

getting **touchy**

AN INTRODUCTION TO TOUCH EVENTS

you don't need touch events

**browsers emulate regular
mouse events**

people.opera.com/patrickl/.../mouse-event-simulation

`mouseover > mousemove > mousedown >
(focus) > mouseup > click`

on first tap

`mouseover > mousemove > mousedown >
(focus) > mouseup > click`

subsequent taps

`mousemove > mousedown > (focus) >
mouseup > click`

tapping away

`mouseout > (blur)`

`focus/blur` only on focusable elements in **Opera Mobile** and **Firefox**
`mouseout` not on **iOS Safari** and embedded **WebView** (e.g. **iOS Chrome**)

emulation works but is
limiting/problematic
(more on that in a minute)

touch events

www.w3.org/TR/touch-events

touchstart

touchmove

touchend

touchcancel

people.opera.com/patrickl/.../mouse-event-simulation

touchstart > [**touchmove**]+ > **touchend** >
mouseover > mousemove > mousedown >
(focus) > mouseup > click

on first tap

`touchstart` > [`touchmove`]+ > `touchend` > `mouseover` >
`mousemove` > `mousedown` > (`focus`) > `mouseup` > `click`

subsequent taps

`touchstart` > [`touchmove`]+ > `touchend` > `mousemove` >
`mousedown` > (`focus`) > `mouseup` > `click`

tapping away

`mouseout` > (`blur`)

too many `touchmove` events abort the tap (after `touchend`)

not all browsers consistently send the `touchmove`

**limitations/problems of mouse
event emulation**

- 1. delayed event dispatch**
- 2. mouse-specific interfaces**
- 3. mousemove doesn't track**

- 1. **delayed** event dispatch**
2. mouse-specific interfaces
3. mousemove doesn't track

Touch- and Mouse-Event Delay

Touch me!

touch ... click
delay: 328ms

touch ... click
delay: 335ms

touch ... click
delay: 324ms

touch ... click
delay: 329ms

touch ... click
delay: 327ms

people.opera.com/patrickl/.../touch-delay

**simple feature detection for
touch events**

```
if ('ontouchstart' in window) {  
 /* some clever stuff here */  
}
```

```
/* common performance "trick" */
var event = 'click';
if ('ontouchstart' in window) {
 event = 'touchstart';
}
foo.addEventListener(event, function(e)
{
 /* execute on click or touch */
}, false);
```


don't make it touch-exclusive

hybrid devices

touch + mouse + keyboard

```
/* doubled-up event listeners */  
foo.addEventListener('click',  
 function(e) {...}, false);  
foo.addEventListener('touchstart',  
 function(e) {...}, false);
```

```
/* doubled-up event listeners */  
foo.addEventListener('click',  
 function(e) {...}, false);  
foo.addEventListener('touchstart',  
 function(e) {  
 ...  
 /* stop mouse event emulation */  
 e.preventDefault();  
 }, false);
```

preventDefault
kills scrolling, long-press,
pinch/zoom

1. delayed event dispatch
- 2. mouse-specific interfaces**
3. mousemove doesn't track

Start Your 1 Month Free Trial

How It Works

Browse Selection

1 Month Free Trial Info

Classics to watch instantly

A Clockwork Orange1971 **R** 137 minutes

In this Stanley Kubrick classic based on Anthony Burgess's novel, teenage miscreant Alex DeLarge wanders aimlessly amid a bleak, futuristic urban landscape, drinking drugged milk and listening to Beethoven with his fellow "droogs."

Starring: Malcolm McDowell, Patrick Magee**Director:** Stanley Kubrick**Genre:** Sci-Fi Cult Classics**Format:** DVD, Blu-ray and streaming**3.7** Member AverageSearch:

Browsers

Add-ons

Community

Developer

Company

?

