[image: image1.png]

 YUI Library: TreeView
2011-3-21
v2.9
	Simple Use Case

	var tree = new YAHOO.widget.TreeView("treeDiv1");

var root = tree.getRoot();

var tmpNode = new YAHOO.widget.TextNode("mylabel", root);

tree.render();

Places a TreeView Control in the HTML element whose ID attribute is "treediv1"; adds one node to the top level of the tree and renders.

	Constructor: YAHOO.widget.TreeView

YAHOO.widget.TreeView(str | element target, oCfg);

Arguments:

(1) Element id or reference: HTML ID or element reference for the element into which the Tree's DOM structure will be inserted. If the given element contains a series of nested ordered or unordered lists, they will be used to build the tree.

(2) Object literal: an object containing the full tree definition

Nodes: Text, Menu, HTML, Date

Node (abstract base class for all others)
YAHOO.widget.TextNode(obj | str oData, Node obj oParent);

Arguments:

(1) Associated data: A string containing the node label or an object containing values for any public properties of the node

(2) Parent node: The node object of which the new node will be a child; for top-level nodes, the parent is the Tree's root node.

TextNode (for simple labeled nodes):

If oData is a string it will be used as the label. If an object, it should contain a label property. If no oData.href is provided, clicking on the TextNode's will invoke the node's expand method.

MenuNode (for auto-collapsing node navigation):

MenuNodes are identical to TextNodes in construction and behavior, except that only one MenuNode can be open at any time for a given level of depth.

HTMLNode (for nodes with customized HTML for labels):

A string containing markup for the node's label or an object containing at least an html property

DateNode (for nodes containing dates):

Same as TextNode, will use Calendar widget for cell editing

	Interesting Moments in TreeView see docs for complete list
Event

Fires...

Arguments

expand

...before a node expands; return false to cancel.

Node obj expanding node

collapse

...before a node collapses; return false to cancel

Node obj collapsing node

clickEvent

...when node is clicked

Node clicked and event

dblClickEvent

... when node is double clicked

Node clicked and event

enterKeyPressed
... when Enter key is pressed when a node has the focus

Node obj with the focus

TreeView events are Custom Events; subscribe to them by name using the following syntax: tree.subscribe("expand", fn);.
TreeView object definition

var tree = new YAHOO.widget.TreeView("treeDiv1", [

 "label0",

 {type:"text", label: "label1", … , children: […]}, …

]);
Tree definition is an array containing node definitions. If node definition is a string, a TextNode is build. If an object, it should have a type property of "text", "menu" or "html" or the full name of a node type (i.e., "HTMLNode") plus any other properties as would be provided to a Node constructor. Each node can have an optional children property with further node definitions.

TreeView from existing markup

List 0

 List 0-0...

 elsewhere

Solutions: Dynamically load child nodes:
fnLoadData = function(oNode, fnCallback) {

 //create child nodes for oNode

 var tmp = new YAHOO.widget.TextNode("lbl", oNode);

 fnCallback(); //then fire callback}
var tree = new Yahoo.widget.TreeView(targetEl);

tree.setDynamicLoad(fnLoadData);

var root = tree.getRoot();

var node1 = new YAHOO.widget.TextNode("1st", root);

var node2 = new YAHOO.widget.TextNode("2nd", root);

node2.isLeaf = true; //leaf node, not dynamic
tree.render();
Dependencies

TreeView requires Yahoo, Dom and Event. Animation is optional; the the Calendar Control may be used for date editing.

	YAHOO.widget. TreeView: Properties

id (str)

YAHOO.widget. TreeView: Methods

collapseAll()

render()

expandAll()

getNodesByProperty()

getRoot()

popNode(node) returns detached node, which can then be reinserted
removeChildren(node)

removeNode(node, b autorefresh)
setDynamicLoad(fn)

getTreeDefinition()

YAHOO.widget.Node: Properties

Inherited by Text, Menu, & HTML nodes

data (obj)
expanded (b)

hasIcon (b)

href (str)

isLeaf (b)

iconMode (i)

labelStyle (s) Text/MenuNodes only. Use to style label area, e.g. for custom icons. Use contentStyle property for HTMLNodes
nextSibling (node obj)

parent (node obj)

previousSibling (node obj)

target (str)

tree (TreeView obj)

editable (b)
YAHOO.widget.Node: Methods

Inherited by Text, Menu, & HTML nodes

appendTo()

collapse()

collapseAll()

expand()

expandAll()

getEl() returns node's wrapper <div> element
getHTML() includes children
getNodeHTML() sans children
hasChildren()

insertBefore()
insertAfter()

isDynamic()

isRoot()

setDynamicLoad()

toggle()

