

Forms, Form Events, and Validation

Bok, Jong Soon
jongsoon.bok@gmail.com
<https://github.com/swacademy>

How to Access to Form

- In JavaScript, access forms through the Document Object Model (**DOM**).
- The first approach is to use the **forms** property on the document object.

```
var theForm = document.forms[0];
```

- The problem is that if you change the page—if you add or remove a form—your JavaScript no longer works.

```
<form id="someform" . . .>
```

```
var theForm =  
document.getElementById("someform");
```

Attaching Events to Forms: Different Approaches

- The primary event is **submit**, and the event handler is **onsubmit**.

- To attach the event handler to the form using the traditional method:

```
document.getElementById("someform")  
 .onsubmit = formHandler;
```

- To attach an event handler inline to the form, incorporate it into a **return** statement:

```
<form name="someForm"  
 onsubmit="return formHandler();">
```

Cross-Browser Event Handling

- When want to use `attachEvent` and `addEventListener` for cross-browser compatibility.
- A better approach is to create a reusable event handling function, such as the following:

```
<script type="text/javascript">

 function catchEvent(eventObj, event, eventHandler) {
 if (eventObj.addEventListener) {
 eventObj.addEventListener(event, eventHandler, false);
 } else if (eventObj.attachEvent) {
 event = "on" + event;
 eventObj.attachEvent(event, eventHandler);
 }
 }

</script>
```

Cancelling an Event

- To stop the form submission
 - `cancelBubble` to true (for MSIE) and the `returnValue` property to `false`.
 - `preventDefault()` method call (other browsers) in combination with `stopPropagation()`.

```
<script type="text/javascript">

 function formFunction(evnt) {
 var event = evnt ? evnt : window.event;

 if (event.preventDefault) {
 event.preventDefault();
 event.stopPropagation();
 } else {
 event.returnValue = false;
 event.cancelBubble = true;
 }

 }

</script>
```

Cancelling an Event (Cont.)

- The **returnValue** property is equivalent to returning **false** explicitly in the function.
- The **preventDefault** prevents the default behavior based on the object and the event.

```
<script type="text/javascript">

function cancelEvent(event) {
 if (event.preventDefault) {
 event.preventDefault();
 event.stopPropagation();
 } else {
 event.returnValue = false;
 event.cancelBubble = true;
 }
}

</script>
```

Selection and Select Object

- The **Select** object represents a dropdown list in an HTML form.
- A dropdown list lets a user select one or more options of a limited number of choices.
- For each **<select>** tag in an HTML form, a **Select** object is created.
- You can access a **Select** object by searching through the **elements []** array of a form, or by using **document.getElementById()**.

Selection and Select Object - Properties

- **disabled**
 - Sets or returns whether the dropdown list is disabled, or not.
 - `element.disabled = true | false`
 - `element.disabled`

```
<script type="text/javascript">
.....
document.getElementById("mydrop").disabled=true;

</script>
```

Selection and Select Object – Properties (Cont.)

- **form**
 - Returns a reference to the form that contains the dropdown list.
 - **selectObject.form**

```
<script type="text/javascript">

 function displayResult() {
 var x=document.getElementById("mySelect").form.id;
 alert(x);
 }

</script>
```

Selection and Select Object – Properties (Cont.)

- **length**
 - Returns the number of options in a dropdown list.
 - **selectObject.length = number**

```
<script type="text/javascript">

 function displayResult() {
 alert(document.getElementById("mySelect").length);
 }

</script>
```

Selection and Select Object – Properties (Cont.)

- **multiple**

- Sets or returns whether more than one item can be selected from the dropdown list.
- **selectObject.multiple = true | false**
- **selectObject.multiple**

```
<script type="text/javascript">

 function displayResult() {
 document.getElementById("mySelect").multiple=true;
 }

</script>
```

Selection and Select Object – Properties (Cont.)

- **name**
 - Sets or returns the name of a dropdown list.
 - `selectObject.name = name`
 - `selectObject.name`

Selection and Select Object – Properties (Cont.)

- **selectedIndex**
 - Sets or returns the index of the selected option in a dropdown list.
 - `selectObject.selectedIndex = num`
 - `selectObject.selectedIndex`

Selection and Select Object – Properties (Cont.)

- **size**
 - Sets or returns the number of visible options in a dropdown list.
 - `selectObject.size = integer`
 - `selectObject.size`

Selection and Select Object – Properties (Cont.)