Smarter mobile browsing

video

load

phones and tablets

Developer tools

Events

Opera Dragonfly

Web Standards Curriculum

Web specifications support in Opera

Dev Opera

**no isolated hover (or focus)
on touch devices**

<http://developer.apple.com/library/IOS/...>

people.opera.com/patrickl/.../css-dropdown


```
/* pure CSS dropdown */
```

```
ul.menu li:hover ul { display: block; }
```

```
<ul class="menu">  
  <li><a href="">Menu 1</a></li>  
  <li class="submenu"><a href="">Menu 2</a>  
 <ul>  
 ...  
 </ul>  
  </li>  
  ...  
</ul>
```

```
/* CSS and JS dropdown */  
  
ul.menu li:hover ul,  
ul.menu li.open ul { display: block; }  
  
/* make it keyboard accessible */  
  
document.querySelectorAll('ul.menu li.submenu > a')  
  .addEventListener('focus', function(e) {  
  
 ...  
  
 this.parentNode.classList.add('open');  
  
}, false);
```


```
/* CSS and JS dropdown */

ul.menu li:hover ul,
ul.menu li.open ul { display: block; }

/* touch opens menu */

document.querySelectorAll('ul.menu li.submenu > a')
  .addEventListener('touchstart', function(e) {
 ...
 if (!this.parentNode.classList.contains('open')) {
 ...
 this.parentNode.classList.add('open');
 e.preventDefault();
 }
  }, false);
```

1. delayed event dispatch
2. mouse-specific interfaces
3. **mousemove** doesn't track

people.opera.com/patrickl/experiments/canvas/particle/2

```
var posX, posY;  
  
...  
  
function positionHandler(e) {  
 posX = e.clientX;  
 posY = e.clientY;  
}  
  
...  
  
canvas.addEventListener('mousemove',  
 positionHandler, false);
```

```
interface MouseEvent : UIEvent {  
 readonly attribute long screenX;  
 readonly attribute long screenY;  
 readonly attribute long clientX;  
 readonly attribute long clientY;  
 readonly attribute boolean ctrlKey;  
 readonly attribute boolean shiftKey;  
 readonly attribute boolean altKey;  
 readonly attribute boolean metaKey;  
 readonly attribute unsigned short button;  
 readonly attribute EventTarget relatedTarget;  
 void initMouseEvent(...);  
};
```

[www.w3.org/TR/DOM-Level-2-Events ...](http://www.w3.org/TR/DOM-Level-2-Events)

```
var posX, posY;

...

function positionHandler(e) {
 /* handle both mouse and touch? */
}

...

canvas.addEventListener('mousemove',
 positionHandler, false);

canvas.addEventListener('touchmove',
 positionHandler, false);
```

```
interface TouchEvent : UIEvent {
 readonly attribute TouchList touches;
 readonly attribute TouchList targetTouches;
 readonly attribute TouchList changedTouches;
 readonly attribute boolean altKey;
 readonly attribute boolean metaKey;
 readonly attribute boolean ctrlKey;
 readonly attribute boolean shiftKey;
};
```

www.w3.org/TR/touch-events

```
interface Touch {
 readonly attribute long identifier;
 readonly attribute EventTarget target;
 readonly attribute long screenX;
 readonly attribute long screenY;
 readonly attribute long clientX;
 readonly attribute long clientY;
 readonly attribute long pageX;
 readonly attribute long pageY;
};
```

www.w3.org/TR/touch-events

```
var posX, posY;
```


```
...
```

```
function positionHandler(e) {  
 if ((e.clientX)&&(e.clientY)) {  
 posX = e.clientX;  
 posY = e.clientY;  
 } else if (e.targetTouches) {  
 posX = e.targetTouches[0].clientX;  
 posY = e.targetTouches[0].clientY;  
 e.preventDefault();  
 }  
}
```


```
...
```

```
canvas.addEventListener('mousemove',  
 positionHandler, false );
```


```
canvas.addEventListener('touchmove',  
 positionHandler, false );
```


people.opera.com/patrickl/experiments/canvas/particle/3

people.opera.com/patrickl/experiments/canvas/particle/4

Touch slider

Generalised [sliders.js](#) adapted to non-webkit-only from [Ratchet](#).

people.opera.com/patrickl/.../ratchet-slider

A close-up, slightly blurred photograph of a yellow diamond-shaped warning sign. The sign features a black lightning bolt symbol inside a black triangle. Below the symbol, the word "Danger" is printed in a bold, black, sans-serif font. At the bottom of the sign, the number "415" is visible. A semi-transparent white rectangular box is overlaid on the center of the sign, containing the text "touchmove fires...a lot!".

touchmove fires...a lot!

Debouncing/throttling

Uses [limit.js](#) to debounce and throttle events.

