

IT350 Web and Internet Programming

Fall 2005

SlideSet #12: Dynamic HTML

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

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

- Change the object's:

- HTML properties

```
domLink.href = "cat.html";
```

- CSS properties

```
domLink.style.backgroundColor = "blue";
```

Cash Register Example

```
<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

```
<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>
</head>
<body>
 <form name="game" method="get" action="submit.cgi"
 onsubmit="return confirmSubmit()" >
 <br/>Last name:
 <input type="text" name="lastname" />
 <br/>Number attending (1-100):
 <input type="text" name="numAttend" id="numAttend"
 onblur="return checkAttending() " />
 <br/><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 bigger font when you move mouse over it.**

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

 </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.