IT350 Web and Internet Programming

Fall 2008

SlideSet #10: Dynamic HTML
(some from Chapter 12/13 of book)

What can we do with DHTML?
What can we do with DHTML?

What techniques do we need?

• Find the HTML object we want to change

  ```javascript
  var domLink = document.getElementById("linkToAnimal");
  ```

• Change the object’s:
 – HTML properties
 ```javascript
 domLink.href = "cat.html";
 ```
 – CSS properties
 ```javascript
 domLink.style.backgroundColor = "blue";
 ```
Cash Register Example

```javascript
<script type = "text/javascript">
var totalCents = 0;

function addMoney(extraCents) {
 totalCents += extraCents;

 var domTotal = document.getElementById("moneyTotal");
 domTotal.innerHTML = "> $" + totalCents / 100;

 var domLabel = document.getElementById("moneyLabel");
 if ( (totalCents % 10) == 0)
 domLabel.style.color = "red";
 else
 domLabel.style.color = "blue";
}
</script>  </head>
<body>
<table border="2">
<tr> <td id ="moneyLabel" > Total money: </td>
<td colspan = "2" align="center" id="moneyTotal" > $0.00 </td>
</tr>
<tr>
<td style="background-color: red" onclick="addMoney( 5)"> $0.05 </td>
<td style="background-color: white" onclick="addMoney(10)"> $0.10 </td>
<td style="background-color: blue" onclick="addMoney(25)"> $0.25 </td>
</tr>
</table> </body> </html>

Form Validation Example

```javascript
<script type = "text/javascript">
// Returns true if the number of steps is okay
function checkAttending() {
 var number = document.getElementById("numAttend").value;
 if ((number >= 1) && (number <= 100))
 return true;
 else {
 window.alert("Please enter a value between 1 and 100.");
 return false;
 }
}

// Asks user to confirm submission, returns true if ok
function confirmSubmit() {
 if (!checkAttending())
 return false;
 if (window.confirm("Do you want to submit?"))
 return true;
 else
 return false;
}
</script>

<form method="get" onsubmit="return confirmSubmit()"
 action="http://www.cs.usna.edu/~lmcdowel/courses/it350/tools/FormChecker/submit.cgi" >
 Last name: <input type="text" name="lastname" />
 Number attending(1-100): <input type="text" name="numAttend" id="numAttend" onblur="return checkAttending()" />

<input type="submit" value="Sign Up" /> </form> </body> </html>
All Kinds of Events

- onblur
- onfocus
- onchange
- onclick
- onload (<body> only)
- onmousedown, onmouseup, onmouseout, onmouseover, onmousemove
- onselect (<input>, <textarea> only)
- onsubmit (<form> only)
- onunload (<body> only)

Exercise #1 – Change this code to make the <p> element have a large font when you move the mouse over it.

```html
<html xmlns = "http://www.w3.org/1999/xhtml">
  <head>
 <title>Bigger</title>
 <script type = "text/javascript">

 </script>
  </head>
  <body>
 <p>
 Welcome to my page!
 </p>
  </body>
</html>
```
Exercise #2 – Modify so that clicking on the button changes target of `<a>` element to “dog.html”

```html
<html xmlns = "http://www.w3.org/1999/xhtml">
<head>
 <title>Change Link</title>
 <script type = "text/javascript">
 // JavaScript code here
 </script>
</head>
<body>
<a href="cat.html">
 See some animals!
</a>
<form action="">
 <br/>
 <input type="button" value="Change animal" />
</form>
</body> </html>
```

Exercise #3 – Write a form to read in a password from the user in two boxes. When they submit the form, proceed only if the passwords are the same.