- **type**
 - Returns which type of form element a dropdown list is.
 - For a dropdown list this will be "**select-one**" or "**select-multiple**".
 - **selectObject.type**

Selection and Select Object – Properties (Cont.)

```
<script type="text/javascript">
function catchEvent(eventObj, event, eventHandler) {
 if (eventObj.addEventListener) {
 eventObj.addEventListener(event, eventHandler, false);
 } else if (eventObj.attachEvent) {
 event = "on" + event;
 eventObj.attachEvent(event, eventHandler);
 }
}
catchEvent(window, "load", setupEvents);
function setupEvents(evnt) {
 catchEvent(document.getElementById("someForm"), "submit", checkForm);
}
function checkForm(evnt) {
 var opts = document.getElementById("someForm").selectOptns.options;
 for (var i = 0; i < opts.length; i++) {
 if (opts[i].selected) {
 alert(opts[i].text + " " + opts[i].value);
 }
 }
 return false;
}
</script>
```

Selection and Select Object – Properties (Cont.)

```
<body>
<form id="someForm" action="">
<p>
<select id="selectOpts" multiple="multiple">
  <option value="Opt1">Option One</option>
  <option value="Opt2">Option Two</option>
  <option value="Opt3">Option Three</option>
</select>
<input type="submit" value="Submit" />
</p>
</form>
</body>
```


Dynamically Modifying the Selection

- Can create and remove selection list items.
- To add a new option to the application, create a new option element and add it to the **options** array:

```
opts[opts.length] =  
 new Option("Option Four", "Opt4");
```

- Because arrays are zero-based, can always add a new array element at the end by using the array's **length** property as the index.

Dynamically Modifying the Selection (Cont.)

- To remove an option, just set the option entry in the array to **null**.
- This resets the array so that there is no gap in the numbering.

```
opts[2] = null;
```

- To remove all options, set the array **length** to zero (**0**):

```
opts.length = 0;
```

Dynamically Modifying the Selection (Cont.)

```
<script type="text/javascript" src="util.js">
  catchEvent(window, "load", setupEvents);

  function setupEvents(evnt) {
 catchEvent(document.getElementById("someForm"), "submit", checkForm);
  }

  function checkForm(evnt) {
 var theEvent = evnt ? evnt : window.event;
 var opts = document.getElementById("someForm").selectOpts.options;

 for (var i = 0; i < opts.length; i++) {
 if (opts[i].selected) {
 opts[i] = null;
 }
 }
 cancelEvent(theEvent);
  }
</script>
```


```
<body>
  <form id="someForm" action="">
 <p>
 <select id="selectOpts" multiple="multiple">
 <option value="Opt1">Option One</option>
 <option value="Opt2">Option Two</option>
 <option value="Opt3">Option Three</option>
 </select>
 <input type="submit" value="Submit" />
 </p>
  </form>
</body>
```

Selection and Auto-Selection

```
<script type="text/javascript" src="util.js"></script>
<script type="text/javascript">
catchEvent(window, "load", setupEvents);
function setupEvents(evnt) {
 catchEvent(document.getElementById("selectOpts"), "change", checkSelect);
}
function checkSelect(evnt) {
 var theEvent = evnt ? evnt : window.event;
 var opts = document.getElementById("someForm").selectOpts.options;
 for (var i = 0; i < opts.length; i++) {
 if (opts[i].selected) {
 switch(opts[i].value) {
 case "Opt1" : opts[i + 1].selected = true;
 break;
 case "Opt3" : opts[i + 1].selected = true;
 break;
 case "Opt4" : opts[i + 1].selected = true;
 break;
 }
 }
 }
 cancelEvent(theEvent);
}
</script>
```

```
<body>
<form id="someForm" action="">
<p>
<select id="selectOpts" multiple="multiple">
<option value="Opt1">Option One</option>
<option value="Opt1a"> -- Option OneA</option>
<option value="Opt2">Option Two</option>
<option value="Opt3">Option Three</option>
<option value="Opt3a"> -- Option ThreeA</option>
<option value="Opt4">Option Four</option>
<option value="Opt4a"> -- Option FourA</option>
<option value="Opt5">Option Five</option>
</select>
<input type="submit" value="Submit" />
</p>
</form>
</body>
```

Selection and Auto-Selection (Cont.)

Radio Buttons and Checkboxes

- Provide one-click option choosing, usually with a smaller number of options than a selection.
- Differ in that radio buttons allow only one choice, but can select as many checkboxes as you like.

```
<form id="someForm" action="">
<p>
<input type="radio" value="Opt 1" name="radiogroup" />Option 1<br />
<input type="radio" value="Opt 2" name="radiogroup" />Option 2<br />
</p>
</form>
```

Radio Buttons and Checkboxes (Cont.)

