

Hell is other browsers - *Sartre*

JavaScript Events

Peter-Paul Koch (ppk)

<http://quirksmode.org>

<http://twitter.com/ppk>

Voices that Matter, 28 April 2009

- | Event | IE 5.5 | IE 6 | IE 7 | IE8b1 | FF 2 | FF 3b5 | Saf 3.0
Win | Saf 3.1
Win | Opera
9.26 | Opera
9.5b | Konqueror 3.5.7 |
|----------------------|--------|------|------|-------|----------|--------|----------------|----------------|---------------|---------------|-----------------|
| blur | yes | | | | too many | almost | incomplete | almost | incomplete | | incomplete |

- | change | buggy | yes | yes | yes | yes |
|----------------------------------|-------|-----|-----|-----|-----|
| When a form field value changes. | | | | | |
- IE has a serious bug in its handling of this event on checkboxes and radios.

click	yes	yes	yes	yes	yes
When a mousedown and mouseup event occur on the same element OR an element is activated by the keyboard.					

Event	IE 5.5	IE 6	IE 7	IE8b1	FF 2	FF 3b5	Saf 3.0 Win	Saf 3.1 Win	Opera 9.26	Opera 9.5b	Konqueror 3.5.7
contextmenu	yes			minimal	yes	buggy	yes		no		no

When the user right-clicks to get the context menu.

Preventing the default (i.e. preventing the context menu from appearing) is the whole point of this event.

Event	IE 5.5	IE 6	IE 7	IE8b1	FF 2	FF 3b5	Saf 3.0 Win	Saf 3.1 Win	Opera 9.26	Opera 9.5b	Konqueror 3.5.7
<u>blur</u>	yes				too many	almost	incom plete	almost	incomplete	incomplete	

When an element loses the focus.

- Firefox 2 fires too many events in a variety of circumstances.
- Firefox 3 fires too many events when blurring the window.
- Safari and Opera don't support these events on links and/or form fields in all circumstances.
- Konqueror doesn't support these events on the browser window.

change

buggy

yes

yes

yes

yes

When a form field value changes.

- IE has a serious bug in its handling of this event on checkboxes and radios.

<http://quirksmode.org/dom/events/>

click

yes

yes

yes

yes

yes

When a mousedown and mouseup event occur on the same element OR an element is activated by the keyboard.

Event	IE 5.5	IE 6	IE 7	IE8b1	FF 2	FF 3b5	Saf 3.0 Win	Saf 3.1 Win	Opera 9.26	Opera 9.5b	Konqueror 3.5.7
<u>contextmenu</u>	yes		minimal		yes	buggy	yes		no		no

When the user right-clicks to get the context menu.

Preventing the default (i.e. preventing the context menu from appearing) is the whole point of this event.

Mouseover

and friends

The mouseover event fires when the user's mouse enters an element .

The mouseout event fires when the user's mouse leaves an element.

Perfect support

Dropdown menu <sigh />

```
<ul>
```

```
  <li><a href="#">Multimedialize</a>
```

```
 <ul>
```

```
 <li><a href="#">Sound</a></li>
```

```
 <li><a href="#">Java applets</a></li>
```

```
 </ul></li>
```

```
  <li><a href="#">Ajaxify</a>
```

```
 <ul>
```

```
 <li><a href="#">Web 2.0</a></li>
```


```
 <li><a href="#">Web 3.0</a></li>
```

```
 <li><a href="#">Web 4.0b</a></li>
```


```
 </ul></li>
```

```
</ul>
```

Dropdown menu <sigh />

Dropdown menu <sigh />

Dropdown menu <sigh />

Event bubbling has advantages.

```
var dropdown = {  
  init: function (dropdown) {  
 var x = dropdown.getElementsByTagName('a');  
 for (var i=0;i<x.length;i++) {  
 x[i].onmouseover = mouseOver;  
 x[i].onmouseout = mouseOut;  
 }  
  }  
}
```

Dropdown menu <sigh />

Event bubbling has advantages.

```
var dropdown = {  
  init: function (dropdown) {  
 var x = dropdown.getElementsByTagName('a');  
 for (var i=0;i<x.length;i++) {  
 x[i].onmouseover = mouseOver;  
 x[i].onmouseout = mouseOut;  
 }  
  }  
}
```


Dropdown menu <sigh />

Event bubbling has advantages.

```
var dropdown = {  
  init: function (dropdown) {
```

We don't do this any more. Instead
we use event delegation.

```
  }  
}
```

Dropdown menu <sigh />

The event bubbles up to the
anyway.

So why not handle it at that level?

Saves a lot of event handlers.

Dropdown menu <sigh />


```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = mouseOver;  
 dropdown.onmouseout = mouseOut;  
  }  
}
```

Works in all browsers.

Dropdown menu <sigh />

Problem: Every mouseover or mouseout event bubbles up.

Dropdown menu <sigh />

Dropdown menu <sigh />

a.mouseover

a.mouseout and a.mouseover

a.mouseout and a.mouseover

a.mouseout

Fun!

Event bubbling works.

As does event delegation.

Dropdown menu <sigh />

a.mouseover

a.mouseout and a.mouseover

a.mouseout and a.mouseover

a.mouseout

But has the mouse left the submenu or not?!

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
  },  
  mouseOut: function (e) {  
 if (this mouseout is important) {  
 this.closeSubMenu();  
 }  
  }  
}
```

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
  },  
  mouseOut: function (e) {  
 if (this.mouseout is important) {  
 this.closeSubMenu();  
 }  
  }  
}
```

Development time: about 10 minutes

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
  },  
  mouseOut: function (e) {  
 if (this mouseout is important) {  
 this.closeSubMenu();  
 }  
  }  
}
```

Development time: about 2 days

Dropdown menu <sigh />

How do we do this?

onmouseout, find out which element the mouse goes *to*.

If that element is *not* a part of the submenu, fold the submenu.

Dropdown menu <sigh />

How do we do this?

```
mouseOut: function (e) {  
 e = e || window.event;  
 var el = e.relatedTarget || e.toElement;  
 if (!submenu.contains(el)) {  
 this.closeSubMenu();  
 }  
}
```


Dropdown menu <sigh />

Find the element the mouse goes to.

```
mouseout: function (e) {  
 e = e || window.event;  
 var el = e.relatedTarget || e.toElement;  
 if (!submenu.contains(el)) {  
 this.closeSubMenu();  
 }  
}
```

Dropdown menu <sigh />

Find the element the mouse goes to.

```
mouseout: function (e) {  
 e = e || window.event;  
 var el = e.relatedTarget || e.toElement;  
 if (!submenu.contains(el)) {  
 this.closeSubMenu();  
 }  
}
```


Dropdown menu <sigh />

Find the element the mouse goes to.

```
mouseout: function (e) {  
 e = e || window.event;  
 var el = e.relatedTarget || e.toElement;  
 if (!submenu.contains(el)) {  
 this.closeSubMenu();  
 }  
}
```


Dropdown menu <sigh />

See whether that element is contained
by the submenu.

```
mouseout: function (e) {  
 e = e || window.event;  
 var el = e.relatedTarget || e.toElement;  
 if (!submenu.contains(el)) {  
 this.closeSubMenu();  
 }  
}
```

Dropdown menu <sigh />

See whether that element is contained by the submenu.

