

JavaScript and Browser Objects Quick Reference

JavaScript Bible, 6th Edition

Danny Goodman

Appendix A

JavaScript and Browser Objects Quick Reference

String 28

constructor	anchor("anchorName")
length	big()
prototype	blink()
	bold()
	charAt(index)
	charCodeAt(i i)
	concat(string2)
	fixed()
	fontcolor(#rrggbb)
	fontSize(1 to 7)
	fromCharCode(n1...)*
	indexOf("str" [,i])
	italics()
	lastIndexOf("str" [,i])
	link(url)
	localeCompare()
	match(regexp)
	replace(regexp, str)
	search(regexp)
	slice(i,j)
	small()
	split(char)
	strike()
	sub()
	substr(start,length)
	substring(intA, intB)
	sup()
	toLocaleLowerCase()
	toLocaleUpperCase()
	toLowerCase()
	toString()
	toUpperCase()
	valueOf()

*Method of the static String object.

Regular Expressions 42

global	compile(regexp)
ignoreCase	exec("string")*
input	test("string")
lastIndex	str.match(regexp)
multiline	str.replace(regexp, "string")
lastMatch	str.search(regexp)
lastParen	str.split(regexp, limit)
leftContext	
prototype	
rightContext	
source	
\$1...\$9	

*Returns array with properties: index, input, [0], ..., [n].

Array 31

constructor	concat(array2)
length	every(func[, thisObj]) ^{M1.8}
prototype	filter(func[, thisObj]) ^{M1.8}
	forEach(func[, thisObj]) ^{M1.8}
	indexOf(func[, thisObj]) ^{M1.8}
	join("char")
	lastIndexOf(func[, thisObj]) ^{M1.8}
	map(func[, thisObj]) ^{M1.8}
	pop()
	push()
	reverse()
	shift()
	slice(i, j)
	some(func[, thisObj]) ^{M1.8}
	sort(compareFunc)
	splice(i, j, items)
	toLocaleString()
	toString()
	unshift()

Function 34

arguments	apply(this, argsArray)
caller	call(this[, arg1[, ...argN]])
constructor	toString()
length	valueOf()
prototype	

Date 30

constructor	getFullYear()
prototype	getYear()
	getMonth()
	getDate()
	getDay()
	getHours()
	getMinutes()
	getSeconds()
	getTime()
	getMilliseconds()
	getUTCFullYear()
	getUTCMonth()
	getUTCDate()
	getUTCDay()
	getUTCHours()
	getUTCMinutes()
	getUTCSeconds()
	getUTCMilliseconds()
	parse("dateString")*
	setYear(val)
	setFullYear(val)
	setMonth(val)
	setDate(val)
	setDay(val)
	setHours(val)
	setMinutes(val)
	setSeconds(val)
	setMilliseconds(val)
	setTime(val)
	setUTCFullYear(val)
	setUTCMonth(val)
	setUTCDate(val)
	setUTCDay(val)
	setUTCHours(val)
	setUTCMinutes(val)
	setUTCSeconds(val)
	setUTCMilliseconds(val)
	getTimezoneOffset()
	toDateString()
	toGMTString()
	toLocaleDateString()
	toLocaleString()
	toLocaleTimeString()
	toString()
	toTimeString()
	toUTCString()
	UTC(dateValues)*

*Method of the static Date object.

Math* 29

E	abs(val)
LN2	acos(val)
LN10	asin(val)
LOG2E	atan(val)
LOG10E	atan2(val1, val2)
PI	ceil(val)
SQRT1_2	cos(val)
SQRT2	exp(val)
	floor(val)
	log(val)
	max(val1, val2)
	min(val1, val2)
	pow(val1, power)
	random()
	round(val)
	sin(val)
	sqrt(val)
	tan(val)

*All properties and methods are of the static Math object.

Error 32

prototype	toString()
constructor	
description ^E	
fileName ^E	
lineNumber	
message	
name	
number ^E	

Control Statements 32

```

if (condition) {
  statementsIfTrue
}

if (condition) {
  statementsIfTrue
} else {
  statementsIfFalse
}

result = condition ? expr1 : expr2

for ([init expr]; [condition]; [update expr]) {
  statements
}

for (var in object) {
  statements
}

for each ([var] varName in objectRef) {
  statements
}M1.8.1

with (objRef) {
  statements
}

do {
  statements
} while (condition)

yield valueM1.8.1

while (condition) {
  statements
}

return [value]

switch (expression) {
  case labelN:
 statements
 [break]
  ...
  [default:
 statements]
}

label:
continue [label]
break [label]

try {
  statements to test
}
catch (errorInfo) {
  statements if exception occurs in try block
}
[finally {
  statements to run, exception or not
}]

throw value

