

SQL AND SCRIPTACULOUS

Database and front end tricks

Announcements

2

- Demo Tuesday, April 1
 - Sprint 1
 - Each person chooses a story
 - The team presents the results to the TA
 - The TA grades the results
- MySQL is now available on Betaweb
 - Log on and change your password.
 - Try the examples

3

SQL

Databases on Betaweb

SQL

4

- 13.1: Database Basics
- **13.2: SQL**
- 13.3: Multi-table Queries
- 13.4: Databases and PHP

SQL (Structured Query Language)

5

```
SELECT name FROM cities WHERE id = 17;  
INSERT INTO countries VALUES ('SLD', 'ENG', 'T',  
100.0);
```

- A language for searching and updating a database
- Standard syntax used by every DBMS (with minor incompatibilities)
 - ▣ generally case-insensitive
- a declarative language: describes the data you are seeking, not how to find it

MySQL on Betaweb

6

```
betaweb:databases> pwd
```

```
/home/martin/databases
```

```
betaweb:databases> mysql -n martin -p
```

```
Enter password:
```

```
mysql>
```

Changing Password

7

```
mysql>SET PASSWORD = PASSWORD( 'password' );
```

- Always put a semicolon after a SQL command
- SQL commands are case insensitive

```
mysql> quit;
```

- You can exit using the “quit” command.

Loading Databases

8

```
databases> mysql -u martin -p martin <  
simpsons.sql
```

```
Enter password:
```

```
databases> mysql -u martin -p
```

```
Enter password:
```

```
mysql>
```


Viewing Databases

9

```
mysql> show databases;
```

```
+-----+
```

```
| Database |
```

```
+-----+
```

```
| information_schema |
```

```
| martin |
```

```
+-----+
```

```
2 rows in set (0.00 sec)
```

Using Databases

10

```
mysql> use martin
```

Reading table information for completion of table and column names

You can turn off this feature to get a quicker startup with `-A`

```
Database changed
```

Seeing tables

11

```
mysql> show tables;
```

```
+-----+  
| Tables_in_martin |
```

```
+-----+
```

```
| courses |
```

```
| grades |
```

```
| students |
```

```
| teachers |
```

```
+-----+
```

```
4 rows in set (0.00 sec)
```

SQL command in MySQL

12

```
SHOW DATABASES;  
USE database;  
SHOW TABLES;
```

```
mysql> USE world;  
Database changed
```

```
mysql> SHOW TABLES;  
+-----+  
| cities |  
| countries |  
| languages |  
+-----+  
3 rows in set (0.00 sec)
```

SQL **SELECT** Statement

13

- the **SELECT** statement searches a database and returns a set of results the column name(s) written after SELECT filter which parts of the rows are returned
 - table and column names are case-sensitive
 - `SELECT * FROM table;` keeps all columns

SELECT Example

14

```
mysql> SELECT name, code FROM countries;
+-----+-----+
| name | code |
+-----+-----+
| Afghanistan | AFG  |
| Netherlands | NLD  |
....
```

The DISTINCT modifier

15

- ❑ SELECT language
FROM languages;

language

- ❑ Dutch
- ❑ English
- ❑ English
- ❑ Spanish
- ❑ Spanish
- ❑ ...

- ❑ SELECT DISTINCT
language FROM
languages;

language

- ❑ Dutch
- ❑ English
- ❑ Spanish
- ❑ ...

The WHERE clause

16

- WHERE clause filters out rows based on their columns' data values
- in large databases, it's critical to use a WHERE clause to reduce the result set size
- suggestion: when trying to write a query, think of the FROM part first, then the WHERE part, and lastly the SELECT part

```
SELECT columns FROM table WHERE  
conditions(s)
```


Conditions

17

- The WHERE portion of a SELECT statement can use the following operators:
 - =, >, >=, <, <=
 - <> : not equal
 - BETWEEN *min* AND *max*
 - LIKE *pattern*
 - IN (*value, value, ..., value*)
- Multiple WHERE clauses can be combined with AND, OR

Approximate matches: LIKE

18

- ❑ `SELECT code, name, population FROM countries WHERE name LIKE 'United%'`
- ❑ `LIKE 'text%'` searches for text that starts with a given prefix
- ❑ `LIKE '%text'` searches for text that ends with a given suffix
- ❑ `LIKE '%text%'` searches for text that contains a given substring

Sorting by a column: ORDER BY

19

- ❑ `SELECT code, name, population FROM countries WHERE name LIKE 'United%' ORDER BY population`
- ❑ can write `ASC` or `DESC` to sort in ascending (default) or descending order: `SELECT * FROM countries ORDER BY population DESC;`
- ❑ can specify multiple orderings in decreasing order of significance: `SELECT * FROM countries ORDER BY population DESC, gnp;`
- ❑ see also: [GROUP BY](#)

Limiting rows: LIMIT

20

- `SELECT name FROM cities WHERE name LIKE 'K%' LIMIT 5;`
- can be used to get the top-N of a given category (`ORDER BY` and `LIMIT`)
- also useful as a sanity check to make sure your query doesn't return 10^7 rows

The SQL INSERT statement

21

- INSERT INTO *table* VALUES (*value*, *value*, ..., *value*);
- adds a new row to the given table
- columns' values should be listed in the same order as in the table

More about INSERT

22

- `INSERT INTO table (columnName, columnName, ..., columnName) VALUES (value, value, ..., value);`
- some columns have default or auto-assigned values (such as IDs)
- omitting them from the INSERT statement uses the defaults

The SQL REPLACE statement

23

- REPLACE INTO *table* (*columnName*, *columnName*, ..., *columnName*) VALUES (*value*, *value*, ..., *value*);
- just like INSERT, but if an existing row exists for that key (ID), it will be replaced
- can pass optional list of column names, like with INSERT

The SQL UPDATE statement

24

- UPDATE *table* SET *column* = *value*, ..., *column* = *value*
WHERE *column* = *value*;
- modifies an existing row(s) in a table
- BE CAREFUL! If you omit the WHERE, it modifies ALL rows

The SQL DELETE statement

25

- ❑ DELETE FROM *table* WHERE *condition*;
- ❑ removes existing row(s) in a table
- ❑ can be used with other syntax like LIMIT, LIKE, ORDER BY, etc.
- ❑ BE CAREFUL! If you omit the WHERE, it deletes ALL rows

Creating and deleting an entire database

26

- CREATE DATABASE *name*;
- DROP DATABASE *name*;

- adds/deletes an entire database from the server

Creating and deleting a table

27

```
CREATE TABLE name (  
 columnName type constraints,  
 ...  
 columnName type constraints  
);  
DROP TABLE name;
```

- adds/deletes a table from this database
- all columns' names and types must be listed

SQL data types

28

- BOOLEAN: either TRUE or FALSE
- INTEGER
- DOUBLE
- VARCHAR(*length*) : a string
- ENUM(*value, ..., value*): a fixed set of values
- DATE, TIME, DATETIME
- BLOB : binary data

Column constraints

29

```
CREATE TABLE students (  
  id INTEGER UNSIGNED NOT NULL PRIMARY  
  KEY,  
  name VARCHAR(20) NOT NULL,  
  email VARCHAR(32),  
  password VARCHAR(16) NOT NULL DEFAULT  
  "12345"  
);
```

- ❑ NOT NULL: cannot insert null/empty value in any row for that column
- ❑ PRIMARY KEY / UNIQUE: no two rows can have the same value
- ❑ DEFAULT *value*: if no value is provided, use the given default
- ❑ AUTO_INCREMENT: default value is last row's value plus 1 (e.g., for IDs)
- ❑ UNSIGNED: don't allow negative numbers (INTEGER only)

Rename a table

30

- ALTER TABLE *name* RENAME TO *newName*;
- changes the name of an existing table

Add/remove/modify table column

31

```
ALTER TABLE name  
  ADD COLUMN columnName type constraints;
```

```
ALTER TABLE name DROP COLUMN  
columnName;
```

```
ALTER TABLE name  
  CHANGE COLUMN oldColumnName  
newColumnName type constraints;
```

- adds/deletes/respecifies a column in an existing table
- if a column is added, all existing rows are given a default value for that column

SQL

32

- 13.1: Database Basics
- 13.2: SQL
- **13.3: Multi-table Queries**
- 13.4: Databases and PHP

Querying multi-table databases

33

- Datasets spread across multiple tables need queries that can answer high-level questions such as:
 - ▣ What courses has Bart taken and gotten a B- or better?
 - ▣ What courses have been taken by both Bart and Lisa?
 - ▣ Who are all the teachers Bart has had?
 - ▣ How many total students has Ms. Krabappel taught, and what are their names?
- To do this, we'll have to **join** data from several tables in our SQL queries.

Cross product with JOIN

34

- Cross product or Cartesian product: combines each row of first table with each row of second
 - ▣ produces $M * N$ rows, where table 1 has M rows and table 2 has N
 - ▣ problem: produces too much irrelevant/meaningless data

Example Database: Simpsons

35

```
mysql> show tables;
```

```
+-----+
| Tables_in_martin |
+-----+
| courses |
| grades |
| students |
| teachers |
+-----+
```

```
mysql> describe courses;
```

```
+-----+-----+
| Field | Type |
+-----+-----+
| id | int(10) unsigned |
| name | varchar(32) |
| teacher_id | int(10) unsigned |
+-----+-----+
```

```
describe grades;
```

```
+-----+-----+
| Field | Type |
+-----+-----+
| student_id | int(10) unsigned |
| course_id | int(10) unsigned |
| grade | varchar(2) |
+-----+-----+
```

Example simpsons database

36

students	id	name	email
	123	Bart	bart@fox.com
	456	Milhouse	milhouse@fox.com
	888	Lisa	lisa@fox.com

teachers	id	name
	1234	Krabappel
	5678	Hoover

courses	id	name	teacher_id
	10001	Computer Science 142	1234
	10002	Computer Science 143	5678

grades	student_id	course_id	grade
	123	10001	B-
	123	10002	C
	456	10001	B+
	888	10002	A+

Example Cross Produce

37

```
SELECT column(s) FROM table1 JOIN table2;
```

```
SELECT * FROM students JOIN grades;
```

id	name	email	st_id	c_id	grade
123	Bart	bart@fox.com	123	10001	B-
456	Milhouse	milhouse@f.c	123	10001	B-
888	Lisa	lisa@fox.com	123	10001	B-
123	Bart	bart@fox.com	123	10002	C

... (18 rows returned)

Joining with ON clauses

38

```
SELECT column(s)
FROM table1
JOIN table2 ON condition(s)
...
JOIN tableN ON condition(s);
```

```
SELECT *
FROM students
JOIN grades ON id = student_id;
```

- join: combines tables ON certain conditions
- the ON clause specifies which records to matches
- the rows are often linked by their key columns (id)

Join example

39

```
SELECT *  
FROM students  
JOIN grades ON id = student_id;
```

id	name	email	student_id	course_id	grade
123	Bart	bart@fox.com	123	10001	B-
123	Bart	bart@fox.com	123	10002	C
456	Milhouse	milhouse@fox.com	456	10001	B+
888	Lisa	lisa@fox.com	888	10002	A+

- *table.column* can be used to disambiguate column names:
- `SELECT * FROM students JOIN grades ON students.id = grades.student_id;`

Filtering columns in a join

40

```
SELECT name, course_id, grade
FROM students
JOIN grades ON id = student_id;
```

name	course_id	grade
Bart	10001	B-
Bart	10002	C
Ralph	10004	D+
Milhouse	10001	B+
Lisa	10002	A+
Lisa	10003	A+

Filtered join (JOIN with WHERE)

41

```
SELECT name, course_id, grade
FROM students
JOIN grades ON id = student_id
WHERE name = 'Bart';
```

name	course_id	grade
Bart	10001	B-
Bart	10002	C

- JOIN glues tables together; WHERE filters results
- ON vs Where
 - ON directly links columns of the joined tables
 - WHERE sets additional constraints such as particular values (1 23, 'Bart')

What's wrong with this?

42

```
SELECT name, id, course_id, grade
FROM students
JOIN grades ON id = 123
WHERE id = student_id;
```

name	id	course_id	grade
Bart	123	10001	B-
Bart	123	10002	C

- ❑ The above query is poor style. Why?
- ❑ The JOIN ON clause doesn't say what connects a grades record to a students record.
 - ▣ Grades/students related on a student id.
 - ▣ Filtered by a specific ID.

Giving names to tables

43

```
SELECT s.name, g.*  
FROM students s  
JOIN grades g ON s.id = g.student_id  
WHERE g.grade <= 'C';
```

- can give names to tables, like a variable name in Java
- to specify all columns from a table, write *table.**

Multi-way join

44

```
SELECT c.name  
FROM courses c  
JOIN grades g ON g.course_id = c.id  
JOIN students bart ON g.student_id = bart.id  
WHERE bart.name = 'Bart' AND g.grade <= 'B-';
```

- More than 2 tables can be joined, as shown above
- This query gets all courses in which Bart has gotten a B- or better

Another example

45

- What courses have been taken by both Bart and Lisa

```
SELECT DISTINCT c.name
FROM courses c
JOIN grades g1 ON g1.course_id = c.id
JOIN students bart ON g1.student_id = bart.id
JOIN grades g2 ON g2.course_id = c.id
JOIN students lisa ON g2.student_id = lisa.id
WHERE bart.name = 'Bart'
AND lisa.name = 'Lisa';
```

Designing a query

46

- Figure out the proper SQL queries in the following way:
 - ▣ Which table(s) contain the critical data? (FROM)
 - ▣ Which columns do I need in the result set? (SELECT)
 - ▣ How are tables connected (JOIN), filtered (WHERE)?
- Test on a small data set; confirm on real data set.
- Try out the queries first in the *MySQL* console.
- Write the PHP code to run those same queries.
 - ▣ Make sure to check for SQL errors at every step!!

Example simpsons database

47

students id	name	email
123	Bart	bart@fox.com
456	Milhouse	milhouse@fox.com
888	Lisa	lisa@fox.com

teachers id	name
1234	Krabappel
5678	Hoover

courses id	name	teacher_id
10001	Computer Science 142	1234
10002	Computer Science 143	5678

grades student_id	course_id	grade
123	10001	B-
123	10002	C
456	10001	B+
888	10002	A+

Quiz

48

1. What are the names of all teachers Bart has had?
2. What are the names of the students Ms. Krabappel has taught?

49

And the answer is ...

Quiz Answers

50

```
SELECT DISTINCT t.name
FROM teachers t
JOIN courses c ON c.teacher_id = t.id
JOIN grades g ON g.course_id = c.id
JOIN students s ON s.id = g.student_id
WHERE s.name = 'Bart';
```

```
SELECT DISTINCT s.name
FROM students s
JOIN grades g ON s.id = g.student_id
JOIN courses c ON g.course_id = c.id
JOIN teachers t ON t.id = c.teacher_id
WHERE t.name = 'Krabappel';
```

51

Standup

Discuss questions with your Scrum Team

52

Designing for Web 2.0

Ch. 10.2

Usability

53

- Summarize
- Organize
- Write compactly
- Don't be too creative!

Navigation and links

54

- Menus:
 - ▣ Horizontal
 - ▣ Vertical
 - ▣ Flyout
- Efficient forms
 - ▣ Proper input elements
 - ▣ Min number of fields
 - ▣ Javascript/PHP for validation

55

Visual Effects

Scriptaculous overview

56

Scriptaculous : a JavaScript library, built on top of Prototype, that adds:

- visual effects (animation, fade in/out, highlighting)
- drag and drop
- some DOM enhancements
- other stuff (unit testing, etc.)

Downloading and using Scriptaculous

57

```
<script src="http://ajax.googleapis.com/ajax/libs/  
scriptaculous/1.9.0/scriptaculous.js" type="text/  
javascript"></script>
```

JS

- documentation available on their [wiki](#)
- [Scriptaculous Effects Cheat Sheet](#)

Visual Effects

58

appear blindDown grow slideDown (appearing)

blindUp dropOut fade fold puff
shrink slideUp squish switchOff (disappearing)

highlight pulsate shake morph
Effect.Move Effect.Scale Effect.toggle (blind) (Getting attention)

Adding effects to an element

59

```
element.effectName(); // for most effects
```


```
// some effects must be run the following way:  
new Effect.name(element or id);
```

JS

```
$("#sidebar").shake();  
var buttons = $$("results > button");  
for (var i = 0; i < buttons.length; i++) {  
 buttons[i].fade();  
}
```

JS

- the effect will begin to animate on screen (asynchronously) the moment you call it
- six core effects are used to implement all effects on the previous slides:

csc `Effect.Highlight, Effect.Morph, Effect.Move, Effect.Opacity, Effect.Parallel, Effect.Scale`

Adding effects to an element

60

```
element.effectName(  
  {  
 option: value,  
 option: value,  
 ...  
  }  
);
```

JS

```
$("#my_element").pulsate({  
  duration: 2.0,  
  pulses: 2  
});
```

JS

- many effects can be customized by passing additional options (note the `{}`)
- **options (wiki):** `delay`, `direction`, `duration`, `csc`, `fps`, `from`, `queue`, `sync`, `to`, `transition`

Adding effects to an element

61

```
$("#my_element").fade({
  duration: 3.0,
  afterFinish: displayMessage
});
function displayMessage(effect) {
  alert(effect.element + " is done fading now!");
}
```

JS

- all effects have the following events that you can handle:
 - ▣ beforeStart, beforeUpdate, afterUpdate, afterFinish
- the afterFinish event fires once the effect is done animating
- ▣ useful do something to the element (style, remove, etc.) when effect is done

Adding effects to an element

62

```
$("#my_element").fade({
  duration: 3.0,
  afterFinish: displayMessage
});
function displayMessage(effect) {
  alert(effect.element + " is done fading now!");
}
```

JS

- each of these events receives the Effect object as its parameter

- ▣ **its properties:** `element`, `options`, `currentFrame`, `startOn`, `finishOn`

- ▣ some effects (e.g. Shrink) are technically "parallel effects", so to access the modified element, you write

`effect.effects[0].element` rather than just

CSC 210

`effect.element`

Drag and drop

63

Scriptaculous provides several objects for supporting drag-and-drop functionality:

- Draggable : an element that can be dragged
- Draggables : manages all Draggable objects on the page
- Droppables : elements on which a Draggable can be dropped
- Sortable : a list of items that can be reordered
- Puzzle Game demo

Draggable

64

```
new Draggable(element or id,  
 { options }  
);
```

JS

- specifies an element as being able to be dragged
- **options:** handle, revert, snap, zIndex, constraint, ghosting, starteffect, reverteffect, endeffect
- **event options:** onStart, onDrag, onEnd
 - ▣ each handler function accepts two parameters: the Draggable object, and the mouse event

Draggable Example

65

```
<div id="draggableDemo1">Draggable demo. Default options.</div>  
<div id="draggableDemo2">Draggable demo.  
{snap: [40,40], revert: true}</div>
```

HTML

```
document.observe("dom:loaded", function() {  
 new Draggable("draggableDemo1");  
 new Draggable("draggableDemo2", {revert: true,  
snap: [40, 40]});  
});
```

JS

Draggables

66

- a global helper for accessing/managing all Draggable objects on a page
- **properties:** `drags`, `observers`
- **methods:** `register`, `unregister`, `activate`, `deactivate`, `updateDrag`, `endDrag`, `keyPress`, `addObserver`, `removeObserver`, `notify`

Droppables

67

```
Droppables.add(element or id,  
 { options }  
);
```

JS

- To make an element react when a Draggable is dropped onto it, you'll add it to the *Droppables* of the page
- **options:** `accept`, `containment`, `hoverclass`, `overlap`, `greedy`
- **event options:** `onHover`, `onDrop`
 - ▣ each callback accepts three parameters: the `Draggable`, the `Droppable`, and the event

Draggable Example

68

```


<div id="droptarget"></div>
```

HTML

```
document.observe("dom:loaded", function() {
 new Draggable("product1");
 new Draggable("product2");
 Droppables.add("droptarget", {onDrop:
productDrop});
});
function productDrop(drag, drop, event) {
 alert("You dropped " + drag.id);
}
```

JS

Sortable

69

```
Sortable.create(element or id of list,  
 { options }  
);
```

JS

- specifies a list (ul, ol) as being able to be dragged into any order
- implemented internally using Draggables and Droppables
- **options:** tag, only, overlap, constraint, containment, format, handle, hoverclass, ghosting, dropOnEmpty, scroll, scrollSensitivity, scrollSpeed, tree, treeTag
- to make a list un-sortable again, call `Sortable.destroy` on it

CSC 210

Sortable demo

70

```
<ol id="simpsons">
  <li id="simpsons_0">Homer</li>
  <li id="simpsons_1">Marge</li>
  <li id="simpsons_2">Bart</li>
  <li id="simpsons_3">Lisa</li>
  <li id="simpsons_4">Maggie</li>
</ol>
```

HTML

```
document.observe("dom:loaded", function() {
  Sortable.create("simpsons");
});
```

JS

Sortable demo

71

event	description
onChange	when any list item hovers over a new position while dragging
onUpdate	when a list item is dropped into a new position (more useful)

```
document.observe("dom:loaded", function() {  
 Sortable.create("simpsons", {  
 onUpdate: listUpdate  
 });  
});
```

JS

Sortable list events example

72

```
document.observe("dom:loaded", function() {
 Sortable.create("simpsons", {
 onUpdate: listUpdate
 });
});
function listUpdate(list) {
 // can do anything I want here; effects, an Ajax
 request, etc.
 list.shake();
}
```