- Notice that the name is the same for both options.
- That's how the buttons are grouped.
- To access the radio button group, use the `document.getElementById` function, passing in the radio button group name:

```
var buttons = document.getElementById("radioGroup");

for (var i = 0; i < buttons.length; i++) {
 if (buttons[i].checked) {
 alert(buttons[i].value);
 }
}
```

Radio Buttons and Checkboxes (Cont.)

- Checkboxes differ that can select more than one checkbox.


```
<form id="someForm" action="">
  <p>
 Option 1: <input type="checkbox" name="checkbox1" value="Opt1" /><br />
 Option 2: <input type="checkbox" name="checkbox2" value="Opt2" /><br />
  </p>
</form>
```

Radio Buttons and Checkboxes (Cont.)

```
<script type="text/javascript">
  catchEvent(window,"load",setupEvents);
  function setupEvents(evnt) {
 catchEvent(document.getElementById("someForm"), "submit",checkColors);
  }
  function checkColors(evnt) {
 var theEvent = evnt ? evnt : window.event;
 var colorOpts = document.getElementById("someForm").getElementsByTagName("input");
 var isChecked = false;
 for (var i = 0; i < colorOpts.length; i++) {
 if ((colorOpts[i].type == "checkbox") && (colorOpts[i].checked)) {
 isChecked=true;
 break;
 }
 }
 if (!isChecked) {
 alert("You must check one of the four color checkboxes");
 cancelEvent(theEvent);
 }
  }
</script>
```

Radio Buttons and Checkboxes (Cont.)

```
<body>
<form id="someForm" action="">
  <p>
 <input type="checkbox" name="color1" value="red" /> : red<br />
 <input type="checkbox" name="color2" value="blue" /> : blue<br />
 <input type="checkbox" name="color3" value="green" /> : green<br />
 <input type="checkbox" name="color4" value="yellow" /> : yellow<br /><br />
 <input type="submit" value="Submit" />
  </p>
</form>
</body>
```


Radio Buttons and Checkboxes (Cont.)

- Can capture the **click event** for the group if you want to modify other form elements based on a radio button or checkbox selection.
- To attach an event handler, you attach it to the group:

```
document.getElementById("someForm").radiogroup.onclick=handleClick;
```

Radio Buttons and Checkboxes (Cont.)

- Can create new checkbox or radio button elements.
- Also attach the new element to the form:

```
var newCheckbox = document.createElement("input");
newCheckbox.type="checkbox";
newCheckbox.name="colors1";
newCheckbox.checked=true;
someForm.appendChild(newCheckBox);
```

The text, textarea, password, and hidden Input Elements

- Define the single-row text-based input elements in HTML as follows:

```
<input type="text|hidden|password"  
name="fieldName" value="Some value" />
```

- The textarea field is similar.
- Except that unlike the other input fields, it has an opening and closing tag.
- Can set both column and row widths.


```
<textarea name="fieldName" rows="10"  
cols="10">Initial text</textarea>
```

The text, textarea, password, and hidden Input Elements (Cont.)

```
<script type="text/javascript">
  catchEvent(window,"load",setupEvents);
  function setupEvents(evnt) {
 catchEvent(document.getElementById("someForm"), "submit",validateForm);
  }
  function validateForm(evnt) {
 var theEvent = evnt ? evnt : window.event;
 var strResults = "";
 var textInputs =
 document.getElementById("someForm").getElementsByName("input");
 for (var i = 0; i < textInputs.length; i++) {
 if (textInputs[i].type != "submit") {
 strResults += textInputs[i].value;
 }
 }
 document.getElementById("text4").value=strResults;
 cancelEvent(theEvent);
  }
</script>
```

The text, textarea, password, and hidden Input Elements (Cont.)

```
<body>
<form id="someForm" action="">
  <p>
 <input type="text" name="text1" /><br />
 <input type="password" name="text2" /><br />
 <input type="hidden" name="text3" value="hidden value" />
 <textarea name="text4" cols="50" rows="10">The text area</textarea>
 <input type="submit" value="Submit" />
  </p>
</form>
</body>
```


Text Validation

- When the cursor moves into a text input field, a **focus** event is fired.
- When the cursor leaves, the **blur** event is fired.
- A **change** event happens when the contents of the field are changed and the cursor moves out of the field.
- Capture the **change** event to validate contents.
- The **blur** event to make sure the field has some value.