```

Number 29

constructor	toExponential(n)
MAX_VALUE	toFixed(n)
MIN_VALUE	toLocaleString()
NaN	toString([radix])
NEGATIVE_INFINITY	toPrecision(n)
POSITIVE_INFINITY	valueOf()
prototype	

Boolean 29

constructor	toString()
prototype	valueOf()

JavaScript and Browser Objects Quick Reference

Globals

35

Functions

atob()^M
 btoa()^M
 decodeURI("encodedURI")
 decodeURIComponent("encComp")
 decodeURI("URIString")
 encodeURIComponent("compString")
 escape("string" [,1])
 eval("string")
 isFinite(number)
 isNaN(expression)
 isXMLName("string")^{M1.8.1}
 Number("string")
 parseFloat("string")
 parseInt("string" [,radix])
 toString([radix])
 unescape("string")
 unwatch(prop)
 watch(prop, handler)

Statements

```
// /*...*/
const
var
```

Operators

33

Comparison

== Equals
 === Strictly equals
 != Does not equal
 !== Strictly does not equal
 > Is greater than
 >= Is greater than or equal to
 < Is less than
 <= Is less than or equal to

Arithmetic

+ Plus (and string concat.)
 - Minus
 * Multiply
 / Divide
 % Modulo
 ++ Increment
 -- Decrement
 -val Negation

Assignment

= Equals
 += Add by value
 -= Subtract by value
 *= Multiply by value
 /= Divide by value
 %= Modulo by value
 <<= Left shift by value
 >>= Right shift by value
 >>>= Zero fill by value
 &= Bitwise AND by value
 |= Bitwise OR by value
 ^= Bitwise XOR by value

Boolean

&& AND
 || OR
 ! NOT

Bitwise

& Bitwise AND
 | Bitwise OR
 ^ Bitwise XOR
 ~ Bitwise NOT
 << Left shift
 >> Right shift
 >>> Zero fill right shift

Miscellaneous

, Series delimiter
 delete Property destroyer
 in Item in object
 instanceof Instance of
 new Object creator
 this Object self-reference
 typeof Value type
 void Return no value

Appendix A

JavaScript Bible, 6th Edition by Danny Goodman

How to Use This Quick Reference

This guide contains quick reference info for the core JavaScript language and browser object models starting with IE 5.5, Mozilla, and Safari.

Numbers in the upper right corners of object squares are chapter numbers in which the object is covered in detail.

Each term is supported by all baseline browsers unless noted with a superscript symbol indicating browser brand and version:

E—Internet Explorer M—Mozilla S—Safari
 For example, M1.4 means the term is supported only by Mozilla 1.4 or later; E means the terms is supported only by Internet Explorer.

frameset

16

border (None) onload
 borderColor^E
 cols
 frameBorder^E
 frameSpacing^E
 rows

iframe

16

align
 allowTransparency^E
 borderColor^E
 contentDocument^{MS}
 contentWindow^{EM}
 frameBorder^E
 frameSpacing^E
 height^E
 longDesc
 marginHeight
 marginWidth
 name
 noResize
 scrolling
 src
 vspace^E
 width

frame

16

allowTransparency^E
 borderColor^E
 contentDocument^{MS}
 contentWindow^{EM}
 frameBorder^E
 height^E
 longDesc
 marginHeight
 marginWidth
 name
 noResize
 scrolling
 src
 width^E

popup^E

16

document hide()
 isOpen show()

location

17

hash assign("url")
 host reload([unconditional])
 hostname replace("url")
 href
 pathname
 port
 protocol
 search

history

17

current^{M(signed)} back()
 length forward()
 next^{M(signed)} go(int | "url")
 previous^{M(signed)}

window

16

appCore^M
 clientInformation^{ES1.2}
 clipboardData^E
 closed
 Components[]]^M
 content^M
 controllers[]]^M
 crypto^M
 defaultStatus
 dialogArguments^E
 dialogHeight^E
 dialogLeft^E
 dialogTop^E
 dialogWidth^E
 directories^M
 document
 event^{ES}
 external^E
 frameElement^{EMS1.2}
 frames[]]
 fullScreen^{M1.4}
 history
 innerHeight^{MS}
 innerWidth^{MS}
 length
 location
 locationbar^M
 menubar^M
 name
 navigator
 netscape^M
 offscreenBuffering^{ES1.2}
 opener
 outerHeight^{MS}
 outerWidth^{MS}
 pageXOffset^{MS}
 pageYOffset^{MS}
 parent
 personalbar^M
 pkcs11^M
 prompter^M
 returnValue^E
 screen
 screenLeft^{ES1.2}
 screenTop^{ES1.2}
 screenX^{MS1.2}
 screenY^{MS1.2}
 scrollbars^M
 scrollMaxX^{M1.4}
 scrollMaxY^{M1.4}
 scrollX^{MS}
 scrollY^{MS}
 self
 sidebar^M
 status
 statusBar^M
 toolbar^M
 top
 window

