

Welcome to MenuOptions

[image: _images/MenuOptions.svg]
 [https://travis-ci.org/compsult/MenuOptions][image: _images/compsult.svg]
 [https://saucelabs.com/u/compsult][image: _images/28e4983635b7c0d9ef0a034f91b573d96b2e3026.svg]
 [http://menuoptions.readthedocs.org/en/latest/]
MenuOptions was created for one reason:

To reduce - to an absolute minimum - the # of keystrokes and clicks required for data entry & navigation.

What it looks like:

[image: What it looks like]
 [http://www.menuoptions.org]Features:

	Input masking

	multi-column autcomplete

	menu system based on JSON

	rocker control

	auto-configuration

Other benefits:

	uses color highlighting to show autocomplete matches

	mouseover filtering to reduce choices

	it can utilize data from a variety of JSON types (array, array of arrays,
single object, array of objects)

	the value associated with with the label string is saved in the input element
automatically (in the menu_opt_key - no need to manually update a hidden field)

Prerequisites:

	jQuery version >=1.9

	jQuery ui version >= 1.10

	download MenuOptions from git [https://github.com/compsult/MenuOptions]

	download MenuOptions from npm [https://www.npmjs.com/package/menuoptions]

See the live examples

at MenuOptions.org [http://www.menuoptions.org]

Contents:

	Quick start instructions
	Installation

	Quick start to create an input mask

	Quick start to create menu

	Quick start to create select drop down

	Masks
	How pre-defined masks work

	Mask key specifications
	Help

	User defined Masks
	Requirements for user defined masks

	Example

	Whole (required)

	HelpMsg (optional)

	FixedLen (optional)

	Pre-defined masks
	YYYYMMDD

	Mon DD, YYYY

	USphone

	HH:MM AM

	Money

	Parameters specifications for menus
	Parameter list for menus

	Parameters explained for menus
	BootMenuOfs

	ColumnCount

	Data

	Filters

	MenuOptionsType

	ShowAt

	ShowDownArrow

	Sort

	Width

	Window

	Parameters specifications for multi-column autocomplete
	Parameter list for multi-column autocomplete

	Parameters explained for MenuOption multi-column autocomplete
	ClearBtn

	ColumnCount

	Data

	DataKeyNames

	Disabled

	DisableHiLiting

	Filters

	Height

	Help

	InitialValue

	Justify

	MenuOptionsType

	onSelect

	PlaceHolder

	SelectOnly

	ShowAt

	Sort

	UseValueForKey

	UserInputAllowed

	Width

	User methods
	add_menuoption_key [deprecated]

	set_select_value [deprecated]

	call MenuOptions with no parameters (replaces set_select_value)

	refreshData [deprecated]

	[resetting MenuOptions data] (replaces refreshData)

	Using MenuOptions select with serialize
	Pass output of serialize() to re_serialize()

	Using dividers in a menu
	Rules to use a divider

	Using Filters in a menu or select list
	How Filters work

	Using a plain text filter

	Using a regular expression (RegExp) filter

	FAQ
	How do I reset the options in MenuOptions

	What do you mean auto-configuration?

	What is the menu_opt_key?

	When I use jQuery.empty(), the widget does not get removed. How do I fix this?

	I pasted data into a MenuOptions mulit-column autocomplete and now have errors when saving

	How would I reset (clear the data from) all MenuOptions multi-column autocomplete and Rocker controls?

	The clear button (or ‘X’) is not aligned correctly

	How do I display text and have a hidden value, like the HTML select control?

	When I hit enter in a MenuOptions select, it does not submit the form

	How can I create a vertical scroll bar for large lists?

	When I enter certain characters in a MenuOptions mulit-column autocomplete they disappear, why?

	Can I use ‘special’ characters in a MenuOptions mulit-column autocomplete (parens, curly braces)?