Unlimited calls:	155
Debounced calls:	3
Throttled calls:	20

why stop at a single point?
multitouch support


```
for (i=0; i<e.targetTouches.length; i++) {  
 ...  
 posX = e.targetTouches[i].clientX;  
 posY = e.targetTouches[i].clientY;  
 /* do something clever */  
}
```

people.opera.com/patrickl/pres ★

Google

people.opera.com/patrickl/.../tracker/

multitouch gestures

```
/* iOS Safari has gesture events for size/rotation
 with some trigonometry we can make this x-browser */
var distance = Math.sqrt(Math.pow(...) + Math.pow(...));
var angle = Math.atan2(...);
```


people.opera.com/patrickl/.../pinch-zoom-rotate

shinydemos.com/picture-organizer

touch events and IE10

Pointer

blogs.msdn.com/...

The image shows a browser window displaying the W3C Pointer Events Working Group website. The browser's address bar shows the URL www.w3.org/2012/pointerevents/. The page features a blue header with the W3C logo and navigation links for STANDARDS, PARTICIPATE, MEMBERSHIP, and ABOUT W3C. A search bar is also present. The main content area is titled "POINTER EVENTS WORKING GROUP" and contains several paragraphs of text. A sidebar on the left lists "GROUP DETAILS" and "CONTACT INFO". A right-hand box titled "What are Pointer Events?" provides a brief overview of the technology.

W3C Pointer Events ... x

Web www.w3.org/2012/pointerevents/ Search with Google

Views: [desktop](#) [mobile](#) [print](#)

STANDARDS PARTICIPATE MEMBERSHIP ABOUT W3C

Google™

POINTER EVENTS WORKING GROUP

GROUP DETAILS

- Charter
- Group Participants
- Wiki
- Known Pointer Events Issues
- Royalty-free Patent Policy
- Join this group (W3C account required)

CONTACT INFO

Public discussion:
<public-pointer-events@w3.org>

The W3C Pointer Events Working Group is chartered to develop a specification for mouse or multitouch interface events (including such related interface as pen-tablets, electronic whiteboards, and similar input devices).

The working group intends to use the 7 September 2012 W3C Member Submission from Microsoft, the Pointer Events Specification, as a starting point for development of the specification.

This group works in public, with details in the WG's Work Mode document and the WG's Wiki.

A detailed list of this group's publications and their status will be available in one of the W3C's CVS or Mercurial systems.

The W3C Team Contact for the Pointer Events Working Group is Doug Schepers. The Chair of the Working Group is Art Barstow.

What are Pointer Events?

Pointer events are scriptable input actions which may be made using mouse, touch, or pen-tablet actions to manipulate the user interface of the device. Mouse events may be made using a mouse, a joystick, or a trackpad; touch events may be input onto an external tablet, on an electronic

www.w3.org/2012/pointerevents

Generalized input on the cross-device web | Boris Smus

Generalized input on... x +

Web smus.com/mouse-touch-pointer/ Search with Google

POINTER.JS - A SOLUTION TO BOTH PROBLEMS

The solution to this problem is to write another library, tag on a .js to the end of the name, get everyone to use it, prove that it's very useful, and have browsers and spec implement it natively. Once this is spec'ed, approved, and widely implemented, it should just be a matter of removing the script tag!

The diagram illustrates the flow of events through three stages, separated by vertical dashed lines:

- DOM events:** Includes touch*, mouse*, and MSPointer*.
- Pointer.js Events:** Includes pointer*.
- Pointer.js Gesture Events:** Includes gesture*, doubletap, longpress, scale, and etc.

Arrows indicate the following relationships:

- touch*, mouse*, and MSPointer* (DOM events) all point to pointer* (Pointer.js Events).
- pointer* (Pointer.js Events) points to gesture* (Pointer.js Gesture Events).
- gesture* (Pointer.js Gesture Events) is also pointed to by doubletap, longpress, scale, and etc (other Pointer.js Gesture Events).

Pointer.js consolidates pointer-like input models across browsers and devices. It provides the following:

- Events: pointerdown, pointermove, pointerup
- Event payload class: originalEvent, pointerType, getPointerList()
- Pointer class: x, y, type

Zoom (100%)

smus.com/mouse-touch-pointer

TOMMY

youtube.com/watch?v=AZKpByV5764

www.opera.com/developer

patrick.lauke@opera.com