addEventListener("evt",func,capt)^{MS}
 alert("msg")
 attachEvent("evt",func)^E
 back()^M
 blur()
 clearInterval(ID)
 clearTimeout(ID)
 close()
 confirm("msg")
 createPopup()^E
 detachEvent("evt",func)^E
 dispatchEvent()^{MS}
 dump("msg")^{M1.4}
 execScript("exprList" [,lang])^E
 find(["str" [,case[,up]])^M
 fireEvent("evt" [,evtObj])^E
 focus()
 forward()^M
 geckoActiveXObject(ID)^{M1.4}
 getComputedStyle(node, "")^M
 getSelection()^{MS}
 home()^M
 moveBy(Δx, Δy)
 moveTo(x, y)
 navigate("url")^E
 open("url", "name" [, specs])
 openDialog("url", "name" [, specs])^M
 print()
 prompt("msg", "reply")
 removeEventListener("evt",func,capt)^{MS}
 resizeBy(Δx, Δy)
 resizeTo(width, height)
 scroll()
 scrollBy(Δx, Δy)
 scrollByLines(n)^M
 scrollByPages(n)^M
 scrollTo(x, y)
 setInterval(func, msec[, args])
 setTimeout(func, msec[, args])
 showHelp("url")^E
 showModalDialog("url" [, args] [, features])^{ES2.01}
 showModelessDialog("url" [, args] [, features])^E
 sizeToContent()^M
 stop()^M
 abort^M
 onafterprint^E
 onbeforeprint^E
 onbeforeunload^E
 onblur
 onclick
 onclose
 onerror
 onfocus
 onhelp^E
 onkeydown
 onkeypress
 onkeyup
 onload
 onmousedown
 onmousemove
 onmouseout
 onmouseover
 onmouseup
 onmove
 onreset
 onresize^{EM}
 onscroll^{EMS1.3}
 onunload

JavaScript and Browser Objects Quick Reference

document		18
activeElement ^E	clear()	onselectionchange ^E
alinkColor	close()	onstop ^E
anchors[]	createAttribute("name") ^{E6MS}	
applets[]	createCDATASection("data") ^M	
baseURI ^M	createComment("text") ^{E6MS}	
bgColor	createDocumentFragment() ^{E6MS}	
body	createElement("tagname")	
charset ^E	createElementNS("uri","tagname")	
characterSet ^M	createEvent("evtType") ^{MS}	
compatMode ^{EM}	createEventObject([evtObj]) ^E	
contentType ^M	createNSResolver(nodeResolver) ^M	
cookie	createRange() ^M	
defaultCharset ^E	createStyleSheet(["url",index]) ^E	
defaultView ^M	createTextNode("text")	
designMode ^{EM}	createTreeWalker(root,what,filterfunc,exp) ^{M1.4}	
doctype ^M	elementFromPoint(x,y) ^E	
documentElement	evaluate("expr,node,resolver,type,result") ^M	
documentURI ^{M1.7}	execCommand("cmd",[U],[,param]) ^{EM1.3S1.3}	
domain	getElementById("ID")	
embeds[]	getElementsByName("name")	
expando ^E	importNode(node,deep) ^M	
fgColor	open(["mimetype",[,replace]])	
fileCreatedDate ^E	queryCommandEnabled("commandName") ^{EM1.3}	
fileModifiedDate ^E	queryCommandIndeterm("commandName")	
fileSize ^E	queryCommandState("commandName")	
forms[]	queryCommandSupported("commandName")	
frames[]	queryCommandText("commandName")	
height ^{MS}	queryCommandValue("commandName")	
images[]	recalc([all]) ^E	
implementation ^{E6MS}	write("string")	
inputEncoding ^{M1.8}	writeln("string")	
lastModified		
linkColor		
links[]		
location		
media ^E		
mimeType ^E		
nameProp ^{E6}		
namespaces[]		
parentWindow ^E		
plugins[]		
protocol ^E		
referrer		
scripts[] ^E		
security ^E		
selection ^E		
strictErrorChecking ^{M1.8}		
styleSheets[]		
title		
URL		
URLUnencoded ^E		
vlinkColor		
width ^{MS}		
xmlEncoding ^{M1.8}		
xmlStandalone ^{M1.8}		
xmlVersion ^{M1.8}		

link		37
charset	(None)	onload ^E
disabled		
href		
hreflang ^{E6MS}		
media		
rel		
rev		
sheet ^M		
stylesheet ^E		
target		
type		

