type="radio" name="major" value="CI" />Computer Information Systems

<input type="radio" name="major" value="BU" />Business Administration

<input type="radio" name="major" value="other" />Other major

<h3>The onBlur means that you have lost focus on an answer.</h3>

<input type="text" size="25" name="crsinst"

 onfocus="window.status='Enter instructor name'"

 onblur="alert('Did you enter instructor name?')" />

Comments:

<textarea rows="6" cols="40" name="Comments"></textarea>

<input type="reset" value="Clear" />

<input type="button" value="Back" onclick="history.go(-1)" />

<input type="button" value="Forward" onclick="history.go(1)" />

</form>

</body>

</html>

onclickx.html

<?xml version="1.0" encoding="iso-8859-1"?>

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

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

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">

<head>

<title>More events</title>

<script type="text/css">

var mycolor;

var myfont;

</script>

</head>

<body>

<h2>This shows some uses of the onclick event</h2>

<div>

<a href = "#"

 onclick="window.document.bgColor='beige'">Make background beige

<a href = "#"

 onclick="window.document.fgColor='blue'"

>Make font blue

<a href="#"

 onclick="mycolor=prompt('Enter your choice of background color','');

 window.document.bgColor=mycolor;">Change the background color

<a href="#"

 onclick="myfont=prompt('Enter your choice of font color','');

 window.document.fgColor=myfont;">Change the font color

<a href="#"

 onclick="document.originalz.src='CISb.gif';">Click here to change the top image!

<a href="#"

 onclick="document.originalz.src='CISa.gif';

 return false;">Click here to change the top image back!

Note: Return false is another way to tell the browser not to follow the link given.

The Prompt puts up a box where the user can enter input. Note that in the prompt I have

some words that will become the title, then I entered a comma and two quotes together. The

two quotes together make the box where I want the user to enter information blank. If

I wanted to put a default in the user entry line I could put in between the quotes.

<a href="#"

 onclick="mycolor=prompt('Enter your choice of background color','pink');

 window.document.bgColor=mycolor;">Change the background color

Note also that there are two things that I want to do on the click event, one is to get

the user to pick a color or in this case, go with the default. The other is to use that

color to change the background. The double quotes are around both of these.</div>

</body>

</html>