	Why do we need another input widget?
	Features:

	Change Log
	1.7.1-3

	1.7.1-7
	Path to static files has changed:

	ShowDownArrow is no longer true or false

	1.7.3-15

	1.7.4-7

	1.8.0

Indices and tables

	Index

	Module Index

	Search Page

Quick start instructions

Installation

npm install menuoptions
 -- or --
git clone https://github.com/compsult/MenuOptions.git

The important part of the installation is under dist

Here are the 6 files needed for MenuOptions. Note: this is a subset of the directory tree

├── css
│ └── menuoptions.min.css
├── imgs
│ ├── greencheck.png
│ ├── red_x.png
│ ├── rocker.png
│ └── ui-bg_glass_75_dadada_1x400.png
└── js
 └── jquery.menuoptions.min.js

You can use any directory name for the javascript and css files but the
images directory needs to be called imgs (it’s referenced in the menuoptions.css file).
You can get around this restriction by editing menuoptions.css to use your directory name.

Quick start to create an input mask

Below are examples of using the currently available input masks

$('input#MdYtest').menuoptions({
 "ClearBtn": true,
 "Mask": "Mon DD, YYYY"
});
$('input#YMDtest').menuoptions({
 "ClearBtn": true,
 "Mask": "YYYYMMDD"
});
$('input#Phonetest').menuoptions({
 "ClearBtn": true,
 "Mask": "(999) 999-9999"
});
$('input#Timetest').menuoptions({
 "ClearBtn": true,
 "Mask" : 'HH:MM AM'
});

Quick start to create menu

see Quick start menu demo [http://menuoptions.org/examples/QuickStartMenu.html]

Pass in a array of objects in the format:

{ <textToDisplay> : <href link|javascript> }

to MenuOptions to create a simple drop down menu.

The example below has 2 URLs and a javascript command.

var Data = [{"javascript": function() { alert('Run some javascript'); }},
 {"Google": "http://www.google.com"},
 {"Yahoo": "http://www.yahoo.com"}];

$('button[id$="menutest"]').menuoptions({
 "Data": Data;
 "MenuOptionsType": "Navigate", // Navigate is for menus
});

Quick start to create select drop down

see Quick start select demo [http://menuoptions.org/examples/QuickStartSelect.html]

You can create a select drop down with a simple array:

var Data = ["January","February","March","April","May","June","July",
 "August","September","October","November","December"];

$('input#selecttest').menuoptions({
 "Data": Data
});

Masks

How pre-defined masks work

Note : User defined masks [http://menuoptions/docs/build/html/Masks.html#id1] work slightly differently than
pre-defined masks [http://menuoptions/docs/build/html/Masks.html#id2] masks

	Each key stroke is evaluated.

	If the key stroke is valid, the standard mask will be shown.

	If the key stroke is invalid, allowable values will be shown.

	For fixed length masks, a green check will appear when the input is both valid and complete.

See masks demo here [http://menuoptions.org/examples/Masks.html]

Mask key specifications

Help

You can specify one of three positions to show help (and error) messages

Notes:

	the default is ‘right’ (the other options are ‘top’ and ‘bottom’)

$('input#YMDtest').menuoptions({
 "onSelect": function(mo, data) {
 console.log(mo, data.newVal, data.newCode, data.type);
 },
 "ClearBtn": true,
 "Help": 'bottom', // or 'top' or 'right'
 "Mask": "YYYYMMDD"
});

User defined Masks

Requirements for user defined masks

	
	“Mask” must be an object

	(not a string, as in pre-defined masks)

	
	“Mask” object must contain the ‘Whole’ [http://menuoptions/docs/build/html/Masks.html#whole-required] key

	which specifies the use defined RegExp

	Notes:

	
	You do not get the character by character validation (and therefore, the character specific error messages) with user defined masks.

	If you use FixedLen with a user defined masks, it is helpful to make the ‘HelpMsg’ [http://menuoptions/docs/build/html/Masks.html#helpmsg-optional] massage be that exact length. This will make the progress highlighting behave as intended (i.e., showing the user how many valid characters were entered and how many need to be entered to fufill the ‘FixedLen’ [http://menuoptions/docs/build/html/Masks.html#fixedlen-optional] requirement).