script		37
defer		
event		
htmlFor		
src		
text		
type		

html		37
version ^{E6MS}		

head		37
profile		

title		37
text		

base		37
href		
target		

meta		37
charset ^E		
content		
http-equiv		
name		
url ^E		

All HTML Element Objects		15
accessKey	addBehavior("url") ^E	onactivate ^E
all[] ^E	addEventListener("evt",func,capt) ^{MS}	onafterupdate ^E
attributes[]	appendChild(node)	onbeforecopy ^{E51.3}
baseURI ^M	applyElement(elem[,type]) ^E	onbeforecut ^{E51.3}
behaviorUrns[] ^E	attachEvent("evt",func) ^E	onbeforedeactivate ^E
canHaveChildren ^E	blur()	onbeforeeditfocus ^E
canHaveHTML ^E	clearAttributes() ^E	onbeforepaste ^{E51.3}
childNodes[]	click()	onbeforeupdate ^E
children ^{E51.2}	cloneNode(deep)	onblur
cite ^{E6MS}	compareDocumentPosition(node) ^{M1.4}	oncellchange ^E
className	componentFromPoint(x,y) ^E	onclick
clientHeight	contains(elem) ^E	oncontextmenu ^{EM}
clientLeft ^E	createControlRange() ^E	oncontrolselect ^E
clientTop ^E	detachEvent("evt",func) ^E	oncopy ^{E51.3}
clientWidth	dispatchEvent(evtObj) ^{MS}	oncut ^{E51.3}
contentEditable ^{E51.2}	doScroll("action") ^E	ondataavailable ^E
currentStyle ^E	dragDrop() ^E	ondatastoragechanged ^E
dateTime ^{E6M}	fireEvent("evtType",evtObj) ^E	ondatasetcomplete ^E
dataFld ^E	focus()	ondblclick
dataFormatAs ^E	getAdjacentText("where") ^E	ondeactivate ^E
dataSrc ^E	getAttribute("name",[,case])	ondrag ^{E51.3}
dir	getAttributeNode("name") ^{E6MS}	ondragend ^{E51.3}
disabled	getAttributeNodeNS("uri","name") ^M	ondragenter ^{E51.3}
document ^{E51.2}	getAttributeNS("uri","name") ^M	ondragleave ^{E51.3}
filters[] ^E	getBoundingClientRect() ^E	ondragover ^{E51.3}
firstChild	getClientRects() ^E	ondragstart ^{E51.3}
height	getElementsByName("tagname")	ondrop ^{E51.3}
hideFocus ^E	getElementsByTagNameNS("uri","name") ^M	onerrordata ^E
id	getExpression("attrName") ^E	onfilterchange ^E
innerHTML	getFeature("feature","version") ^{M1.7.2}	onfocus
innerText ^{ES}	getUserData("key") ^{M1.7.2}	onfocusin ^E
isContentEditable ^{E51.2}	hasAttribute("attrName") ^{MS}	onfocusout ^E
isDisabled ^E	hasAttributeNS("uri","name") ^M	onhelp ^E
isMultiLine ^E	hasAttributes() ^{MS}	onkeydown
isTextEdit ^E	hasChildNodes()	onkeypress
lang	insertAdjacentElement("where",obj) ^E	onkeyup
language ^E	insertAdjacentHTML("where","HTML") ^E	onlayoutcomplete ^E
lastChild	insertAdjacentText("where","text") ^E	onlosecapture ^E
length	insertBefore(newNode,refNode)	onmousedown
localName ^{MS}	isDefaultNamespace("uri") ^{M1.7.2}	onmouseenter ^E
namespaceURI ^{MS}	isEqualNode(node) ^{M1.7.2}	onmouseleave ^E
nextSibling	isSameNode(node) ^{M1.7.2}	onmousemove
nodeName	isSupported("feature","version") ^{MS}	onmouseout
nodeType	item(index)	onmouseover
nodeValue	lookupNamespaceURI("prefix") ^{M1.7.2}	onmouseup
offsetHeight	lookupPrefix("uri") ^{M1.7.2}	onmousewheel ^E
offsetLeft	mergeAttributes(srcObj) ^E	onmove ^E
offsetParent	normalize()	onmoveend ^E
offsetTop	releaseCapture() ^E	onmovestart ^E
offsetWidth	removeAttribute("attrName",[,case])	onpaste ^{E51.3}
outerHTML ^{E51.3}	removeAttributeNode(attrNode) ^{E6MS}	onpropertychange ^E
outerText ^{E51.3}	removeAttributeNS("uri","name") ^M	onreadystatechange ^{EMS1.2}
ownerDocument	removeBehavior(ID) ^E	onresize
parentElement ^{E51.2}	removeChild(node)	onresizeend ^E
parentNode	removeEventListener("evt",func,capt) ^{MS}	onresizestart ^E
parentTextEdit ^E	removeExpression("propName") ^E	onrowenter ^E
prefix ^{MS}	removeNode(childrenFlag) ^E	onrowexit ^E
previousSibling	replaceAdjacentText("where","text") ^E	onrowsdelete ^E
readyState ^E	replaceChild(newNode,oldNode)	onrowsinserted ^E
recordNumber ^E	replaceNode(newNode) ^E	onscroll ^E
runtimeStyle ^E	scrollIntoView(topFlag) ^{EMS2.02}	onselectstart ^{E51.3}
scopeName ^E	setActive() ^E	
scrollHeight	setAttribute("name","value",[,case])	
scrollLeft	setAttributeNode(attrNode) ^{E6MS}	
scrollTop	setAttributeNodeNS("uri","name") ^M	
scrollWidth	setAttributeNS("uri","name","value") ^M	
sourceIndex ^E	setCapture(containerFlag) ^E	
style	setExpression("propName","expr") ^E	
tabIndex	setUserData("key",data,handler) ^{M1.7.2}	
tagName	swapNode(nodeRef) ^E	
tagUrn ^E	tags("tagName") ^E	
textContent ^{M1.7}	toString()	
title	urns("behaviorURN") ^E	
uniqueID ^E		
unselectable ^E		
width		

