Проверка данных, введенных в форму

В следующем примере JavaScript проверит данные, которые ввел пользователь. Нужно будет ввести в форму свое имя и номер телефона из 7 или 9 знаков (ххххххх или ххх-хх-хх). Подтверждение данных часто имеет большое значение.

Этот пример возвращает нас к свойству length (длина) и показывает в действии два новых метода: indexOf(), charAt().

	Пример. Подтверждение ввода данных

	<!DOCTYPE HTML>

<HTML>

<HEAD>

 <TITLE>Подтверждение данных</TITLE>

 <SCRIPT LANGUAGE="JavaScript">

 function validfn(fnm)

 {

 fnlen=fnm.length

 if (fnlen == 0)

 {alert("Вы должны ввести свое имя")

 document.dataentry.fn.focus()}

 }

 function validphone(phone)

 {

 len=phone.length

 digits="0123456789"

 if(len != 7 && len != 9)

 {alert("Неверное количество знаков в номере")

 document.dataentry.phone.focus()}

 for(i=0; i<3; i++)

 {if (digits.indexOf(phone.charAt(i))<0)

 {alert("Это должны быть цифры")

 document.dataentry.phone.focus()

 break}

 }

 }

 </SCRIPT>

</HEAD>

<BODY>

 <FORM NAME="dataentry">

 <h2>Подтверждение данных</h2>

 Введите свое имя:

 <INPUT TYPE="text" NAME="fn"

 onBlur="validfn(fn.value)">

 <SCRIPT LANGUAGE="JavaScript">

 document.dataentry.fn.focus()

 </SCRIPT>

Введите номер телефона (ххх-хх-хх или ххххххх):

 <INPUT TYPE="text" NAME="phone" SIZE=10 >

 <INPUT TYPE="button" VALUE="Отправить"

 onClick="validphone(phone.value)">

 </FORM>

 Курсор стоит в поле для ввода имени. Ничего не пишите, нажмите tab или щелкните по странице.

 Теперь введите имя и переходите к следующей строке.

 Напечатайте 123 и нажмите «Отправить».

 После сообщения об ошибке курсор снова стоит в поле для телефонного номера. Напечатайте 12д или /12 и нажмите «Отправить».

 Напечатайте 1234567 и нажмите «Отправить».

</BODY>

</HTML>

[image: image1.png]=101 x|

= o e e G s | &

Qo - © - 1) [2) Q] Prows P vt @riowe ”

TToaTBepsKIeHHEe JAHHBIX

PR UL Vicrosoft Internet Explorer

Beegute Homep ‘ Bl AOMKHS BBECTH CB0E MR

« Kypeop o1,

T ——

« Temeps BBEEAUTE HMA K MEPEROMNTE K CHEAYIOMEH CTpoKe.

« Hanewaraiite 123 u naxwmre «OTnpasntey,

o Toene coobimenns of ommbie KypCop CHOBA CTOHT B NoMe A1A
enedonoro nomepa Hanewaraiire 121 unn /12 u naxmme
«OtnpasuTsy.

« Hanewaraiire 1234567 1 naxmnre «OTnpasnTe.

tero ne mHuETE,

RN K

[Erorom R

В скрипте две функции, validfn() и validphone(). Одна проверяет, введено ли имя, другая проверяет телефонный номер. Займемся первой:
function validfn(fnm)
{
 fnlen=fnm.length
 if (fnlen == 0)
 {alert("Вы должны ввести свое имя")
 document.dataentry.fn.focus()}
 }

 <body>

<INPUT TYPE="text" NAME="fn"
 onBlur="validfn(fn.value)">

· Функция validfn(fnm) вызывается обработчиком события onBlur. onBlur запускается, когда курсор переходит на следующий элемент, в данном случае, когда мы выходим из текстового поля fn.

· Заметьте, что параметр fn.value передается из формы в функцию, где получает новое имя fnm. fn.value можно было бы обозначить как document.dataentry.fn.value, но раз мы находимся в документе и внутри формы, это не обязательно.

· Помните, содержимое поля формы передает команда имя_формы.value. Одного имени мало.

· Длине имени пользователя присвоена переменная fnlen. Таким образом, если пользователь введет имя Коля, значение fnlen будет равно 4.

· Если пользователь не вписал свое имя, значит, длина равна 0. Тогда программа вызывает окно с сообщением об ошибке, и ставит курсор или focus на прежнее место. Форма не столько проверяет, правильно ли вписано имя, сколько было ли что-нибудь вписано вообще.

Теперь посмотрим, как программа проверяет телефонный номер:

function validphone(phone)
{
len=phone.length
digits="0123456789"
if(len != 7 && len != 9)
{alert("Неверное количество знаков в номере")
document.dataentry.phone.focus()}

for(i=0; i<3; i++)
{if (digits.indexOf(phone.charAt(i))<0)
{alert("Это должны быть цифры")
document.dataentry.phone.focus()
break}
}

· Эта функция подлиннее, разберем ее шаг за шагом. Во-первых, длине телефонного номера присваивается переменная len. Переменная digits содержит все цифры.

· Потом команда If проверяет, равна ли длина номера 7 или 9 знакам, хотя и звучит это несколько неуклюже. Двойной знак && в Javascript означает «проверить оба свойства».

· Если условие не выполнено, программа говорит пользователю о том, что он ввел неверное количество цифр, и снова устанавливает курсор или focus в поле для ввода.

· for(i=0; i<3; i++) проверяет первые 3 цифры номера одну за другой.

· if (digits.indexOf(phone.charAt(i))<0) знакомит нас с двумя новыми методами: indexOf() и charAt().

· Посмотрим на phone.charAt(i). Предположим, телефонный номер 123, и i = 2. Знак на второй позиции - цифра 3. Помните, порядковые номера начинаем считать с нуля. Таким образом, phone.charAt(0) = 1, phone.charAt(1) = 2, a phone.charAt(2) = 3.

· indexOf — это метод, дающий порядковый номер для заданного значения. При if (digits.indexOf(phone.charAt(i))<0), JavaScript ищет значение phone.charAt(i) в переменной digits.

Если телефонный номер 1234567 и i = 1, то программа ищет вторую цифру в переменной digits и находит ее, возвращая значение 1, так как digits = «0123456789».

Если номер телефона 12д и i = 2, программа ищет «д»; в переменной digits. Не найдя ее, она возвращает -1. Если значение = -1 (<0), тогда появляется окно с сообщением об ошибке и курсор или focus устанавливается на прежнее место. Для телефонного номера ххххххх так можно проверить все 7 цифр.

И последнее — код HTML для формы:

Введите свое имя:

 <INPUT TYPE="text" NAME="fn"
 onBlur="validfn(fn.value)">

<SCRIPT LANGUAGE="JavaScript">
 document.dataentry.fn.focus()
</SCRIPT>

Введите номер телефона (ххх-хх-хх):

 <INPUT TYPE="text" NAME="phone" SIZE=10>

<INPUT TYPE="button" VALUE="Отправить"
 onClick="validphone(phone.value)">

Используя JavaScript с формами, давайте каждому элементу уникальное имя, которое потом будет обозначено в скрипте.

Рис. 2.17 – Проверка ввода данных в форму