Example

$('input#DrName2').menuoptions({
 "ClearBtn": true,
 "Help": 'bottom',
 "Mask": {
 Whole : '^[A-Za-z0-9\-.,]*$',
 HelpMsg : "Doctor Name"
 },
 "Justify": 'left'
});

Whole (required)

This is the RegExp that matches the input and signifies that the input is completed (the one exception is if the FixedLen is defined - in that case, the input is not complete until the FixedLen character count is reached)

HelpMsg (optional)

When using a User Defined masks, you can specify the Help message text to display while user is inputting data into the input element.

FixedLen (optional)

When using a User Defined masks, you can specify a FixedLen. To pass validation, the input string must be this exact length.

	Notes:

	
	when using FixedLen, if the user input passes the Mask test and the FixedLen is reached, the onSubmit event will be triggered with data.type set to ‘Completed’. This allows a developer to automatically proceed (e.g., with a database update) once the last valid character has been entered (enter key becomes optional).

Pre-defined masks

YYYYMMDD

"Mask": "YYYYMMDD"

	Notes:

	
	date will be saved in the menu_opt_key in javascript ISO format (YYYY-MM-DD).

Mon DD, YYYY

"Mask": "Mon DD, YYYY"

	Notes:

	
	date will be saved in the menu_opt_key in javascript ISO format (YYYY-MM-DD).

USphone

Note: the “Phone” mask saves the phone number as numbers (formatting is stripped) in the menu_opt_key

"Mask": "USphone"

HH:MM AM

"Mask": "HH:MM AM"

Money

Note: the “Money” mask saves the amount as a float in the menu_opt_key

"Mask": "Money"

See masks demo [http://menuoptions.org/examples/Masks.html]

Parameters specifications for menus

Show me the menu demo [http://menuoptions.org/examples/MenusBottom.html]

[image: Menu example]
 [http://www.menuoptions.org/examples/MenusBottom.html]
Parameter list for menus

Paramters for Menus

	Parameter

	Type

	Allowable Values

	Default

	Required

	BootMenuOfs

	integer

	positive integer

	125

	false

	ColumnCount

	integer

	positive integer

	1

	false

	Data

	JSON object

	array, object or array of objects

	none

	true

	Filters

	array of objects

	{‘str’:’str’} or {‘str’:’RegExp’}

	none

	false

	MenuOptionsTypeM

	string

	‘Select’ or ‘Navigate’

	‘Select’

	false

	ShowAt

	string

	‘Bottom’ or ‘Right’

	‘Bottom’

	false

	ShowDownArrow

	string

	‘None or <color>’

	‘black’

	false

	Sort

	array of strings

	[‘alpha’|’num’, ‘desc’|’asc’]

	[‘alpha’,’asc’]

	false

	Width

	integer

	positive integer

	width of parent

	false

	Window

	string

	‘repl’or ‘new’

	repl

	false

Parameters explained for menus

BootMenuOfs

options: positive integer

BootMenuOfs is useful to control where the menu appears when
you have a
Bootstrap navbar menu [http://getbootstrap.com/components/#navbar]
that has been expanded from a collapsed state.
This allows control of how far from the left that the menu will appear

'BootMenuOfs': 150,

ColumnCount

options: positive integer

MenuOptions defaults to a single column. To show have more than one
column, use the ColumnCount parameter.

Data

options: {}, or [{}, {}, …]

MenuOptions menus accept the following in Data

	
	a single multikey object

	{ 1:”Jan”, 2:”Feb”,…}

	
	an array of single key objects

	single key [{1:”Jan”},{2:”Feb”}…]

Filters

options: [{ ‘text : ‘text’ }, …] or [{‘text’: ‘RegExp’}, …]

Filters enable mouseover filering of menu items
You can filter by plain text or by regular expression
Here is an example of using Filters with a RegExp
(Filters demo [http://menuoptions.org/examples/Dividers.html])

'Filters': [{ 'Biz' : '^(CNBC|MarketWatch)'}, {'Search' :'^(Google|Yahoo)'}],

MenuOptionsType

options: ‘Select’ or ‘Navigate’ or ‘Rocker’

MenuOptions defaults to “Select”. To create a menu drop down, call
menuoptions with MenuOptionsType = “Navigate”

'MenuOptionsType': 'Navigate'

ShowAt

options: ‘bottom’ or ‘right’

MenuOptions accepts a string to tell it where to display the menu

"Bottom" means that the menu will appear underneath
"Right" means that the menu will appear to the right

ShowDownArrow

options: None or <color>

ShowDownArrow defaults to “black”, meaning a down arrow will automatically
be appended to the end of a menu drop down in the color black.
Set ShowDownArrow to “None” if you would rather not see this arrow.
Set ShowDownArrow to “silver” if you would like the arrow color to be silver.

'ShowDownArrow': 'silver'

Sort

options: [‘alpha’ or ‘num’, ‘desc’ or ‘asc’]

Setting the property to an empty array will cause a Data array
(or array of objects) to be displayed in the original order.
With no sort, a single object will be displayed in random order.

Width

options: positive integer

MenuOptions will try to match the width of the parent element (it may be
wider if the contents cannot fit). The Width parameter allows the user to
override the default width.

Window

options: “repl” or “new”

When a menu itme is clicked, you can opt to have a new browser window open by
using the “new” option. The default will be to replace the current URL with
the one that was just clicked.

'Window': 'new'

Parameters specifications for multi-column autocomplete

Show me the multi-column autocomplete demo [http://menuoptions.org/examples/SelectWithImages.html]

[image: multi-column autocomplete example]
 [http://www.menuoptions.org/examples/SelectWithImages.html]
Parameter list for multi-column autocomplete

Parameters for multi-column autocomplete

	Parameter

	Type

	Allowable Values

	Default

	Required

	ClearBtn

	boolean

	true or false

	true

	false

	ColumnCount

	integer

	positive integer

	1

	false

	Data

	JSON object

	(see Data section)

	none

	true

	DataKeyNames

	object

	(see DataKeyNames section)

	none

	false

	Disabled

	boolean

	true or false

	false

	false

	DisableHiLiting

	boolean

	true or false

	false

	false

	Filters

	array of objects

	{‘str’:’str’} or {‘str’:’RegExp’}

	none

	false

	Height

	integer

	positive integer

	height of dropdown

	false

	Help

	strimg

	‘right’|’top’|’bottom’

	‘right’

	false

	InitialValue

	object

	{‘ky’|’val’: <value>}

	{}

	false

	Justify

	string

	‘right’|’left’|’center’

	left

	false

	MenuOptionsType

	string

	‘Select’|’Navigate’|’Rocker’

	‘Select’

	false

	onSelect

	function

	function()

	none

	false

	PlaceHolder

	<deleted>

	<as of v1.6.1>

	–

	–

	SelectOnly

	boolean

	true or false

	false

	false

	ShowAt

	string

	‘Bottom’ or ‘Right’

	‘Bottom’

	false

	Sort

	array of strings

	[‘alpha’|’num’, ‘desc’|’asc’]

	[‘alpha’,’asc’]

	false

	TriggerEvent

	<deleted>

	<as of v1.5.1>

	–

	–

	UseValueForKey

	boolean

	true or false

	false

	false

	UserInputAllowed

	boolean

	true or false

	false

	false

	Width

	integer

	positive integer

	width of dropdown

	false

Parameters explained for MenuOption multi-column autocomplete

ClearBtn

options: true or false

ClearBtn instructs MenuOptions to place a clear button on the right
side of the <input> element. It will clear that <input> element when clicked
and cause the drop down list to appear.

ColumnCount

options: positive integer

MenuOptions defaults to a single column. To show have more than one
column, use the ColumnCount parameter.