JavaScript and Browser Objects Quick Reference

body		18
alink	createControlRange() ^E	onafterprint ^E
background	createTextRange() ^E	onbeforeprint ^E
bgColor	doScroll("scrollAction") ^E	onscroll ^E
bgProperties ^E		
bottomMargin ^E		
leftMargin ^E		
link		
noWrap ^E		
rightMargin ^E		
scroll ^E		
scrollLeft ^{EM}		
scrollTop ^{EM}		
text		
topMargin ^E		
vLink		

h1...h6		36
align		

br		36
clear		

blockquote, q		36
cite ^{E6MS}		

font		36
color		
face		
size		

Range ^{MS}		36
collapsed	cloneContents()	
commonAncestorContainer	cloneRange()	
endContainer	collapse(<i>start</i>)	
endOffset	compareBoundaryPoints(<i>type,src</i>)	
startContainer	compareNode(<i>node</i>)	
startOffset	comparePoint(<i>node,offset</i>)	
	createContextualFragment("text")	
	deleteContents()	
	detach()	
	extractContents()	
	insertNode(<i>node</i>)	
	intersectsNode(<i>node</i>)	
	isPointInRange(<i>node,offsetset</i>)	
	selectNode(<i>node</i>)	
	selectNodeContents(<i>node</i>)	
	setEnd(<i>node,offset</i>)	
	setEndAfter(<i>node</i>)	
	setEndBefore(<i>node</i>)	
	setStart(<i>node,offset</i>)	
	setStartAfter(<i>node</i>)	
	setStartBefore(<i>node</i>)	
	surroundContents(<i>node</i>)	
	toString()	

marquee		36
behavior ^E	start() ^{EM}	onbounce ^E
bgColor ^E	stop() ^{EM}	onfinish ^E
direction ^{EM}		onstart ^E
height ^{EM}		
hspace ^{EM}		
loop ^E		
scrollAmount ^{EM}		
scrollDelay ^{EM}		
trueSpeed ^E		
vspace ^E		
width ^E		

ol		38
start		
type		

ul		38
type		

li		38
type		
value		

hr		36
align		
color ^E		
noShade		
size		
width		

dl, dt, dd		38
compact		

canvas ^{M1.851.3}		20
fillStyle	arc(<i>x,y,radius,start,end,clockwise</i>)	
globalAlpha	arcTo(<i>x1,y1,x2,y2,radius</i>)	
globalCompositeOperation	bezierCurveTo(<i>cp1x,cp1y,cp2x,cp2y,x,y</i>)	
lineCap	beginPath()	
lineJoin	clearRect(<i>x,y,width,height</i>)	
lineWidth	clip()	
miterLimit	closePath()	
shadowBlur	createLinearGradient(<i>x1,y1,x2,y2</i>)	
shadowColor	createPattern(<i>img,repetition</i>)	
shadowOffsetX	createRadialGradient(<i>x1,y1,radius1,x2,y2,radius2</i>)	
shadowOffsetY	drawImage(<i>img,x,y</i>)	
shadowOffsetY	drawImage(<i>img,x,y,width,height</i>)	
strokeStyle	fill()	
target	fillRect(<i>x,y,width,height</i>)	
	getContext(<i>contextID</i>)	
	lineTo(<i>x,y</i>)	
	moveTo(<i>x,y</i>)	
	quadraticCurveTo(<i>cpx,cpy,x,y</i>)	
	rect(<i>x,y,width,height</i>)	
	restore()	
	rotate(<i>angle</i>)	
	save()	
	scale(<i>x,y</i>)	
	stroke()	
	strokeRect(<i>x,y,width,height</i>)	
	translate(<i>x,y</i>)	

img		20
align	(None)	onabort
alt		onerror
border		onload
complete ^{EM}		
dynsrc ^E		
fileCreatedDate ^E		
fileModifiedDate ^E		
fileSize ^E		
fileUpdatedDate ^E		
height		
href		
hspace		
isMap		
longDesc ^{E6MS}		
loop ^E		
lowsrc ^{EM}		
mimeType ^{E6}		
name		
nameProp ^E		
naturalHeight ^M		
naturalWidth ^M		
protocol ^E		
src		
start ^E		
useMap		
vspace		
width		
x ^{MS}		
y ^{MS}		

TextRange ^E		36
boundingHeight	collapse(<i>start</i>)	
boundingLeft	compareEndPoints("type", <i>range</i>)	
boundingTop	duplicate()	
boundingWidth	execCommand("cmd" _{[,UI[,vaf]]})	
htmlText	expand("unit")	
offsetLeft	findText("str" _[,scope,flags])	
offsetTop	getBookmark()	
text	getBoundingClientRect()	
	getClientRects()	
	inRange(<i>range</i>)	
	isEqual(<i>range</i>)	
	move("unit" _[,count])	
	moveEnd("unit" _[,count])	
	moveStart("unit" _[,count])	
	moveToBookmark("bookmark")	
	moveToElementText(<i>elem</i>)	
	moveToPoint(<i>x,y</i>)	
	parentElement()	
	pasteHTML("HTMLText")	
	queryCommandEnabled("cmd")	
	queryCommandIndeterm("cmd")	
	queryCommandState("cmd")	
	queryCommandSupported("cmd")	
	queryCommandText("cmd")	
	queryCommandValue("cmd")	
	scrollIntoView()	
	select()	
	setEndPoint("type", <i>range</i>)	

selection		36
anchorNode ^M	addRange(<i>range</i>) ^M	
anchorOffset ^M	clear() ^E	
focusNode ^M	collapse(<i>node,offset</i>) ^M	
focusOffset ^M	collapseToEnd() ^M	
isCollapsed ^M	collapseToStart() ^M	
rangeCount ^M	containsNode(<i>node,entireFlag</i>) ^M	
type ^E	createRange() ^E	
typeDetail ^E	deleteFromDocument() ^M	
	empty() ^E	
	extend(<i>node,offset</i>) ^M	
	getRangeAt(<i>rangeIndex</i>) ^M	
	removeAllRanges() ^M	
	removeRange(<i>range</i>) ^M	
	selectAllChildren(<i>elementRef</i>) ^M	
	toString() ^M	

map		20
areas[]	(None)	onscroll ^E
name		

TextRectangle ^E		36
bottom		
left		
right		
top		

area		20
alt		
coords		
hash		
host		
hostname		
href		
noHref		
pathname		
port		
protocol		
search		
shape		
target		

a		19
charset ^{E6MS}		
coords ^{E6MS}		
hash		
host		
hostname		
href		
hreflang ^{E6MS}		
Methods ^E		
mimeType ^E		
name		
nameProp ^E		
pathname		
port		
protocol		
rel		
rev		
search		
shape ^{E6MS}		
target		
type ^{E6MS}		
urn ^E		

JavaScript and Browser Objects Quick Reference

form 21

acceptCharset
 action
 autocomplete^E
 elements[]
 encoding^{EM}
 enctype^{E6MS}
 length
 method
 name
 target
 reset()
 submit()
 onreset
 onsubmit

input 22/23/24

checked^(checkbox, radio)
 complete^(image)
 defaultChecked^(checkbox, radio)
 defaultValue^(text, password)
 form
 maxLength^(text)
 name
 readOnly^(text)
 size^(text)
 src^(image)
 type
 value
 select^(text, password)
 onChange^(text)

textarea 23

cols
 form
 name
 readOnly
 rows
 type
 value
 wrap
 createTextRange()
 select()
 onChange

select 24

form
 length
 multiple
 name
 options[]
 options[i].defaultSelected
 options[i].index
 options[i].selected
 options[i].text
 options[i].value
 selectedIndex
 size
 type
 value
 add^{(newOption[, index])^E}
 add^{(newOption, optionRef)^{MS}}
 remove^(index)
 onChange

