

Access to Event Object

- **event variable (HTML):**

```
<div onclick="mouseClick(event);">
```

- **Passed as argument to function (DOM/Firefox/Chrome):**

```
element.onclick = mouseClick;  
function mouseClick(evt) {  
 ...  
 x = evt.pageX;  
 ...  
}
```

- **Global variable (DOM/IE):**

```
element.onclick = mouseClick;  
function mouseClick() {  
 ...  
 x = window.event.pageX;  
 ...  
}
```

Draggable Rectangle

```
<style type="text/css">
  #div1 {
 position: absolute;
  }
</style>
...
<div id="div1" onmousedown="mouseDown(event);"
 onmousemove="mouseMove(event);"
 onmouseup="mouseUp(event);>Drag Me!</div>
```

Dragging Application

```
isMouseDown = false;  
function mouseDown(event) {  
 prevX = event.pageX;  
 prevY = event.pageY;  
 isMouseDown = true;  
}  
function mouseMove(event) {  
 if (!isMouseDown) {  
 return;  
 }  
 var element = document.getElementById("div1");  
 element.style.left = (element.offsetLeft +  
 (event.pageX - prevX)) + "px";  
 element.style.top = (element.offsetTop +  
 (event.pageY - prevY)) + "px";  
 prevX = event.pageX;  
 prevY = event.pageY;  
}  
function mouseUp(event) {  
 isMouseDown = false;  
}
```

Cleaner Implementation

```
<body>
  <div id="div1">Drag Me!</div>
  <div id="div2">Drag Me Too!</div>

  <script type="text/javascript" src="dragger.js" />
  <script type="text/javascript">
 //<![CDATA[
 new Dragger("div1");
 new Dragger("div2");
 //]]&gt;
  &lt;/script&gt;
&lt;/body&gt;}</pre>
```

Dragger.js, part 1

```
function Dragger(id) {  
 this.isMouseDown = false;  
 this.element = document.getElementById(id);  
 var obj = this;  
 this.element.onmousedown = function(event) {  
 obj.mouseDown(event);  
 }  
}  
  
Dragger.prototype.mouseDown = function(event) {  
 var obj = this;  
 this.oldMoveHandler = document.body.onmousemove;  
 document.body.onmousemove = function(event) {  
 obj.mouseMove(event);  
 }  
 this.oldUpHandler = document.body.onmouseup;  
 document.body.onmouseup = function(event) {  
 obj.mouseUp(event);  
 }  
 this.prevX = event.pageX;  
 this.prevY = event.pageY;  
 this.isMouseDown = true;  
}
```

Dragger.js, part 2

```
Dragger.prototype.mouseMove = function(event) {  
 if (!this.isMouseDown) {  
 return;  
 }  
 this.element.style.left = (this.element.offsetLeft  
 + (event.pageX - this.prevX)) + "px";  
 this.element.style.top = (this.element.offsetTop  
 + (event.pageY - this.prevY)) + "px";  
 this.prevX = event.pageX;  
 this.prevY = event.pageY;  
}  
Dragger.prototype.mouseUp = function(event) {  
 this.isMouseDown = false;  
 document.body.onmousemove = this.oldMoveHandler;  
 document.body.onmouseup = this.oldUpHandler;  
}
```

Which Element Gets Event?

```
<body>
  <table>
 <tr>
 <td>xyz</td>
 </tr>
  </table>
</body>
```


