

Window Interface

HTML-5.com is an HTML User's Guide and quick reference of HTML elements and attributes for web developers who code HTML web pages, not only for HTML 5 but for HTML coding in general, with demos and examples of HTML code plus a cheat sheet for web developers. [TV Series & Actors and Actresses](#). Follow [TV Series](#) and [HTML 5](#) on Google+.

[HTML-5.com](#) > [itemscopehttp://data-vocabulary.org/Breadcrumb](http://data-vocabulary.org/Breadcrumb)
[HTML 5](#) > [itemscopehttp://data-vocabulary.org/Breadcrumb](http://data-vocabulary.org/Breadcrumb)
[JavaScript Code](#) > [itemscopehttp://data-vocabulary.org/Breadcrumb](http://data-vocabulary.org/Breadcrumb)
[JavaScript DOM](#) > [itemscopehttp://data-vocabulary.org/Breadcrumb](http://data-vocabulary.org/Breadcrumb)

[Window Interface](#)

Window Interface

The `<dfn>Window interface</dfn>` provides properties and methods for accessing the windows and documents in the object model. A `<dfn>window</dfn>` object is an instance that implements the Window interface and represents the area where a [Document](#) is loaded into the browser. In a tabbed browser, each tab has its own window object; one window does *not* have access to the window object in any other browser tab. There is also one separate window object for each browser window and some methods, such as [resizeTo](#) and [resizeBy](#), are delegated to one of these because they apply to a whole application window rather than a single browser tab.

Superinterfaces:

[AbstractView](#)

Implements:

[EventTarget](#)

Use:

window object

DOM Properties	Supported	
get only	ApplicationCache	window.applicationCache
get only	boolean	window.closed
get or set	DOMString	window.defaultStatus window.defaultStatus = value
get only	DOMObject	window.dialogArguments
get only	Document	window.document
get only	Element	window.frameElement
get only	WindowProxy	window.frames

get only	History	window.history
get only	int	window.innerHeight
get only	int	window.innerWidth
get only	unsigned long	window.length
get only	Storage	window.localStorage
get only	Location	window.location
get only	BarProp	window.locationbar
get only	BarProp	window.menubar
get or set	DOMString	window.name window.name = <i>value</i>
get only	Navigator	window.navigator
get only	WindowProxy	window.opener
get only	Opera	window.opera addEventListener(DOMString type, any function, boolean capturePhase) buildNumber() buildNumber("inconspicuous") clearErrorMessages() collect() initiate garbage collection defineMagicFunction(DOMString functionName, function function) defines a function for a method defineMagicFunction(DOMString variableName, function getterFunction,

		function setterFunction) defines functions for getting and setting a property errorIndex() errorMessage(int index) getOverrideHistoryNavigation getPreference(DOMString section, DOMString preferenceName) getPreferenceDefault(DOMString section, DOMString preferenceName) isRegistered() openInSourceViewer(DOMString url) popXSLTransform() postError(DOMString message, ...) pushXSLTransform(Node xslStyleSheetNode) setOverrideHistoryNavigation mode) setPreference(DOMString section, DOMString preferenceName, DOMString value) SRPNumber() version()
get only	int	window.outerHeight
get only	int	window.outerWidth

get only	int	window.pageXOffset
get only	int	window.pageYOffset
get only	WindowProxy	window.parent
get only	BarProp	window.personalbar
get or set	any	window.returnValue window.returnValue = value A property of windows created with the showModalDialog method that can be used to set or get the value returned by the modal dialog window.
get only	BarProp	window.scrollbars
get only	WindowProxy	window.self
get only	Storage	window.sessionStorage
get only	DOMString	window.status
get only	BarProp	window.statusbar
get only	BarProp	window.toolbar
get only	WindowProxy	window.top
get only	WindowProxy	window.window

DOM Interface Methods	Supported
void	window.addEventListener(DOMString type, EventListener listener, boolean <i>useCapture</i>)
void	window.alert(DOMString message)
void	window.blur()
void	window.clearInterval(int <i>intervalID</i>)
void	window.clearTimeout(int <i>timeoutID</i>)
void	window.close()
boolean	window.confirm(DOMString message)
boolean	window.dispatchEvent(Event event)
void	window.focus()