```
mouseOut: function (e) {  
 e = e || window.event;  
 var el = e.relatedTarget || e.toElement;  
 if (!submenu.contains(el)) {  
 this.closeSubMenu();  
 }  
}
```


Dropdown menu <sigh />

That's it, right?

<grin type="evil" />

```
mouseout: function (e) {  
  e = e || window.event;  
  var el = e.relatedTarget || e.toElement;  
  if (!submenu.contains(el)) {  
 this.closeSubMenu();  
  }  
}
```


Dropdown menu <sigh />

Wrong!

Suppose someone doesn't use a mouse
at all,

but the keyboard

how does the menu fold out?

A computer keyboard and mouse are shown on a black background. The keyboard is on the left, and the mouse is on the right. The text "Device independence" is overlaid in the center in a white serif font.

Device independence

Dropdown menu <sigh />


```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
  }  
}
```

A grayscale image of a computer keyboard and a mouse, positioned diagonally across the lower half of the slide. The keyboard is on the left, and the mouse is on the right. The background is dark, and the text is white.

Dropdown menu <sigh />


```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
  }  
}
```

Doesn't work without a mouse.

Dropdown menu <sigh />


```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
  }  
}
```


We need events that tell us whether
the user enters or leaves a link.
focus and blur

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover =  
 dropdown.onfocus = this.mouseOver;  
 dropdown.onmouseout =  
 dropdown.onblur = this.mouseOut;  
  }  
}
```

A grayscale image of a computer keyboard and a computer mouse. The keyboard is on the left, and the mouse is on the right. The text of the code block is overlaid on the keyboard.

Dropdown menu <sigh />


```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover =  
 dropdown.onfocus = this.mouseOver;  
 dropdown.onmouseout =  
 dropdown.onblur = this.mouseOut;  
  }  
}
```


Doesn't work.

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover =  
 dropdown.onfocus = this.mouseOver;  
 dropdown.onmouseout =  
 dropdown.onblur = this.mouseOut;  
  }  
}
```


Focus and blur don't bubble.

To bubble or not to bubble

Two kinds of events:

- 1) Mouse and key events
- 2) Interface events

To bubble or not to bubble

Two kinds of events:

- 1) Mouse and key events
- 2) Interface events

Fire when the user initiates a device-specific action.

mouseover, mouseout, click, keydown, keypress

To bubble or not to bubble

Two kinds of events:

- 1) Mouse and key events
- 2) Interface events

In general they bubble

To bubble or not to bubble

Two kinds of events:

- 1) Mouse and key events
- 2) Interface events

Fire when a certain event takes place,
regardless of how it was initialised.
load, change, submit, focus, blur

To bubble or not to bubble

Two kinds of events:

- 1) Mouse and key events
- 2) Interface events

Generally don't bubble

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
  }  
}
```

A grayscale image of a computer keyboard and a mouse, positioned diagonally across the lower half of the slide. The keyboard is on the left, and the mouse is on the right. The image is semi-transparent, allowing the text to be overlaid on it.

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
 var x = dropdown.getElementsByTagName('li');  
 for (var i=0;i<x.length;i++) {  
 x[i].onfocus = this.mouseOver;  
 x[i].onblur = this.mouseOut;  
 }  
  }  
}
```

A faint, grayscale background image of a computer keyboard and a mouse. The keyboard is on the left, and the mouse is on the right. The image is semi-transparent, allowing the text to be read over it.

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
 var x = dropdown.getElementsByTagName('li');  
 for (var i=0;i<x.length;i++) {  
 x[i].onfocus = this.mouseOver;  
 x[i].onblur = this.mouseOut;  
 }  
  }  
}
```

Doesn't work.

Dropdown menu <sigh />

The HTML elements must be able to receive the keyboard focus.

- links
- form fields

Dropdown menu <sigh />

The HTML elements must be able to receive the keyboard focus.

