

JADE Tech, Inc.

Dynamic Web-Enabled Data Collection

S. David Riba, JADE Tech, Inc.

Introduction

- ➡ Web-based Data Collection Forms
- ➡ Error Trapping
 - ➡ Server Side Validation
 - ➡ Client Side Validation
- ➡ Dynamic generation of web pages with Scripting
- ➡ Using SAS to write HTML and JavaScript "on-the-fly"
- ➡ FILESRV Utility

JADE Tech, Inc.

This course is © 2002 JADE Tech, Inc.
All rights reserved.
Unauthorized Duplication of any part of this course is strictly Prohibited

Overview

- ➡ Thin client (browser-based) collection of information
- ➡ Traditionally, SAS has relied on server-side processing
- ➡ More efficient to pre-process on the client-side and post-process on the server-side
- ➡ Technologies reviewed:
 - ➡ SAS/IntrNet, HTML, JavaScript

JADE Tech, Inc.

Typical Browser Form Header

```
<FORM name="TheForm" method="POST"
 action="http://some-server/cgi-bin/broker.exe"
>
<INPUT type=hidden name="_service" value="default">
<INPUT type=hidden name="_program" value="saspgm">
<INPUT type=hidden name="_debug" value="0">

  Form Fields Go Here

<INPUT type=submit value="Submit Data">
</FORM>
```

JADE Tech, Inc.

Common Field Types

➡ Text Entry Field

```
<INPUT type=text name=company size=30 maxlength=60>
```

➡ SAS sees:

```
%global company ;  
  
company = symget('company') ;
```

JADE Tech, Inc.

Common Field Types

➡ Radio Button

```
<INPUT name=Q01 type=radio value=1 checked> Text A  
<INPUT name=Q01 type=radio value=2> Text B  
<INPUT name=Q01 type=radio value=3> Text C
```

- ➡ Returns a single *name-value* pair
- ➡ One variable - Q01
- ➡ Possible values 1, 2, or 3
- ➡ *checked* is optional - defines a default button

JADE Tech, Inc.

Common Field Types

Check Boxes

```
<INPUT name=Q03a type=checkbox value=1> Text A  
<INPUT name=Q03b type=checkbox value=1> Text B  
<INPUT name=Q03c type=checkbox value=1> Text C
```

- ➡ Returns multiple *name-value* pairs
- ➡ Multiple variables
- ➡ Only those variables checked are returned
- ➡ [Use %global to include all variables](#)
- ➡ Use **CHECKED** to pre-select check boxes

JADE Tech, Inc.

Dynamic SAS HTML Template

```
DATA _null_ ;  
FILE _webout ;  
IF (_n_ eq 1) then do ;  
  PUT 'content-type: text/html' ;  
  PUT ;  
  PUT '<HEAD><TITLE>some title goes here</TITLE>' ;  
  PUT '<some more html goes here>' ;  
  PUT '</HEAD>' ;  
  PUT '<FORM action = "'||"%superq(_url)"||'">' ;  
  PUT '<INPUT type=hidden name="_service"' ;  
  PUT ' value = "'||"%superq(_service)"||'">' ;  
END ;
```

JADE Tech, Inc.

Typical SAS Program Flow

```
DATA _null_ ;  
  validate inputs  
  generate error page if appropriate  
RUN ;  
DATA steps & PROC steps  
  - process inputs  
  - run reports  
  - generate feedback to user  
RUN ;
```

JADE Tech, Inc.

Macro Program Control

```
%local errorflag ;  
DATA _null_ ;  
  validate inputs  
  generate error page if appropriate  
%let errorflag = Y ;  
RUN ;  
%IF &errorflag ne Y %THEN %DO ;  
DATA steps & PROC steps  
  - process inputs  
  - run reports  
  - generate feedback to user  
RUN ;  
%END
```

JADE Tech, Inc.

