

Simple Validation

Validating Input

- What?
- How?

What to Validate

- The type of input
 - You want a number instead of a string...
- The format of the input
 - Is it a valid email address or URL?
 - Does the phone number have spaces?
- The value of the input
 - Should it be required input?
 - Do the email values match?

How Do You Want to Validate

- Use new HTML5 input types
 - email, number, url
- Use HTML5 attributes
 - required, placeholder, min, max
- Use JavaScript functions
 - Write custom code to validate

Input Types

- The input types require that the browser validate the format of the input
- When supported, it will halt the submit process for non-valid input
- The first non-valid input is put into focus
- If not supported, the input type is just text

Input Attributes

- required
 - Halts the submit process if any of the required elements are empty
 - Can cause issues when you are developing your code, so sometimes paired with the form attribute `novalidate`

pattern

- Works with input type = text and requires the input have a specific form
 - [0-9]{5}
 - [0-9]{13-16}
 - [a-zA-Z]+
- Best if used with placeholder & supporting text
- <http://html5pattern.com/>

Limiting number

- min, max, and step can place limits on number inputs
- The range attribute also has a max and min, just a different look

Pattern vs Max/Min

- What if you want a zip code?
- What do you want to check?
 - That the input is five digits
- How do you want to check it?
 - Use input = number + min and max
 - Use input = text + pattern

Validation with JavaScript

- There isn't always a guarantee that the browser will support the input type or pattern attribute
- It is possible to add extra validation using the Events and custom JavaScript functions

Review

- Embrace the new input types and attributes provided
- But remember that you will still need to add JavaScript if you want to ensure correctness

Acknowledgements/Contributions

These slides are Copyright 2015- Colleen van Lent as part of <http://www.intro-webdesign.com/> and made available under a Creative Commons Attribution Non-Commercial 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Colleen van Lent , University of Michigan School of Information