- links
- form fields
- elements with tabindex

Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
 var x = dropdown.getElementsByTagName('li');  
 for (var i=0;i<x.length;i++) {  
 x[i].onfocus = this.mouseOver;  
 x[i].onblur = this.mouseOut;  
 }  
  }  
}
```


Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
 var x = dropdown.getElementsByTagName('a');  
 for (var i=0;i<x.length;i++) {  
 x[i].onfocus = this.mouseOver;  
 x[i].onblur = this.mouseOut;  
 }  
  }  
}
```


Dropdown menu <sigh />

```
var dropdown = {  
  init: function (dropdown) {  
 dropdown.onmouseover = this.mouseOver;  
 dropdown.onmouseout = this.mouseOut;  
 var x = dropdown.getElementsByTagName('a');  
 for (var i=0;i<x.length;i++) {  
 x[i].onfocus = this.mouseOver;  
 x[i].onblur = this.mouseOut;  
 }  
  }  
}
```


Event delegation

So we're stuck with setting a focus and blur event on every single link.

Or are we ... ?

In my recent Yahoo! presentation I give an outline of the solution.

<http://yuiblog.com/blog/2009/04/27/video-ppk-jsevents/>

A computer keyboard and mouse are shown on a black background. The keyboard is on the left, and the mouse is on the right. The text "More device independence" is overlaid in the center in a white serif font.

More device
independence

And what about click?

We're in luck: click also fires when the user activates an element by keyboard.

Restriction:
the element must be able to receive
the keyboard focus

Separate concepts

Drag-and-drop uses the mousemove event

Separate concepts

Drag-and-drop uses the mousemove event

and if there's one thing that's
impossible to emulate with the
keyboard

it's moving the mouse

Separate concepts

Drag-and-drop uses the mousemove event

How do we make this keyboard accessible?

By allowing the user to use the arrow keys.

Key events.

The key events

keydown

When a key is depressed.

Repeats.

keypress

keyup

keydown

When a key is depressed.

Repeats.

keypress

When a *character* key is depressed.

Repeats.

keyup

keydown

When a key is depressed.

Repeats.

keypress

When a *character* key is depressed.

Repeats.

keyup

When a key is released.

keydown and keypress

keydown only

Originally this theory was created by Microsoft.

Safari has copied it.

It's the only theory; Firefox and Opera just fire some random events.

keydown

When a key is depressed.

Repeats.

keypress

When a *character* key is depressed.

Repeats.

Which key did my user press?

```
el.onkeydown = function (e) {  
  e = e || window.event;  
  var realKey = e.keyCode;  
}
```


Which key did my user press?

```
el.onkeydown = function (e) {  
  e = e || window.event;  
  var realKey = e.keyCode;  
}
```


Separate concepts

Back to the drag-and-drop

Separate concepts

Drag-and-drop

We need the keydown event, because arrow keys are special keys.

Separate concepts

Drag-and-drop

```
obj.onmousemove =  = moveElement;  
obj.onkeydown =
```

Separate concepts

Drag-and-drop

~~obj.onmousemove =~~
~~obj.onkeydown = moveElement;~~

Doesn't work.

Separate concepts

Drag-and-drop

```
obj.onmousemove =  
obj.onkeydown = moveElement;
```

Mousemove expects mouse coordinates.

The layer moves to these coordinates.

Separate concepts

Drag-and-drop

```
obj.onmousemove =  
obj.onkeydown = moveElement;
```

The key events expect a keystroke.

```
obj.onkeydown = function (e) {  
  e = e || window.event;  
  var key = e.keyCode;  
  switch (key) {  
 case 37: // left  
 case 38: // up  
 case 39: // right  
 case 40: // down  
 return false;  
 default:  
 return true;  
  }  
}
```


Separate concepts

But what does “user hits right arrow once” mean?

10px?

50px?

“Move to next receptor element?”

Something else that fits your interface?

Separate concepts

Drag-and-drop

We have to program for two totally different situations.

We need separate scripts.

```
obj.onmousemove = moveByMouse;  
obj.onkeydown = moveByKeys;
```

Separate concepts

Drag-and-drop

Yes, that's more work.

But if you do it right you've got a generic drag and drop module you can use anywhere.

Separate concepts

Drag-and-drop

Besides, I created a first draft for you.