RUN Cancel ;

```
%let cancel = ;  
DATA _null_ ;  
  validate inputs  
  generate error page if appropriate  
  call symput('cancel','cancel') ;  
RUN ;  
DATA steps & PROC steps  
  - process inputs  
  - run reports  
  - generate feedback to user  
RUN &cancel ;
```

JADE Tech, Inc.

Client Side Validation

- ➡ Scripting Languages
 - ➡ JavaScript
 - ➡ VBScript
- ➡ Language implementation is different across different browsers
- ➡ Browsers may turn scripting off

JADE Tech, Inc.

The SCRIPT Tag

→ External JavaScript

```
<HTML><HEAD>
<SCRIPT language = "JavaScript"
 src = "http://url/MyScriptFile.js">
</SCRIPT>
</HEAD>
<BODY>

</BODY></HTML>
```

JADE Tech, Inc.

The SCRIPT Tag

 InStream JavaScript

```
<HTML><HEAD>
<SCRIPT language = "JavaScript">
<!-- hide this from non-JavaScript browsers
 function init() {
 }
 // -->
</SCRIPT>
</HEAD>
<BODY>
</BODY></HTML>
```

JADE Tech, Inc.

JavaScript Event Handlers

- ➡ **onChange**
 - ➡ when a field is changed
 - ➡ **onClick**
 - ➡ when a CheckBox or Radio Button is clicked
 - ➡ **onSubmit**
 - ➡ invoked when Form is submitted
 - ➡ **onFocus**
 - ➡ when user enters a field
 - ➡ **onLoad**
 - ➡ when web page is loaded or refreshed

JADE Tech, Inc.

Using Event Handlers

Text Entry

```
< INPUT type=text name=phone  
 onChange="verifyMe(phone.value)" >
```

Radio Button or CheckBox

```
< INPUT type=radio name=price value=100  
 onClick="this.form.total.value=calcAmt( )" >
```

Form

```
< FORM name="TheForm" method="POST"  
 onLoad = "init( )" onSubmit="return validate( )" >
```

JADE Tech, Inc.

Text onChange Event

```
< INPUT type=text name=q02  
 onChange="document.TheForm.q02g.value=CalcTot( )" >
```

```
function CalcTot( ) {  
 subtot = 0  
 if (document.TheForm.q02a.value > 0)  
 subtot = subtot + parseInt(document.TheForm.q02a.value)  
 if (document.TheForm.q02b.value > 0)  
 subtot = subtot + parseInt(document.TheForm.q02b.value)  
 document.TheForm.q02.value = subtot  
 total = subtot  
 if (document.TheForm.q02f.value > 0)  
 total = total + parseInt(document.TheForm.q02f.value)  
 if (total > 100) alert("You can not have more than 100%")  
 else return total }
```

JADE Tech, Inc.

CheckBox onClick Event

```
< INPUT type=CheckBox name=Q03a  
 onClick="checkMax(this.form)" >
```

```
function checkMax(form) {  
 var count = 0  
 if(form.Q03a.status == true) count += 1  
 if(form.Q03b.status == true) count += 1  
 if(form.Q03c.status == true) count += 1  
 if (count > 3) alert ("Too many selected - max 3 items")  
}
```

JADE Tech, Inc.

Form onSubmit Event

```
< FORM name="TheForm" method="POST"
 onLoad = "init( )" onSubmit="return validate( )">

function validate() {
  var msg = "",msgText;
  if (document.TheForm.company.length == 0) msg+="* Name \n";
  if (document.TheForm.email.length == 0) msg+="* Email Address \n";

  if (msg.length<=2) return true;
  else {
 msgText = "- The following required field(s) are empty:\n";
 msgText+=msg;
 alert(msgText);
 return false;
  }
}
```

JADE Tech, Inc.

Form onSubmit Event

- ➡ Problem:
 - ➡ With SUBMIT button, some browsers automatically submit when the ENTER key is pressed
- ➡ One Solution:

```
<INPUT type= button value = "Submit Survey"
 onClick="validate( this.form )">

function validate( form ) {
  if (msg.length<=2) form.submit( );
```

JADE Tech, Inc.

