
Chapter 2, a function

Run the HTML program: Ch2.htm

Here is a look at the script. See if you can trace how it works.

How it works:

function changecolor(code) {
document.bgColor=code
}

This page is an excellent example of one function being used by several buttons in the same document. Our function is called changecolor(code). It has only one line:

document.bgColor=code.

You probably guessed that bgColor stands for background color.
If I type document.bgColor="red" the background will turn red.

By writing the command document.bgColor=code I am allowing myself to define the variable code as any color I want.

Later, in the form. I define a button with the command:

onClick="changecolor('green')"

onClick="changecolor('green')" is telling the program two things:

· Run the funtion named changecolor(code).

· code='green'

White

Blue

Green

Red

<HTML>�<HEAD>

<SCRIPT LANGUAGE="JavaScript">�<!-- Beginning of JavaScript -

function changecolor(code) {

document.bgColor=code

}

// - End of JavaScript - -->�</SCRIPT>

</HEAD>�<BODY>

<form>�<input type="button" name="Button1" value="RED" onclick="changecolor('red')">

<input type="button" name="Button2" value="GREEN" onclick="changecolor('green')">

<input type="button" name="Button3" value="BLUE" onclick="changecolor('blue')">

<input type="button" name="Button4" value="WHITE" onclick="changecolor('white')">

</form>

</BODY>�</HTML>

Ch2

1

1

