

CHAPTER 13

FORM ENHANCEMENT & VALIDATION

Form enhancement makes forms easier to use.

Validation ensures that you are getting the right information from users.

Examples in this chapter use **helper functions**. They add cross-browser event handlers.

Helper function to add events:

```
function addEvent(el, event, callback) {
 // If addEventListener works use it
 if ('addEventListener' in el) {
 el.addEventListener(event, callback, false);
} else {
 // Otherwise create IE fallback
 el['e' + event + callback] = callback;
 el[event + callback] = function () {
 el['e' + event + callback](window.event);
 };
 el.attachEvent('on' + event, el[event + callback]);
}
```

DOM nodes for form controls have different properties and methods than other elements.

<form> ELEMENT

properties	method	s events	
action method name elements	<pre>submit() reset()</pre>	submit reset	

FORM CONTROLS

properties	method		events	
value	focus(blur	
type	blur()	focu	s	
name	select()	clic	k	
disabled	click()	ch	lange	
checked			input	
selected		ke	yup	
form		ke	ydown	
defaultCh	necked		keypress	5

WORKING WITH FORMS

SUBMITTING FORMS

•

To work with a form's content, use the preventDefault() method of the event object to stop it from being sent.

Username:

FelliniFan

Password

Login

Submitting a form:

TYPE OF INPUT

The type property of an input corresponds with the type attribute in HTML.

(It won't work in IE8 or earlier.)

Login

Username:

FelliniFan

Password

8point5

show password
 sh

Login

Showing a password:

```
var pwd = document.getElementById('pwd');
 // Get pwd input
var chk = document.getElementById('showPwd'); // Get checkbox
addEvent(chk, 'change', function(e) { // Click on checkbox
 var target = e.target || e.srcElement; // Get that element
 try {
 // Try following code
 if (target.checked) {
 // If checked set
 pwd.type = 'text';
 // type to text
 } else {
 // Otherwise set
 pwd.type = 'password';
 catch(error) {
 // If an error
 alert('This browser cannot switch type'); // Show warning
```

DISABLE INPUTS

The disabled property of an input corresponds with the disabled attribute in HTML.

New password:

Disabling a submit button:

```
var form = document.getElementById('newPwd'); // Form
var password = document.getElementById('pwd'); // Password
var submit = document.getElementById('submit'); // Submit

var submitted = false; // Has form been submitted?
submit.disabled = true; // Disable submit button
submit.className = 'disabled'; // Style submit button
```

CHECKBOXES

The checked property of an input corresponds with the checked attribute in HTML.

Genres

☑ A11

☑ Animation

■ Documentary

☑ Shorts

Selecting all checkboxes:

RADIO BUTTONS

The checked property is also commonly used with radio buttons.

How did you hear of us?

- Search engine
- Newspaper or magazine
- Other

submit

Showing a text input:

```
options = form.elements.heard;
other
 = document.getElementById('other');  // Other button
otherText = document.getElementById('other-text'); // Other
text otherText.className = 'hide';
for (var i = [0]; i < options.length; i++) {</pre>
 // Each option
addEvent(options[i], 'click', radioChanged);
 // Add listener
function radioChanged() {
hide = other.checked ? '' : 'hide';
otherText.className = hide;
visibility
if (hide) {
 // If text input hidden
 otherText.value = '';
```

SELECT BOXES

SELECT BOXES

Select boxes have more properties and methods than other form controls.

The coption> elements hold
the values select boxes contain.

properties methods

options add()
selectedIndex remove()
length
multiple
selectedOptions

Info for select boxes is stored in objects:

Getting the right object:

```
function getModels(equipmentType) {
 // If type is cameras return cameras object
 if (equipmentType === 'cameras') {
 return cameras;
 // If type is projectors return projectors object
 } else if (equipmentType === 'projectors') {
 return projectors;
 }
}
```

Populating select boxes:

TEXTAREA

The value property gets and updates the value entered into a textarea or text input.

Short bio (up to 140 characters)

I first discovered the art of Super 8 in a dusty old box in my father's attic. The beautiful colors of his footage of New York in 1969

5 characters

Set-up and event handling:

Updating the counter:

HTML5 ELEMENTS & ATTRIBUTES

HTML5 added form elements and attributes that perform tasks that had previously been done by JavaScript.

In particular, the elements can check that the user entered the right kind of information.

If not, they show an error.
This is known as **validation**.

DATE


```
<input type="date">
<input type="month">
<input type="week">
<input type="time">
<input type="datetime">
```


HTML5 elements are not supported in all desktop browsers. (There is much better support on mobile.)

When they are supported, they can look very different.

To get around this lack of support, you can use polyfills or feature detection.

FORM VALIDATION

Form validation checks that users enter data in the right format. If not, an error message is shown to users.

Generic checks are the kind that would be performed on different kinds of form.

If it uses the required attribute, does it have a value?

Does the value match what is indicated by the type attribute?

Custom validation tasks correspond to specific requirements of a given form.

If the user's bio less than 140 characters? If the user is under 13, is the parental consent checkbox selected?

Check every element before submitting the form so you can show all errors at once.

You can create an object to keep track of each element and whether its entry is valid.

To check if you can submit the form, check the valid object.

The last example in the book uses JavaScript for validation and HTML5 validation as a fallback. This gives maximum visual consistency, and browser compatibility.

Checking if a required input has a value uses three functions:

```
function validateRequired(el) {
  if (isRequired(el)) {
 var valid = !isEmpty(el);
 if (!valid) {
 setErrorMessage(el, 'Field required');
 }
 return valid;
  }
  return true;
}
```

The isRequired() function checks if it has the required attribute:

The isEmpty() function checks if the element is empty:

```
function isEmpty(el) {
  return !el.value || el.value === el.placeholder;
}
```

Error messages can be stored with the element using jQuery's data() method:

The type of content in a text input is validated using the validateTypes() function.

In turn, this function uses an object called validateType which has three methods to validate email addresses, numbers, and dates.

The validateType object uses regular expressions:

```
var validateType = {
  email: function(el) {
 var valid = /[^@]+@[^@]+/.test(el.value);
 if (!valid) {
 setErrorMessage(el, 'Please enter a valid email');
 }
 return valid;
},
number: function(el) {
 // Check is a number
},
 date: function(el) {
 // Check date format
}
```

The validateType object is used by the validateTypes() function:

```
function validateTypes(el) {
  if (!el.value) return true;

var type = $(el).data('type') || el.getAttribute('type');

if (typeof validateType[type] === 'function') {
 return valiudateType[type](el);
} else {
 return true;
}
```

Regular expressions search for characters that form a pattern. They can also replace those characters with new ones or simply remove them.

. single character (except newline)

[] single character in brackets

[single character not in brackets

\d digit

∖D non-digit character

\w alphanumeric character

\w non-alphanumeric character

the starting position in any line

s ending position in any line

* preceding element 0 or more times


```
function validateBio() {
  var bio = document.getElementById('bio');
  var valid = bio.value.length <= 140;
  if (!valid) {
 setErrorMessage(bio, 'Bio should not exceed 140 chars);
  }
  return valid;
}</pre>
```

VALIDATION EXAMPLE OVERVIEW

A: Set up script

B: Perform generic checks

C: Perform custom validation

D: Did it pass validation?

Was the form valid? A flag is used to check through each item in the valid object:

```
// Loop through every form control - are there errors?
for (var field in valid) {
 if (!valud[field]) {
 isFormValid = false;
 break;
 }
 isFormValid = true;
}

if(!isFormValid) {
 e.preventDefault;
}
```