Server-Side Processing

- ➡ Remember to re-validate on the Server Side
 - ➡ Javascript may not have worked
 - ➡ User might have by-passed edits with GET method instead of POST
 - ➡ Additional power of SAS for more sophisticated edits and error-checking

JADE Tech, Inc.

Server-Side Form Loading

```
< FORM name="TheForm" method="POST"
 onLoad = "init( )" >

DATA _null_ ;
  SET yourdataset end=eof ;
  FILE _webout ;
  IF ( _n_ eq 1 ) THEN
 PUT '<HTML><HEAD><SCRIPT language="JavaScript">' 
 /* <BR> function init() {} ;
 PUT 'document.TheForm.A01.value = "' a01 '" ;'
 /* 'document.TheForm.A02.value = "' a02 '" ;'
 /* continue loading form values as appropriate */
  IF (eof) THEN
 PUT ' } </SCRIPT></HEAD><BODY>' 
 /* put the rest of your html page here */


```

JADE Tech, Inc.

Check Boxes & Radio Buttons

↳ Attribute **CHECKED** is true or false

```
document.TheForm.A06.checked = true
```

↳ Radio buttons are arrays

↳ always start with element zero

```
if (trim(A10) eq "Increase") then
  put 'document.TheForm.A10[0].checked = true ' ;
else if (trim(A10) eq "No Change") then
  put 'document.TheForm.A10[1].checked = true ' ;
else if (trim(A10) eq "Decrease") then
  put 'document.TheForm.A10[2].checked = true ' ;
```

JADE Tech, Inc.

FILESRV Utility

↳ Used to "serve up" external files

↳ Version 8 SAS/IntrNet and Application Dispatcher

↳ Files may be external or SAS catalog entries

↳ Documentation with SAS V8 IntrNet

↳ online at
<http://www.sas.com/rnd/web/intrnet/filesrv/filesrv.html>

↳ Requires

↳ an authorization dataset (provided by SAS)
 ↳ an HTTP Headers dataset (provided by SAS)

JADE Tech, Inc.

FILESRV Syntax

↳ Invoking FILESRV from a Web Browser

```
_PROGRAM=SASHHELP.WEBPROG.FILESRV.SCL  
_FILE=name-of-file-being-served  
_FILETYP=C | E
```

↳ Invoking FILESRV from a SAS Program

```
%filesrv(file=name-of-file-being-served, filetype=C | E)
```

JADE Tech, Inc.

Putting It All Together

```
DATA _null_ ;  
SET yourdataset end=eof ;  
FILE _webout ;  
IF (_n_=1) THEN  
PUT '<HTML><HEAD><SCRIPT language="JavaScript">'  
/ '<BR> function init() {';  
PUT 'document.TheForm.A01.value = "' a01 '' ';' /  
' document.TheForm.A02.value = "' a02 '' ';' /  
' continue loading form values as appropriate */  
  
IF (eof) THEN  
PUT ' } </SCRIPT></HEAD>' ;  
RUN ;  
  
%FILESRV ( file = 'your-body-file.htm', filetype = E ) ;
```

JADE Tech, Inc.

Resources

- ### ↳ Internet based HTML and JavaScript scripts and tutorials
- ↳ <http://www.javascript.com>
 - ↳ <http://www.webreference.com/js>
 - ↳ <http://www.scriptsearch.com>
 - ↳ <http://developer.netscape.com/tech/javascript/>
 - ↳ <http://www.wdvl.com>

JADE Tech, Inc.

Questions ??

JADE Tech, Inc.

JADE Tech, Inc.

S. David Riba
JADE Tech, Inc.
P. O. Box 4517
Clearwater, FL 33758

 SAS Alliance
Silver Member
(727) 726-6099
E-Mail: dave@jadetek.com
INTERNET: <http://www.jadetek.com>