Data

options: [] or [[], [], …], {} or [{}, {}, …]

MenuOptions accepts the following in Data

	
	an array

	[“Jan”,”Feb”,”Mar”…]

	
	an array of arrays

	[[“Jan”,”Feb”,”Mar”],[“Apr”,”Jun”,”Jul”]…]

	
	a single multikey object

	{ 1:”Jan”, 2:”Feb”,…}

	
	an array of multikey or single key objects

	
	single key [{1:”Jan”},{2:”Feb”}…]

	multikey [{1:”Jan”,2:”Feb”},{3:”Mar”, 4:”Apr”}…]

	
	an array of multikey objects where keys are specifed and extracted

	(see DataKeyNames)

	Notes:

	
	Use arrays when you want the menu_opt_key to equal the displayed text, e.g., when using US State abbreviations. So the display would be ‘AL’ (for Alabama) and ‘AL’ would be stored in the menu_opt_key

	Use objects when you want to save a code in menu_opt_key For example, if you want to display ‘January’ but save the code 1 in the menu_opt_key (and later save that code in a database or other persistent storage).

DataKeyNames

options: { “key”: <key name>, “value”: <value name> }

DataKeyNames allows you to utilize Data that has extra, unneeded data,
only picking out the key and value fields that you specify.

Below is the code used in Quick start multi-column autocomplete [http://menuoptions.org/examples/QuickStartSelect.html?custom_key_names]

var data = [{"mon_num":1, "mon_name":"January", "junk_key":"junk_val"},
 {"mon_num":2, "mon_name":"February", "junk_key":"junk_val"},
 {"mon_num":3, "mon_name":"March", "junk_key":"junk_val"},
 {"mon_num":4, "mon_name":"April", "junk_key":"junk_val"},
 {"mon_num":5, "mon_name":"May", "junk_key":"junk_val"},
 {"mon_num":6, "mon_name":"June", "junk_key":"junk_val"},
 {"mon_num":7, "mon_name":"July", "junk_key":"junk_val"},
 {"mon_num":8, "mon_name":"August", "junk_key":"junk_val"},
 {"mon_num":9, "mon_name":"September", "junk_key":"junk_val"},
 {"mon_num":10, "mon_name":"October", "junk_key":"junk_val"},
 {"mon_num":11, "mon_name":"November", "junk_key":"junk_val"},
 {"mon_num":12, "mon_name":"December", "junk_key":"junk_val"}];
$('input#selecttest').menuoptions({
 "Data": data,
 "onSelect": function(mo, data) {
 console.log(mo, data.newVal, data.newCode, data.type);
 },
 "DataKeyNames" : { "key": "mon_num", "value": "mon_name" },
 "ClearBtn": true,
 "InitialValue": { 'val': 'December'},
 "ShowAt": 'bottom',
 "Sort": []
});
$('input#scrolltest').menuoptions({

	Notes:

	
	DataKeyNames requires that Data be an array of objects [{}, {}, …]

Disabled

options: true or false

default: false

Setting Disabled to true will make the MenuOptions control disabled.

Setting Disabled to false will make the MenuOptions control enabled.

Note:

	Setting Diasbled to true will disable the parent <div> of the MenuOptions control.
If you placed another element in that same <div>, it will disabled as well
To get around this, put the other element outside the <div> containing the MenuOptions control.

DisableHiLiting

options: true or false

default: false

There are 3 conditions that will cause the background of an MenuOptions input element to change to pink (indicating incomplete or error).

	the user type in an invalid character (i.e., a character not in the multi-column autocomplete).

	when leaving the MenuOptions input element (blur event) and the value is incomplete.

	when using setting the intial value (using InitialValue) and that initial value is invalid

Set to true to disable this feature.

