

CHAPTER 12

FILTERING, SEARCHING & SORTING

Filtering, searching, and sorting help users find the content they are looking for.

An **array** is a kind of object. It has methods and properties.

Arrays are often used to store complex data.

Array object's methods:

ADD ITEMS: push() unshift()

REMOVE: pop() shift()

ITERATE: forEach()

COMBINE: concat()

FILTER: filter()

REORDER: sort() reverse()

jQuery has similar methods for working with a jQuery collection:

ADD / COMBINE: .add()

REMOVE: .not()

ITERATE: .each()

FILTER: .filter()
CONVERT: .toArray()

Arrays allow you to store items in order.

Objects allow you to select items by name.

FILTERING

Filtering reduces a set of values. It creates a subset of data that meets certain criteria.

Data (people and the hourly rate they charge):

```
forEach()
```

Create a blank array called results and loop through the data about the people, adding anyone who charges between \$65 and \$90.

Create a table, then loop through the array (called results) adding a row for each person in the array:

The filter() method offers a slightly different way to select the people that match the criteria:

```
// FUNCTION ACTS AS FILTER

function priceRange(person) {
  return (person.rate >= 65) && (person.rate <= 90);
};


// FILTER PEOPLE ARRAY & ADD MATCHES TO ARRAY

var results = [];

results = people.filter(priceRange);</pre>
```


 Doesn't rebuild a table each time the filter runs Creates a row for each person, then shows or hides those rows An array called rows will store references to:

The object that represents each person
A jQuery object holding the row of the table for a person

Creating the rows array:

```
var rows = [],
 // rows array
 $min = $('#value-min'),
 // Minimum text input
 $max = $('#value-max'),
 // Maximum text input
 $table = $('#rates');
 // Table to show
function makeRows() {
 people.forEach(function(person) {
 // For each person
 var $row = $('<');
 $row.append( $('').text(person.name) ); // Add
 $row.append( $('').text(person.rate) ); // Add
 // Create rows array
 rows.push({
 person: person,
 $element: $row
```

Add a row to the table for each person:

To update the table content:

When the script first runs:

FILTERING AN IMAGE GALLERY

In the HTML, images are tagged using attributes called data-tags:

```
<div id="buttons"></div>
<div id="gallery">
 <img src="p1.jpg"
 data-tags="Animators, Illustrators"
 alt="Rabbit" />
 <img src="p2.jpg"
 data-tags="Photographers, Filmmakers"
 alt="Sea" />
 <img src="p3.jpg"
 data-tags="Photographers, Filmmakers"
 alt="Deer" />
 <!-- More images go here -->
</div>
```

A set of buttons is created from the values in the attributes. An object called tagged stores each tag, and a reference to all of the images using that tag.

Basic set-up and creation of tagged object:

```
(function() {
 var $imqs = $('#qallery imq');
 // Store all images
 var $buttons = $('#buttons');
 // Store buttons
 var tagged = {};
 $imqs.each(function() {
 // Loop through images
 var imq = this;
 // Store img in var
 var tags = $(this).data('tags');
 // Get its tags
 tags.split(',').forEach(function(tagName) { // Split at
 if (tagged[tagName] == null) {
 // If obj has no tag
 tagged[tagName] = [];
 // Add array to object
 tagged[tagName].push(img);
 // Add image to array
});
```

The "Show All" button:

```
$('<button/>', {
  text: 'Show All',
  class: 'active',
  click: function() {
 $(this)
 .addClass('active')
 .siblings()
 .removeClass('active');
 $imgs.show();
  }
}).appendTo($buttons);
```

```
// Create button
// Add text
// Make it active
// Add click handler
// Get clicked button
// Make it active
// Get its siblings
// Remove active class
// Show all images
// Add to buttons
```


The tag buttons:

```
$.each(tagged, function(tagName) { // For each tag name
 $('<button/>', {
 // Add tag name
 text: tagName + ' (' + tagged[tagName].length + ')',
 click: function() {
 // Add click handler
 $(this)
 // The button clicked on
 .addClass('active')
 // Make clicked item active
 .siblings()
 // Get its siblings
 .removeClass('active');
 $imas
 // With all of the images
 .hide()
 // Hide them
 .filter(tagged[tagName])
 // Find ones with this tag
 .show();
 }).appendTo($buttons);
 // Add to the buttons
```


SEARCHABLE IMAGE

The buttons from the previous example are replaced by a search box.

If tags contain characters entered into the search box, the corresponding images are shown.

Set up and create cache:

Filter function:

Trigger filter when text changes:

```
// If browser supports input event
if ('oninput' in $search[0]) {
 // Use input event to call filter()
 $search.on('input', filter);
} else { // Otherwise
 // Use keyup event to call filter()
 $search.on('keyup', filter);
}
```

SORTING

Sorting involves taking a set of values and reordering them.

We will use the Array object's sort() method to do this.

The sort () method works like a dictionary: lexicographically e.g. Abe, Alice, Andrew, Anna

It orders items by the first letter. If two items have the same first letter, it looks at the second letter, and so on.

This doesn't work so well with numbers...

1, 2, 14, 19, 125, 156

BECOMES

1, 125, 14, 156, 19, 2

To change the order, you use a **compare function**.

Compare functions always compare two values at a time and return a number.

SORTING NUMBERS: ASCENDING

а	operator	b	result	order
1	-	2	-1	a before b
2	-	2	0	same order
2	-	1	1	b before a

SORTING NUMBERS: ASCENDING

```
var price = [1, 2, 125, 19, 14];
prices.sort(function(a,b){
  return a - b;
});
```

SORTING NUMBERS: DESCENDING

а	operator	b	result	order
2	_	1	1	b before a
2	-	1	0	same order
2	-	1	-1	a before b

SORTING NUMBERS: RANDOM

```
prices.sort(function(a,b){
  return 0.5 - Math.random();
});
```

Dates can be compared using < and > operators by turning the values into a Date object.

SORTING DATES

```
dates.sort(function(a,b) {
  var dateA = new Date(a);
  var dateB = new Date(b);

return dateA - dateB;
});
```

SORTING A TABLE

The table can be sorted by clicking on a header.

Three compare functions will be stored in an object called compare.

Headers indicate type of data:

```
 Genre
 Title
 Duration
 Date

 data-sort="date">Date

 <
```

The compare object has three methods that are compare functions to store the data.

1: compare object's name() method

```
var compare = {
 name: function(a, b) {
 a = a.replace(/^the /i, ''); // Remove The
 b = b.replace(/^the /i, ''); // Remove The

if (a < b) {
 return -1; // Return -1
} else {
 // Otherwise
 // If a greater than b return 1 otherwise return 0
 return a > b ? 1 : 0;
}
}, // More methods go here...
}
```

2: compare object's duration() method

3: compare object's date() method

```
date: function(a, b) {
 a = new Date(a);
 b = new Date(b);


// New object to hold date

// New object to hold date

return a - b;

// Return a minus b
}
```

Set up and compare data when header is clicked:


```
if ($header.is('.ascending') || $header.is('.descending')) {
 // Toggle to other class
 $header.toggleClass('ascending descending');
 // Reverse the array
 $tbody.append(rows.reverse());
} else {
```

Order using compare object's methods:

