​[image: image1.png]

 YUI Library: DataTable
2011-3-21
v2.9
	Simple Use Case: YAHOO.widget.DataTable

	Markup (container can be empty or pre-populated for progressive enhancement):

<div id="myContainer"><div>
Script:

var myColumnDefs = [{key:"col1", label:"Col 1"}, {key:"col2", label:"Col 2"}, ...];

var myDS = new YAHOO.util.DataSource([...]);

var myDataTable = new YAHOO.widget.DataTable(
 "myContainer", myColumnDefs, myDS);

	Constructor: YAHOO.widget.DataTable
YAHOO.widget.DataTable(str|HTMLElement el, array column defs, obj DataSource[, obj config]);

Arguments:

(1) el: HTML ID or HTMLElement for a DataTable container. May be empty or already contain <table> markup.

(2) column defs: An array of object literals defines Columns.
(3) DataSource: DataSource instance.
(4) configuration object: An optional object literal defines property values of a DataTable instance.
Constructor: YAHOO.widget.ScrollingDataTable
YAHOO.widget.ScrollingDataTable(str|HTMLElement el, array column defs, obj DataSource[, obj config]);

Arguments:

(1) el: HTML ID or HTMLElement for a DataTable container. May be empty or already contain <table> markup.

(2) column defs: An array of object literals defines Columns.
(3) DataSource: DataSource instance.
(4) configuration object: An optional object literal defines property values of a DataTable instance, including width and height of scrollable area.
Cell Editing
var myCE = new YAHOO.widget.TextboxCellEditor;

var myColumnDefs = [{key:"col1}, {key:"col2", editor: myCE];

...

myDT.subscribe("cellClickEvent", myDT.onEventShowCellEditor)

	Key Interesting Moments in DataTable
Not all event types are available for all elements and units. See online docs for full list of DataTable Events.
Event

oArgs Properties

elementClickEvent,

elementDblclickEvent,

elementMousedownEvent,

elementMouseoutEvent,

elementMouseoverEvent

oArgs.event (HTMLEvent)

oArgs.target (el)

An element is a DOM element, such as button, cell, row, theadCell, theadLabel, etc.

unitHighlightEvent,

unitSelectEvent,

unitUnhighlightEvent,

unitUnselectEvent,

cellFormatEvent

oArgs.el (el)

oArgs.record (YAHOO.widget.Record)

When unit is a cell:

oArgs.key (string)

A unit is a cell, row, or column.

columnSortEvent

oArgs.column (YAHOO.widget.Column)

oArgs.dir (string) YAHOO.widget.DataTable.CLASS_ASC || YAHOO.widget.DataTable.CLASS_DESC
editorRevertEvent,

editorSaveEvent

oArgs.editor (object), oArgs.newData (object),

oArgs.oldData (object)

initEvent, renderEvent

n/a

rowAddEvent

oArgs.record (YAHOO.widget.Record)

rowDeleteEvent

oArgs.oldData (object)

oArgs.recordIndex (number)

oArgs.trElIndex (number)
rowUpdateEvent

oArgs.record (YAHOO.widget.Record)

oArgs.oldData (object)

All DataTable events are Custom Events (see Event Utility docs); subscribe to these events using “subscribe”: (e.g. myDataTable.subscribe("rowSelectEvent", fn);).

Key DataTable Attributes

Option (type)

Default
Description

caption (s)

summary (s)

null

null

String values for caption element and summary attribute.

draggableColumns (b)

false

Enables Drag & Drop Column reordering.

initialLoad (b|o)

true

Enables or customizes data load at instantiation.

initialRequest (mixed)

null

Request value to send to DataSource at instantiation for data to populate the table, if initialLoad is set to true.

paginator (o)

null

Instance of YAHOO.widget.Paginator.

renderLoopSize

0

Number of rows to render into the DOM each timeout loop.

scrollable (b)

width (s)/height (s)

false

null

Enables scrolling.

selectionMode (s)

"standard"

Configures row or cell selection.

sortedBy (o)

null

Displays sorted Column UI.

Abstract Methods
Method

Description

doBeforeLoadData

Overridable method gives implementers a hook to access data before it gets added to RecordSet and rendered to the TBODY.
doBeforeShowCellEditor

Overridable abstract method to customize CellEditor before showing.
doBeforeSortColumn

Overridable method gives implementers a hook to show loading message before sorting Column.

	YAHOO.widget.Column: Properties

abbr

children

className

editor

formatter

hidden

key

label

maxAutoWidth

minWidth

resizeable

selected

sortable

sortOptions.defaultDir

sortOptions.sortFunction

width

YAHOO.widget.ScrollingDataTable Key Attributes

COLOR_COLUMNFILLER

height

width

YAHOO.widget.BaseCellEditor Subclasses

CheckboxCellEditor

DateCellEditor

DropdownCellEditor

RadioCellEditor

TextareaCellEditor

TextboxCellEditor

Note: Refer to online documentation for a complete API reference.
Dependencies

DataTable requires the YAHOO Global Object, Event Utility, Dom Collection, Element Utility, and DataSource Utility.

