

CSE 154

LECTURE 9: EVENTS AND TIMERS

MY PROBLEM WITH PHONE ALARMS

Checkboxes: <input>

yes/no choices that can be checked and unchecked (inline)

```
<input type="checkbox" name="lettuce" /> Lettuce  
<input type="checkbox" name="tomato" checked="checked" /> Tomato  
<input type="checkbox" name="pickles" checked="checked" /> Pickles HTML
```

Lettuce Tomato Pickles

output

- none, 1, or many checkboxes can be checked at same time
- when sent to server, any checked boxes will be sent with value on:
 - <http://webster.cs.washington.edu/params.php?tomato=on&pickles=on>
- use checked="checked" attribute in HTML to initially check the box

Radio buttons: <input>

sets of mutually exclusive choices (inline)

```
<input type="radio" name="cc" value="visa" checked="checked" /> Visa  
<input type="radio" name="cc" value="mastercard" /> MasterCard  
<input type="radio" name="cc" value="amex" /> American Express
```

HTML

Visa MasterCard American Express

output

- grouped by name attribute (only one can be checked at a time)
- must specify a value for each one or else it will be sent as value on

Text labels: <label>

```
<label><input type="radio" name="cc" value="visa"
checked="checked" /> Visa</label>
```

```
<label><input type="radio" name="cc" value="mastercard" />
MasterCard</label>
```

```
<label><input type="radio" name="cc" value="amex" /> American
Express</label>
```

HTML

Visa MasterCard American Express

output

- associates nearby text with control, so you can click text to activate control
- can be used with checkboxes or radio buttons
- label element can be targeted by CSS style rules

Drop-down list: <select>, <option>

menus of choices that collapse and expand (inline)

```
<select name="favoritecharacter">  
  <option>Jerry</option>  
  <option>George</option>  
  <option selected="selected">Kramer</option>  
  <option>Elaine</option>  
</select>
```

HTML

Kramer ▾ Submit Query

output

- option element represents each choice
- select optional attributes: disabled, multiple, size
- optional selected attribute sets which one is initially chosen

Using <select> for lists

```
<select name="favoritecharacter[]" size="3" multiple="multiple">  
  <option>Jerry</option>  
  <option>George</option>  
  <option>Kramer</option>  
  <option>Elaine</option>  
  <option selected="selected">Newman</option>  
</select>
```

HTML

Kramer
Elaine
Newman

output

- optional multiple attribute allows selecting multiple items with shift- or ctrl-click
 - must declare parameter's name with [] if you allow multiple selections
- option tags can be set to be initially selected

Option groups: <optgroup>

```
<select name="favoritecharacter">
  <optgroup label="Major Characters">
 <option>Jerry</option>
 <option>George</option>
 <option>Kramer</option>
 <option>Elaine</option>
  </optgroup>
  <optgroup label="Minor Characters">
 <option>Newman</option>
 <option>Susan</option>
  </optgroup>
</select>
```

HTML

Jerry

Submit Query

output

- What should we do if we don't like the bold appearance of the optgroups?

Grouping input: <fieldset>, <legend>

groups of input fields with optional caption (block)

```
<fieldset>
  <legend>Credit cards:</legend>
  <input type="radio" name="cc" value="visa" checked="checked" /> Visa
  <input type="radio" name="cc" value="mastercard" /> MasterCard
  <input type="radio" name="cc" value="amex" /> American Express
</fieldset>
```

HTML

Credit cards:

Visa MasterCard American Express

Submit Query

output

- fieldset groups related input fields, adds a border; legend supplies a caption

Styling form controls

```
element[attribute="value"] {  
  property : value;  
  property : value;  
  ...  
  property : value;  
}
```

CSS

```
input[type="text"] {  
  background-color: yellow;  
  font-weight: bold;  
}
```

CSS

Borat

output

- attribute selector: matches only elements that have a particular attribute value
- useful for controls because many share the same element (input)

The innerHTML property

```
<button onclick="addText();" >Click me!</button>  
<span id="output">Hello </span>
```

HTML

```
function addText() {  
  var span = document.getElementById("output");  
  span.innerHTML += " bro";  
}
```

JS

Click me! Hello

output

- can change the text inside most elements by setting the `innerHTML` property

Abuse of innerHTML

```
// bad style!  
var paragraph = document.getElementById("welcome");  
paragraph.innerHTML =  
 "<p>text and <a href=\"page.html\">link</a>";
```


JS

- `innerHTML` can inject arbitrary HTML content into the page
- however, this is prone to bugs and errors and is considered poor style
- we forbid using `innerHTML` to inject HTML tags; inject plain text only
 - (later, we'll see a better way to inject content with HTML tags in it)