option 24

defaultSelected
 form
 label
 selected
 text
 value

fieldset, legend 21

align
 form

label 21

form
 htmlFor

optgroup^{E6MS} 24

form
 label

caption 38

align
 vAlign

screen 39

availHeight
 availLeft^{MS}
 availTop^{MS}
 availWidth
 bufferDepth^E
 colorDepth
 fontSmoothingEnabled^E
 height
 pixelDepth
 updateInterval^E
 width

table 38

align
 background^E
 bgColor
 border
 borderColor^E
 borderColorDark^E
 borderColorLight^E
 caption
 cellPadding
 cells^E
 cellSpacing
 cols^E
 datePageSize^E
 frame
 height
 rows
 rules
 summary^{E6MS}
 tbodies
 tFoot
 tHead
 width
 createCaption()
 createTFoot()
 createTHead()
 deleteCaption()
 deleteRow(i)
 deleteTFoot()
 deleteTHead()
 firstPage^{(i)^E}
 insertRow(i)
 lastPage()
 moveRow^{(srcIndex, destIndex)^E}
 nextPage^{(i)^E}
 previousPage^{(i)^E}
 refresh^{(i)^E}
 onscroll

tbody, tfoot, thead 38

align
 bgColor
 ch^{E6MS}
 chOff^{E6MS}
 rows
 vAlign
 deleteRow(i)
 insertRow(i)
 moveRow^{(srcIndex, destIndex)^E}

tr 38

align
 bgColor
 borderColor
 borderColorDark
 borderColorLight
 cells
 ch^{E6MS}
 chOff^{E6MS}
 height^E
 rowIndex
 sectionRowIndex
 vAlign
 deleteCell(i)
 insertCell(i)

col, colgroup 38

align
 ch^{E6MS}
 chOff^{E6MS}
 span
 vAlign
 width

td, th 38

abbr^{E6MS}
 align
 axis^{E6MS}
 background^E
 bgColor
 borderColor^E
 borderColorDark^E
 borderColorLight^E
 cellIndex
 ch^E
 chOff^E
 colSpan
 headers
 height
 noWrap
 rowSpan
 vAlign
 width

navigator 39

appName
 appMinorVersion^E
 appName
 appVersion
 browserLanguage^E
 cookieEnabled
 cpuClass^E
 language^{MS}
 mimeTypes^{MS}
 onLine^E
 oscpu^{MS}
 platform
 plugins^{MS}
 product^{MS}
 productSub^{MS}
 securityPolicy^M
 systemLanguage^E
 userAgent
 userLanguage
 userProfile^E
 vendor^{MS}
 vendorSub^{MS}
 javaEnabled()
 preference^{(name[, val])^{M(signed)}}

JavaScript and Browser Objects Quick Reference

event 25

altKey
altLeft^E
behaviorCookie^{E6}
behaviorPart^E
bookmarks^{E6}
boundElements^{E6}
bubbles^{MS}
button
cancelable^{MS}
cancelBubble
charCode^{MS}
clientX
clientY
contentOverflow^E
ctrlKey
ctrlLeft^E
currentTarget^{MS}
dataFld^{E6}
dataTransfer^{ES2}
detail^{MS2}
eventPhase^{MS}
fromElement^E
isChar^{MS}
isTrusted^{M1.7.5}
keyCode
layerX^{MS}
layerY^{MS}
metaKey^{MS}
nextPage^E
offsetX^E
offsetY^E
originalTarget^M
pageX^{MS}
pageY^{MS}
propertyName^E
qualifier^{E6}
reason^{E6}
recordset^{E6}
relatedTarget^{MS}
repeat^E
returnValue^{ES1.2}
saveType^E
screenX
screenY
shiftKey
shiftLeft^E
srcElement^{ES1.2}
srcFilter^E
srcUrn^E
target^{MS}
timeStamp^{MS}
toElement^E
type
view^{MS}
wheelData^E
x^E
y^E

initEvent()^{MS}
initKeyEvent()^{MS}
initMouseEvent()^{MS}
initMutationEvent()^{MS}
initUIEvent()^{MS}
preventDefault()^{MS}
stopPropagation()^{MS}

XMLHttpRequest^{EMS1.2} 27

readyState
responseText
responseXML
status
statusText

abort()
getAllResponseHeaders()
getResponseHeader("headerName")
open("method","url",asyncFlag)
send(data)
setRequestHeader("name","value")

onreadystatechange

applet 39

align
alt^{E6MS}
altHTML^E
archive^{E6MS}
code
codeBase
height
hspace
name
object^E
vspace
width
(Applet methods)
(Applet variables)

embed 39

align^M
height^{EM}
hidden^E
name
pluginspage^M
src^M
units^M
width^{EM}
(Object variables)

mimeType^{MS} 39

description
enabledPlugin
type
suffixes

plugin^{MS} 39

name
filename
description
length
refresh()

object 39

align^{E5}
alt^{E6}
altHTML^E
archive^{E6MS}
baseHref^E
baseURI^M
border^{E6MS}
classid^E
code
codeBase
codeType
contentDocument^M
data
declare^{E6MS}
form
height
hspace
name
object^E
standby^{E6MS}
type
useMap^{E6MS}
vspace
width
(Object methods)
(Object variables)