<http://quirksmode.org/js/dragdrop.html>

Registration

- ☒ Traditional
- ☐ addEventListener (capture)
- ☐ addEventListener (bubble)

Events

The following events are registered:

- ☒ change

Elements

The events are registered on the following elements:

- ☒ window
- ☒ #document
- ☒ form
- ☒ text
- ☒ checkbox

Miscellaneous

- ☐ Prevent default action
- ☐ Cancel bubble

Event properties

- ☐ Show event properties

change

show page contents

Registration

- ☒ Traditional
- ☐ addEventListener (capture)
- ☐ addEventListener (bubble)

Events

The following events are registered:

- ☒ change

Elements

The events are registered on the following elements:

- ☐ document
- ☒ form
- ☒ text
- ☒ checkbox

Miscellaneous

- ☐ Prevent default action
- ☐ Cancel bubble

Event properties

- ☐ Show event properties

The change event fires when the value of a form field is changed.

This could be a very useful event; after all it fires only when the user actually changes something instead of whenever he focuses on a form field

The background image is a screenshot of a web browser's developer console, specifically the 'Event Listener' tab. It displays information about a 'change' event. The 'Events' section lists 'change' as the event type. The 'Elements' section shows a list of elements where the event is registered, including 'window', '#document', 'form', 'input', and 'checkbox', all of which are checked. The 'Miscellaneous' section has two unchecked options: 'Prevent default action' and 'Cancel bubble'. The 'Event properties' section has one unchecked option: 'Show event properties'. The top of the console shows a 'show page contents' link and a 'Traditional' event listener (capture) with an 'addEventListener (bubble)' link.

- text fields
- select boxes
- checkboxes and radios

show page contents

Registration

☒ Traditional

☐ addEventListener (capture)

☐ addEventListener (bubble)

The following events are registered:

☒ change

Elements

The events are registered on the following elements:

☒ window

☒ #document

☒ form

☒ text

☒ checkbox

Miscellaneous

☐ Prevent default action

☐ Cancel bubble

Event properties

☐ Show event properties

- text fields
- select boxes
- checkboxes and radios

focus

blur

No change event. The value hasn't been modified.

- text fields
- select boxes
- checkboxes and radios

focus

blur

Change event. The value has been modified.

show page contents

Registration

- ☒ Traditional
- ☐ addEventListener (capture)
- ☐ addEventListener (bubble)

The following events are registered:

- ☒ change

Elements

The events are registered on the following elements:

- ☒ window
- ☒ #document
- ☒ form
- ☒ text
- ☒ checkbox

Miscellaneous

- ☐ Prevent default action
- ☐ Prevent bubble

- text fields
- select boxes
- checkboxes and radios

Mouse:

Click on select

show page contents

Registration

- ☒ Traditional
- ☐ addEventListener (capture)
- ☐ addEventListener (bubble)

Events

The following events are registered:

- ☒ change

Elements

The events are registered on the following elements:

- ☒ window
- ☒ #document
- ☒ form
- ☒ text
- ☒ checkbox

Miscellaneous

- ☐ Prevent default action
- ☐ Cancel bubble

Event properties

- ☐ Show event properties

- text fields
- select boxes
- checkboxes and radios

Mouse:

Click on new option
CHANGE

show page contents

Registration

- ☒ Traditional
- ☐ addEventListener (capture)
- ☐ addEventListener (bubble)

The following events are registered:

- ☒ change

Elements

The events are registered on the following elements:

- ☒ window
- ☒ #document
- ☒ form
- ☒ text
- ☒ checkbox

Miscellaneous

- ☐ Prevent default action
- ☐ Cancel bubble

- text fields
- select boxes
- checkboxes and radios

Keyboard:

focus

Focus on select

show page contents

Registration

- ☒ Traditional
- ☐ addEventListener (capture)
- ☐ addEventListener (bubble)

Events

The following events are registered:

- ☒ change

Elements

The events are registered on the following elements:

- ☒ window
- ☒ #document
- ☒ form
- ☒ text
- ☒ checkbox

Miscellaneous

- ☐ Prevent default action
- ☐ Cancel bubble

Event properties

- ☐ Show event properties

- text fields
- select boxes
- checkboxes and radios

Keyboard:

focus

arrow

Arrow keys to move to other option
CHANGE

- text fields
- select boxes
- checkboxes and radios

This is a BUG!