Text Validation (Cont.)

```
catchEvent(window,"load",setupEvents);
function setupEvents(evnt) {
 catchEvent(document.getElementById("text2"), "blur",checkRequired);
 catchEvent(document.getElementById("text1"), "change", validateField);
}
function checkRequired (evnt) {
 var theEvent = evnt ? evnt : window.event;
 var target = theEvent.target ? theEvent.target : theEvent.srcElement;
 var txtInput = target.value;
 if (txtInput == null || txtInput == "") {
 alert("value is required in field");
 }
}
function validateField(evnt) {
 var theEvent = evnt ? evnt : window.event;
 var target = theEvent.target ? theEvent.target : theEvent.srcElement;
 var rgEx = /^(\d{2}[0-1]\d[0-3]\d-[1-4]\d{6})$/g;
 var OK = rgEx.exec(target.value);
 if (!OK) {
 alert("Not Korean Jumin Registration Code.");
 }
}
```

Text Validation (Cont.)

```
<body>
  <form name="someForm">
 <input type="text" name="text1" id="text1" /><br />
 <input type="password" name="text2" id="text2" /><br />
 <input type="hidden" name="text3" value="hidden value" />
 <textarea name="text4" cols=50 rows=10>The text area</textarea><br /><br />
 <input type="submit" value="Submit" />
  </form>
</body>
```


Input Fields and Regular Expression Validation

- Certain types of fields may require a specific format.
- Warranty or purchase certificates
- Email addresses
- Phone numbers
- SSNs or other forms of identification
- Dates
- State abbreviations
- Credit card numbers
- Web page URLs or other forms of Uniform Resource Identifiers (URIs)

Input Fields and Regular Expression Validation (Cont.)

```
<script type="text/javascript" src="util.js"></script>
<script type="text/javascript">
catchEvent(window, 'load', setupEvents);
function setupEvents(evnt) {
 document.someForm.onsubmit=validateField;
}
function validateField(evnt) {
 var rgEx = new RegExp(document.someForm.text1.value);
 var OK = rgEx.exec(document.someForm.text2.value);
 if (!OK) {
 document.someForm.text3.value = "Not a match";
 } else {
 document.someForm.text3.value = "The Pattern matched!";
 }
 return false
}
</script>
```

Input Fields and Regular Expression Validation (Cont.)

```
<body>
<form name="someForm" style="padding: 10px">
Regular Expression: <input type="text" name="text1" /><br /><br />
<textarea name="text2" cols=50 rows=10></textarea><br />
Result: <input type="text" name="text3" /><br /><br />
<input type="submit" value="Check RegExp" />
</form>
</body>
```


Input Fields and Regular Expression Validation (Cont.)

- For more information of regular expression, visit to Regular Expression Library, an invaluable resource located at <http://regexlib.com>

Input Fields and Regular Expression Validation (Cont.)

- Can buy a copy of Mastering Regular Expression by Jeffrey E.F. Friedl(O'Reilly).

Test Your Knowledge : Quiz

1. How do you stop a form submittal if the form data is incomplete or invalid?

Test Your Knowledge : Quiz

1. How do you stop a form submittal if the form data is incomplete or invalid?

If you're using DOM Level 0 events,
returning `false` from the event handler.
If you're using DOM Level 2,
`set cancelBubble to true for IE,`
and call the `preventDefault` method
for other browsers.

Test Your Knowledge : Quiz (Cont.)

2. What event(s) do you want to capture on text input fields to validate the contents before the form is submitted?

Test Your Knowledge : Quiz (Cont.)

2. What event(s) do you want to capture on text input fields to validate the contents before the form is submitted?

The blur event is triggered when the field loses focus.

Test Your Knowledge : Quiz (Cont.)

- 3. What code would you use to ensure that a field has only letters and whitespace?**

Test Your Knowledge : Quiz (Cont.)

3. What code would you use to ensure that a field has only letters and whitespace?

```
var fieldPattern = /^[A-Za-z\s]*$/g;  
var OK =  
 fieldPattern.exec(document.forms[0].text1.value);
```

Test Your Knowledge : Quiz (Cont.)

- 4. Create the JavaScript that captures an event when a radio button is checked, then disables a text input field if one button is clicked, and enables it if another button is clicked.**

Test Your Knowledge : Quiz (Cont.)

4. Create the JavaScript that captures an event when a radio button is checked, then disables a text input field if one button is clicked, and enables it if another button is clicked.

```
document.forms[0].radiogroup[0].onclick=handleClick;  
document.forms[0].radiogroup[1].onclick=handleClick;
```

```
function handleClick() {  
 if (document.forms[0].radiogroup[1].checked) {  
 document.forms[0].submit.disabled=true;  
 } else {  
 document.forms[0].submit.disabled=false;  
 }  
}
```