

SVARX:

**фреймворк для семантической
валидации форм**

Макс Ширшин

Руководитель группы разработки интерфейсов
Рекламных Технологий

Я.Субботник, Киев, 28 мая 2011

О клиентской валидации

Серверная валидация

- защита от **случайных** и **намеренных** ошибок
- **не пропустить** ошибку
- нет цели **пояснить суть** ошибки
- риск **потери данных** или **контекста**
- **плюс** перезагрузка — **минус** конверсия :-)

Клиентская валидация

- защита от **случайных** ошибок
- **не перегружать** страницу
- пояснить **суть** ошибки
- указать **способ устранения**
- повышаем **конверсию :-)**

Клиентская валидация часто делается «на коленках»

```
<form onsubmit="if (!this.elements.email.value) return  
false; if (this.elements.firstname.value == '' ||  
this.elements.secondname.value == '') {alert('Укажите имя  
и фамилию'); return false}">
```

```
<script>  
$(function(){ $('form').eq(1).submit(function(){  
  var eml = $(this).find('input[name=email]').val();  
  eml = $.trim(eml);  
  var emlRe = /[\\w\\d]+[2,20]\\@[\\w\\d]+[2,20]\\.[\\w]+[2,10]/;  
  if (!emlRe.test(eml)) return false;  
});});  
</script>
```

Нужно найти
более универсальное решение

Решений для client-side валидации не так много

HTML 5 Forms

- не кроссбраузерно
- только элементарные валидации
- правила — в вёрстке или в js
- сообщения об ошибках неясно где
- `#fail :-()`

Решений для client-side валидации не так много

JavaScript libraries

- не предлагают отдельного формата описания правил
- не отделяют валидацию от отображения ошибок
- не умеют важного: препроцессинг, группы правил, условные правила, инверсия проверок, одноимённые элементы...
- jQuery Validation — хорошая альтернатива

Пóтом и кровью выстраданные принципы:

- проверка может включать **более одного поля**
- валидация может зависеть **от внешних условий**
- тексты ошибок **отделяем** от самих правил
- правила **неудобно** хранить в вёрстке
- для валидации нужен **препроцессинг**
- нужен атомарный **code reuse**

Что такое SVARX?

SVARX — ЭТО...

Semantical VALIDATION Rulesets in XML

Идеология работы с правилами валидации.

Мы описываем отдельно:

- **Смысловые (семантические) правила**
- **Реализацию проверок**
- **Тексты ошибок (если нужно)**
- **Способ реакции на эти ошибки**

SVARX — ЭТО...

Semantical **V**Alidation **R**ulesets in **X**ML

Мухи — отдельно

Котлеты — отдельно

SVARX

- **human-readable XML-формат**
- связи **and-or-not**, условия **if-then-else**
- **любые** правила (built-in + user-defined)
- семантически описанный **препроцессинг**

И ещё...

...есть плагин для *jQuery*, который умеет:

- **читать** (парсить) SVARX-файлы
- **валидировать** веб-формы в соответствии со SVARX-правилами
- интегрировать любые способы **показа ошибок** *
- добавлять **user-defined правила** *

* *плагины второго уровня на основе API*

Как устроен SVARX-формат

Общая структура

```
<svarx>  
  <preprocess>  
 <!-- правила препроцессинга -->  
  </preprocess>  
  
  <validate>  
 <!-- правила валидации -->  
  </validate>  
</svarx>
```

Каркас типичного правила

```
<svarx>
  <preprocess>
 <!-- правила препроцессинга -->
  </preprocess>

  <validate>
 <rule
 for="имя поля формы"
 type="тип валидации"
 onerror="идентификатор ошибки"
 ... доп. атрибуты, специфичные для правила
 />
  </validate>
</svarx>
```

Простой пример

```
<preprocess>
  <rule for="age" type="parseint" />
</preprocess>
<validate>
  <rule
 for="age" type="required"
 onerror="age_not_specified" />
  <rule
 for="age" type="range"
 min="14"
 max="99"
 onerror="age_incorrect" />
</validate>
```

Кумулятивное правило

```
<block logic="and" onerror="epic_fail">  
  
  <rule for="user_email" type="email" />  
  <rule for="age" type="required" />  
  <rule for="age" type="range"  
 min="14"  
 max="99" />  
  
</block>
```

Многоэлементное правило

```
<rule type="eq" comparison="string"
 onerror="fail">
  <!-- сравниваем 2 значения -->
  <el name="password1" />
  <el name="password2" />

  <!-- опционально можем переопределять
 элемент, который будет target'ом
 сварх-ошибки -->
  <errtarget name="password1" />
</rule>
```

Условные проверки

```
<block logic="if">
  <!-- IF-условие -->
  <rule for="agreed" type="checked" />
  <!-- THEN-условие -->
  <block onerror="need_email">
 <rule for="email" type="required" />
 <rule for="email" type="email" />
  </block>
  <!-- ELSE-условие (опционально) -->
  <block onerror="tel_number_required">
 <rule for="tel" type="required" />
  </block>
</block>
```

Ещё ВКУСНОСТИ

```
<!-- отрицание NOT -->
```

```
<rule for="address" type="regexp"  
 match="[A-Z]"  
 inverted="yes"  
 onerror="cant_have_CAPS" />
```

```
<!-- выборка из одноимённых элементов -->
```


```
<rule for="address" type="email"  
 item="0"  
 onerror="fail" />
```

Важные договорённости

- пустые элементы дают **TRUE** на любой проверке...
- ...**кроме** правила **required**
- несуществующие элементы дают **TRUE** на любой проверке
- условные проверки от несуществующих элементов пропускаются целиком (**IF-THEN-ELSE**)
- ...**кроме** случая, когда мы явно укажем обратное **failifnull="yes"**

SVARX и JavaScript

Архитектура SVARX на клиенте

Подключение на проект

```
<script type="text/javascript"
  src="jquery.svarx.js"></script>
<script type="text/javascript"
  src="svarx.methods.messages.js"></script>
<script type="text/javascript">
$(function() {
  $('form').svarx({
 svarxURL: '/validation/svarx.xml',
 bindTo: 'submit',
 immutable: true
  });
});
</script>
```

Что такое «плагин визуализации»?

```
$.fn.svarx.methods.messages = {  
  before: function(e) {},  
  after: function(e, result, eType) {  
 if (!result && eType == 'submit') {  
 e.preventDefault();  
 }  
  },  
  error: function(e, id) {  
 alert('Error '  
 + id  
 + ' at element '  
 + e.target.name);  
  }  
};
```

Что мы с этого имеем?

Профит

- set it and forget it
- перестаем писать JS-валидацию на коленках
- порою — вообще перестаем писать JS-валидацию
- все знания о валидации в одном файле
- правим отображение ошибок независимо от правил

Где попробовать

Документация + последние версии:

<https://github.com/ingdir/svarx>

Использование в боевых условиях :

<http://sprav.yandex.ru/>

<http://passport.yandex.ru/>

To Do

- нет асинхронных проверок
- нет условий, не зависящих от состояния формы
- XML — not the way to go?
- скорость
- нет «компиляции» SVARX XML в JS-код
- мало syntax sugar внутри самого формата

Вопросы?

Макс Ширшин

Руководитель группы разработки
интерфейсов Рекламных Технологий

ingdir@yandex-team.ru