Arrow keys to move to other option
CHANGE

- text fields
- select boxes
- checkboxes and radios

Keyboard:

focus

arrow

Arrow keys to move to other option

show page contents

Registration

- ☒ Traditional
- ☐ addEventListener (capture)
- ☐ addEventListener (bubble)

The following events are registered:

- ☒ change

Elements

The events are registered on the following elements:

- ☒ window
- ☒ #document
- ☒ form
- ☒ text
- ☒ checkbox

Miscellaneous

- ☐ Prevent default
- ☐ Cancel bubble

Event properties

- ☐ Show event properties

- text fields
- select boxes
- checkboxes and radios

Keyboard:

focus

arrow

blur

Blur select box.
CHANGE

- text fields
- select boxes
- checkboxes and radios

click

CHANGE when the checked property changes.

show page contents

Registration

☒ Traditional

☐ addEventListener (capture)

☐ addEventListener (bubble)

The following events are registered:

☒ change

Elements

The events are registered on the following elements:

☒ window

☒ #document

☒ form

☒ text

☒ checkbox

☐ Prevent default action

☐ Cancel bubble

- text fields
- select boxes
- checkboxes and radios

click

...

show page contents

Registration

☒ Traditional

☐ addEventListener (capture)

☐ addEventListener (bubble)

The following events are registered:

☒ change

Elements

The events are registered on the following elements:

☒ window

☒ #document

☒ form

☒ text

☒ checkbox

Miscellaneous

☐ Prevent default action

☐ Cancel bubble

- text fields
- select boxes
- checkboxes and radios

click

blur

CHANGE when the element loses the focus.

show page contents

Registration

☒ Traditional

☐ addEventListener (capture)

☐ addEventListener (bubble)

The following events are registered:

☒ change

Elements

The events are registered on the following elements:

☒ window

☒ #document

☒ form

☒ text

☒ checkbox

☐ Prevent default action

☐ Cancel bubble

- text fields
- select boxes
- checkboxes and radios

This is a BUG!

CHANGE when the element loses the focus.

Event	IE 5.5	IE 6	IE 7	IE8b1	FF 2	FF 3b5	Saf 3.0 Win	Saf 3.1 Win	Opera 9.26	Opera 9.5b	Konqueror 3.5.7
<u>blur</u>	yes				too many	almost	incomplete	almost	incomplete	incomplete	

When an element loses the focus.

- Firefox 2 fires too many events in a variety of circumstances.
- Firefox 3 fires too many events when blurring the window.
- Safari and Opera don't support these events on links and/or form fields in all circumstances.
- Konqueror doesn't support these events on the browser window.

<u>change</u>	buggy	yes	yes	yes	yes
---------------	-------	-----	-----	-----	-----

When a form field value changes.

- IE has a serious bug in its handling of this event on checkboxes and radios.

<u>click</u>	yes	yes	yes	yes	yes
--------------	-----	-----	-----	-----	-----

When a mousedown and mouseup event occur on the same element OR an element is activated by the keyboard.

Event	IE 5.5	IE 6	IE 7	IE8b1	FF 2	FF 3b5	Saf 3.0 Win	Saf 3.1 Win	Opera 9.26	Opera 9.5b	Konqueror 3.5.7
<u>contextmenu</u>	yes	minimal			yes	buggy	yes	no	no	no	

When the user right-clicks to get the context menu.

Preventing the default (i.e. preventing the context menu from appearing) is the whole point of this event.

<http://quirksmode.org/dom/events/>

Questions?

Ask away.

Or ask me on Twitter

<http://twitter.com/ppk>

or on my site

<http://quirksmode.org>