CSSStyleDeclaration	<code>window.getComputedStyle(Element element)</code>
Selection	<code>window.getSelection()</code>
void	<code>window.moveBy(int <i>deltaX</i>, int <i>deltaY</i>)</code>
void	<code>window.moveTo(int <i>x</i>, int <i>y</i>)</code>
WindowProxy	<code>window.open(DOMString url, DOMString target, DOMString features, DOMString replace)</code>
void	<code>window.postMessage(DOMString message, URI <i>targetOrigin</i>)</code>
void	<code>window.print()</code>
DOMString	<code>window.prompt(DOMString promptText, DOMString defaultValue)</code>
void	<code>window.removeEventListener(DOMString type, EventListener listener, boolean <i>useCapture</i>)</code>
void	<code>window.resizeBy(int <i>deltaX</i>, int <i>deltaY</i>)</code>
void	<code>window.resizeTo(int <i>width</i>, int <i>height</i>)</code>
void	<code>window.scroll(int <i>x</i>, int <i>y</i>)</code>
void	<code>window.scrollBy(int <i>deltaX</i>, int <i>deltaY</i>)</code>
void	<code>window.scrollTo(int <i>x</i>, int <i>y</i>)</code>
int <i>intervalID</i>	<code>window.setInterval(DOMString code, int <i>delayInMilliseconds</i>)</code>
int <i>timeoutID</i>	<code>window.setTimeout(DOMString code, int <i>delayInMilliseconds</i>)</code>
any	<code>window.showModalDialog(DOMString url, any <i>argument</i>)</code>
void	<code>window.stop()</code>

DOM Events		
Event Type	Property	Supported
abort	Function	onabort
afterprint	Function	onafterprint
beforeprint	Function	onbeforeprint
beforeunload	Function	onbeforeunload

blur	Function	onblur
canplay	Function	oncanplay
canplaythrough	Function	oncanplaythrough
change	Function	onchange
click	Function	onclick
contextmenu	Function	oncontextmenu
cuechange	Function	oncuechange
dblclick	Function	ondblclick
drag	Function	ondrag
dragend	Function	ondragend
dragenter	Function	ondragenter
dragleave	Function	ondragleave
dragover	Function	ondragover
dragstart	Function	ondragstart
drop	Function	ondrop
durationchange	Function	ondurationchange
emptied	Function	onemptied
ended	Function	onended
error	Function	onerror
focus	Function	onfocus
formchange	Function	onformchange
forminput	Function	onforminput
hashchange	Function	onhashchange
input	Function	oninput
invalid	Function	oninvalid
keydown	Function	onkeydown
keypress	Function	onkeypress
keyup	Function	onkeyup
load	Function	onload
loadeddata	Function	onloadeddata
loadedmetadata	Function	onloadedmetadata
loadstart	Function	onloadstart
message	Function	onmessage
mousedown	Function	onmousedown

mousemove	Function	onmousemove
mouseout	Function	onmouseout
mouseover	Function	onmouseover
mouseup	Function	onmouseup
mousewheel	Function	onmousewheel
offline	Function	onoffline
online	Function	ononline
pause	Function	onpause
play	Function	onplay
playing	Function	onplaying
pagehide	Function	onpagehide
pageshow	Function	onpageshow
popstate	Function	onpopstate
progress	Function	onprogress
ratechange	Function	onratechange
readystatechange	Function	onreadystatechange
redo	Function	onredo
reset	Function	onreset
resize	Function	onresize
scroll	Function	onscroll
seeked	Function	onseeked
seeking	Function	onseeking
select	Function	onselect
show	Function	onshow
stalled	Function	onstalled
storage	Function	onstorage
submit	Function	onsubmit
suspend	Function	onsuspend
timeupdate	Function	ontimeupdate
undo	Function	onundo
unload	Function	onunload
volumechange	Function	onvolumechange
waiting	Function	onwaiting

Window onload Example

```
<script type="text/javascript">
window.addEventListener("load", function init() {
 alert('Hello, World!' from Window load event');
}, false);
</script>
```

```
<script type="text/javascript"> window.addEventListener("load", function
props(e) { function addCell(row, text) { var cell = row.insertCell(-1);
cell.appendChild(document.createTextNode(text)); } var e = e || window.event;
document.getElementById('eventType').innerHTML = e.type; var table =
document.createElement("table"); if (! (table instanceof HTMLTableElement)) alert("Table
should be [object HTMLTableElement] but is " + table); table.setAttribute ("class", "border");
var thead = table.createTHead(); var row = thead.insertRow(-1); var lableList = ['#',
'Property', 'Value']; var len = lableList.length; for (var i = 0; i < len; i++) { addCell(row,
lableList[i]); } var tbody = document.createElement("tbody"); table.appendChild(tbody);
for (var p in e) { row = tbody.insertRow(-1); row.className = (row.rowIndex %
2)? 'odd':'even'; addCell(row, row.rowIndex); addCell(row, p); addCell(row, e[p]); }
document.getElementById("eventProps").appendChild(table); }, false); </script>
```

Event:

[back to top](#)

THE END