[image: image1.png]

 YUI Library: Get Utility
2011-3-21
v2.9
	Simple Use Case: Get an External Script

	With the Get Utility on the page, you can bring in an external script file in two steps:

1. Define the logic you want to execute when the script successfully loads;

2. Get the script.

var successHandler = function(oData) {

 //code to execute when all requested scripts have been

 //loaded; this code can make use of the contents of those

 //scripts, whether it's functional code or JSON data.

}

var aURLs = [

 "/url1.js", "/url2.js", "/url3.js" //and so on
];

YAHOO.util.Get.script(aURLs, {

 onSuccess: successHandler

});

	Usage: YAHOO.util.Get.script()

YAHOO.util.Get.script(str or arr url[s][, obj options])
Arguments:

(1) URL[s]: A string or array of strings containing the URL[s] to be inserted in the document via script nodes.

(2) options: An object containing any configuration options you’d like to specify for this transaction. See the Configuration Options table for the full list of options.

Returns:

(1) Transaction Object: Object containing single field, stru tId, a unique string identifying this transaction.

Note: Scripts downloaded will be executed immediately; only use this method to procure JavaScript whose source is trustworthy beyond doubt.
Usage: YAHOO.util.Get.css()

YAHOO.util.Get.css(str or arr url[s][, obj options])
Arguments:

(1) URL[s]: A string or array of strings containing the URL[s] to be inserted in the document via link nodes.

(2) options: An object containing any configuration options you’d like to specify for this transaction. See the Configuration Options table for the full list of options.
Note: Returns the same Transaction Object as script(); see above.

	Configuration Options*
Field

Type
Description

onSuccess

fn

Callback method invoked when the requested file(s) have loaded successfully.

onFailure

fn

Callback method invoked when an error is detected or abort is called.

onTimeout

Fn

Callback method invoked when a resource doesn’t load within the timeframe specified by the timeout config.

timeout

Int

The number of millisecond to wait for a resource to load.

win

obj

The window into which the loaded resource(s) will be inserted.

scope

obj

The execution scope in which the callbacks will run.

data

any

Data to pass as an argument to all callbacks.

autopurge

bool

If true, script nodes will automatically be removed every 20 transactions (configurable via YAHOO.util.Get.PURGE_THRESH property. Default: true for script nodes, false for CSS nodes.

varName

arr (of strings)

Safari 2.x does not reliably report the load-complete status of script nodes; use this property to provide Get with a globally accessible property that will be available when the script has loaded. This array is parallel to the urls array passed in as the first argument to script().

insertBefore

str|el

Element reference or id of a node that should be used as the insertion point for new nodes. This is useful for making sure CSS rules are parsed in the correct order (place your style overrides in a single style block and insertBefore this node).

charset

str

The charset attribute for new node(s). Default: utf-8

Callback Arguments
Fields available in the object passed to your onSuccess or onFailure callback.
Field

Type
Description

tId

str

The unique identifier for this transaction; this string is available as the tId member of the object returned to you upon calling the script or css method.

data

any

The data field you passed to your configuration object when the script or css method was called. Default: null.

win

obj

The window into which the loaded resource(s) were inserted.

nodes

array

An array containing references to node(s) created in processing the transaction. These will be script nodes for JavaScript and link nodes for CSS.

purge

Fn

Calling the returned purge() method will immediately remove the created nodes.

Solutions

Define a callback handler and configure a transaction:

var successHandler = function(o) {

 //o contains all of the fields described in the callback args table

 o.purge(); //removes the script node immediately after executing;
 YAHOO.log(o.data); //the data passed in configobject
}

var objTransaction = YAHOO.util.Get.script("http://json.org/json.js",

 { onSuccess: successHandler,

 scope: this, //successHandler will run in the scope of “this”
 data: {field1: value1, field2: value2}} //you can pass data in

 //any format here

);

	YAHOO.util.Get Methods

css(string | arr URLs[, obj config options]) see usage at right

script(string | arr URLs[, obj config options]) see usage at right

abort(string | obj tId) takes either the transaction id or transaction object generated by script or css; aborts transaction if possible; fires onFailure handler
YAHOO.util.Get Global Configuration Properties

YAHOO.util.Get.POLL_FREQ int when polling is necessary to check on the status of a loading file (eg, where the load event is unreliable), this controls the polling interval in milliseconds

YAHOO.util.Get.PURGE_THRESH int controls the number of added script or link nodes that will accumulate prior to being automatically purged
Dependencies

The Get Utility requires only the YAHOO Global Object.

* Use configuration options by passing an optional object containing config options to YAHOO.util.Get.script or YAHOO.util.Get.css as the second argument: YAHOO.util.Get.script(“http://json.or/json.js”, {onSuccess: function(o) {YAHOO.log(“success!”);}});