JS

Auto-completing text fields

73

- Scriptaculous offers ways to make a text box that auto-completes based on prefix strings:
 - ▣ `Autocompleter.Local` : auto-completes from an array of choices
 - ▣ `Ajax.Autocompleter` : fetches and displays list of choices using Ajax

ajax auto completion demo

To:

- Ada Noel**
ada@noel.fake
- Adlai Cathy**
adlai@cathy.fake
- Adrian Audrey**
adrian@audrey.fake
- Adrian Clyde**
adrian@clyde.fake
- Adrian Ramneek**
adrian@ramneek.fake
- Adrienne Amos**
adrienne@amos.fake
- Adrienne Conrad**
adrienne@conrad.fake
- Agatha Lesley**
agatha@lesley.fake

Using Autocompleter.Local

74

```
new Autocompleter.Local(  
 element or id of text box,  
 element or id of div to show completions,  
 array of choices,  
 { options }  
);
```

JS

- ❑ you must create an (initially empty) div to store the auto-completion matches
 - ❑ it will be inserted as a ul that you can style with CSS
 - ❑ the user can select items by pressing Up/Down arrows; selected item is given a class of selected
- ❑ pass the choices as an array of strings
- ❑ pass any extra options as a fourth parameter between { }
 - ❑ options: choices, partialSearch, fullSearch, partialChars, ignoreCase

Using Autocompleter.Local

75

```
<input id="bands70s" size="40" type="text" />
<div id="bandlistarea"></div>
```

HTML

```
document.observe("dom:loaded", function() {
 new Autocompleter.Local(
 "bands70s",
 "bandlistarea",
 ["ABBA", "AC/DC", "Aerosmith", "America",
"Bay City Rollers", ...],
 {}
 );
});
```

JS

Using Autocompleter.Local

76

```
<input id="bands70s" size="40" type="text" />
<div id="bandlistarea"></div>
```

HTML

```
#bandlistarea {
 border: 2px solid gray;
}
/* 'selected' class is given to the autocomplete item
currently chosen */
#bandlistarea .selected {
 background-color: pink;
}
```

CSS

Using Ajax.Autocompleter

77

```
new Ajax.Autocompleter(  
 element or id of text box,  
 element or id of div to show completions,  
 url,  
 { options }  
);
```

JS

- when you have too many choices to hold them all in an array, you can instead fetch subsets of choices from the server using Ajax
- instead of passing choices as an array, pass a URL from which to fetch them
 - ▣ the choices are sent back from the server as an HTML ul with li elements in it
- **options:** paramName, tokens, frequency, minChars, indicator, updateElement, afterUpdateElement, callback, parameters

Playing sounds (API)

78

method	description
<code>Sound.play("url");</code>	plays a sound/music file
<code>Sound.disable();</code>	stops future sounds from playing (doesn't mute any sound in progress)
<code>Sound.enable();</code>	re-enables sounds to be playable after a call to <code>Sound.disable()</code>

```
Sound.play("music/java_rap.mp3");  
Sound.play("music/wazzaaaaaaap.wav");
```

PHP

- ❑ to silence a sound playing in progress, use `Sound.play('', {replace: true});`
- ❑ cannot play sounds from a local computer (must be uploaded to a web site)

Ajax.InPlaceEditor

79

```
new Ajax.InPlaceEditor(element or id,  
 url,  
 { options }  
);
```

JS

- **options:** okButton, okText, cancelLink, cancelText, savingText, clickToEditText, formId, externalControl, rows, onComplete, onFailure, cols, size, highlightcolor, highlightendcolor, formClassName, hoverClassName, loadTextURL, loadingText, callback, submitOnBlur, ajaxOptions
- **event options:** onEnterHover, onLeaveHover, onEnterEditMode, onLeaveEditMode

Ajax.InPlaceEditor

80

```
new Ajax.InPlaceCollectionEditor(element or id,  
 url,  
 {  
 collection: array of choices,  
 options  
 }  
);
```

JS

- a variation of `Ajax.InPlaceEditor` that gives a collection of choices
- requires `collection` option whose value is an array of strings to choose from
- all other options are the same as `Ajax.InPlaceEditor`

Ajax.InPlaceEditor

81

□ slider control:

```
new Control.Slider("id of knob", "id of track",  
{options});
```

JS

□ Builder - convenience class to replace document.createElement:

```
var img = Builder.node("img", {  
 src: "images/lolcat.jpg",  
 width: 100, height: 100,  
 alt: "I can haz Scriptaculous?"  
});  
$("#main").appendChild(img);
```

JS

□ Tabbed UIs