Notes

JavaScript and Browser Objects Quick Reference

style

26

Text & Fonts

color
font
fontFamily
fontSize
fontSizeAdjust^M
fontStretch^M
fontStyle
fontVariant^{EMS1.3}
fontWeight
letterSpacing
lineBreak^E
lineHeight
quotes^M
rubyAlign^E
rubyOverhang^E
rubyPosition^E
textAlign
textAlignLast^E
textAutospace^E
textDecoration
textDecorationBlink^E
textDecorationLineThrough^E
textDecorationNone^E
textDecorationOverline^E
textDecorationUnderline^E
textIndent
textJustify^E
textJustifyTrim^E
textKashidaSpace^E
textOverflow^{E6S1.3}
textShadow^{MS1.2}
textTransform
textUnderlinePosition^E
unicodeBidi
whiteSpace
wordBreak^E
wordSpacing^{E6MS}
wordWrap^{ES1.3}
writingMode^E

Positioning

bottom
height
left
pixelBottom^{ES}
pixelHeight^{ES}
pixelLeft^{ES}
pixelRight^{ES}
pixelTop^{ES}
pixelWidth^{ES}
posBottom^E
posHeight^E
posLeft^E
posRight^E
posTop^E
posWidth^E
position
right
top
width
zIndex

Borders & Edges

border
borderBottom
borderLeft
borderRight
borderTop
borderBottomColor
borderLeftColor
borderRightColor
borderTopColor
borderBottomStyle
borderLeftStyle
borderRightStyle
borderTopStyle
borderBottomWidth
borderLeftWidth
borderRightWidth
borderTopWidth
borderColor
borderStyle
borderWidth
margin
marginBottom
marginLeft
marginRight
marginTop
outline^{M1.8.1S1.2}
outlineColor^{M1.8.1S1.2}
outlineStyle^{M1.8.1S1.2}
outlineOffset^{M1.8.1S1.2}
outlineWidth^{M1.8.1S1.2}
padding
paddingBottom
paddingLeft
paddingRight
paddingTop

Tables

borderCollapse^{EMS1.3}
borderSpacing
captionSide^{MS}
emptyCells^{MS1.3}
tableLayout

Lists

listStyle
listStyleImage
listStylePosition
listStyleType

Background

background
backgroundAttachment^{EMS1.2}
backgroundColor
backgroundImage
backgroundPosition
backgroundPositionX^{ES1.3}
backgroundPositionY^{ES1.3}
backgroundRepeat

Inline Display & Layout

clear
clip
clipBottom^E
clipLeft^E
clipRight^E
clipTop^E
content^{MS1.3}
counterIncrement^{M1.8}
counterReset^{M1.8}
cssFloat^{MS}
cursor^{EMS1.3}
direction
display
filter^E
layoutGrid^E
layoutGridChar^E
layoutGridLine^E
layoutGridMode^E
layoutGridType^E
markerOffset^M
marks^M
maxHeight^{E7MS}
maxWidth
minHeight
minWidth
MozOpacity^M
opacity^{M1.7.2S1.2}
overflow
overflowX^{EM1.8S1.2}
overflowY^{EM1.8S1.2}
styleFloat^E
verticalAlign^{EMS1.2}
visibility
width
zoom^E

Printing

orphans^M
widows^M
page^M
pageBreakAfter^{EMS1.3}
pageBreakBefore^{EMS1.3}
pageBreakInside^M
size^M

Miscellaneous

accelerator^E
behavior^E
cssText^{EMS1.3}
imeMode^E

Scrollbars

scrollbar3dLightColor^E
scrollbarArrowColor^E
scrollbarBaseColor^E
scrollbarDarkShadowColor^E
scrollbarFaceColor^E
scrollbarHighlightColor^E
scrollbarShadowColor^E
scrollbarTrackColor^E

styleSheet

26

cssRules^{MS}
cssText^E
disabled
href
id^E
imports^E
media
ownerNode^{MS}
ownerRule^{MS}
owningElement^E
pages^E
parentStyleSheet
readOnly^E
rules
title
type

addImport("url",[index])^E
addRule("selector","spec",[index])^E
deleteRule(index)^{MS}
insertRule("rule",index)^{MS}
removeRule(index)^E

style (element)

26

media
type

cssRule, rule

26

cssText^{MS}
parentStyleSheet^{MS}
readOnly^E
selectorText
style
type^{MS}