Filters

options: [{ ‘text : ‘text’ }, …] or [{‘text’: ‘RegExp’}, …]

Filters enable mouseover filtering of multi-column autocomplete items
You can filter by plain text or by regular expression
(Example of using Filters with a RegExp [http://menuoptions.org/examples/MenusBottom.html])

'Filters': [{ 'Biz' : '^(CNBC|MarketWatch)'}, {'Search' :'^(Google|Yahoo)'}],

Height

options: positive integer

MenuOptions will default to the actual height of the multi-column autocomplete list.
Using the Height parameter is useful to get the exact height you
want for your application. It is also useful for large list, since it will
create a vertical scroll bar.
(Example of using Height to create a vertical scroll bar [http://menuoptions.org/examples/QuickStartSelect.html])

'Height': 200

Help

options: right|top|bottom|None

You can specify one of three positions to show help (and error) messages

Notes:

	the default is ‘right’ (the other psoition options are ‘top’ and ‘bottom’).

	Use ‘None’ to suppress all help messages.

$('input#YMDtest').menuoptions({
 "onSelect": function(mo, data) {
 console.log(mo, data.newVal, data.newCode, data.type);
 },
 "ClearBtn": true,
 "Help": 'bottom' // or 'top' or 'right' or 'None'
});

InitialValue

options: { ‘ky’ or ‘val’ : <value> }

You can use InitialValue to set (or reset) an initial value.

Note: you can use this to set the initial value (visible on the screen)
or to set the key (the menu_opt_key) or both key and value.
(see a demo that uses InitialValue [http://menuoptions.org/examples/MultiSelect.html])

These examples show using both forms of InitialValue

'InitialValue': { 'val':'Sicilian' },
'InitialValue': { 'ky': 1 },

Note: InitialValue can only be used at initialization time.

To reset the value after that time, use set_select_value [http://menuoptions.readthedocs.org/en/latest/UserMethods.html#call-menuoptions-with-no-parameters-replaces-set-select-value]

Justify

options: left|right|center

This will justify the text in the input element

"Justify": 'right',

MenuOptionsType

options: ‘Select’ or ‘Navigate’ or ‘Rocker’

MenuOptions defaults to “Select”. To create a menu drop down, call
menuoptions with MenuOptionsType = “Navigate”. To create a Rocker control,
call menuoptions with MenuOptionsType = “Rocker”

'MenuOptionsType': 'Navigate'

onSelect

options: function(<MenuOptions instance>, data)

When user selects an option, either by clicking or by pressing enter while
in the text box, this function will be executed

data has 3 values

	newVal (the new value that was selected)

	newCode (the code that corresponds to new value that was selected)

	type (this tells you if the selection was made by “Click”, “EnterKey” or “RockerClick”)

"onSelect": function(mo, data) {
 if (data.type == "EnterKey") {
 $("form#tst").submit();
 }
 console.log(mo, data.newVal, data.newCode, data.type);
},

PlaceHolder

<deleted> as of version 1.6.1

Due to the whimsical nature of IE, (triggering an input event
when placeholder is changed), this feature was removed

SelectOnly

options: true or false

This makes the <input> element read-only, i.e., data can only be entered
by clicking a multi-column autocomplete item (note: this prevents the use of autocomplete).

ShowAt

options: ‘bottom’ or ‘right’

MenuOptions accepts a string to tell it where to display the multi-column autocomplete items

"Bottom" means that the multi-column autocomplete list will appear underneath
"Right" means that the multi-column autocomplete list will appear to the right

Sort

options: [‘alpha’ or ‘num’, ‘desc’ or ‘asc’]

Setting the property to an empty array will cause a Data array
(or array of objects) to be displayed in the original order.
With no sort, a single object will be displayed in random order.

UseValueForKey

options: true or false

UseValueForKey = true means that the visible option will be the same as the
menu_opt_key. So if the visible option were “CA”, the html built would look
like:

<td menu_opt_key="CA">"CA"</td>.

UserInputAllowed

options: true or false

UserInputAllowed = true means that
the user can type in anything
OR
can choose an autocomplete item from the list
(see a demo that uses UserInputAllowed [http://menuoptions.org/examples/AutocompleteWithUserInput.html])

Notes:

	user input will return with a key value of -1, so this is advisable when you are saving user text
and not key value codes.
An example might be where you present the user with a list of names but want to allow
them to add a new name.

	User will get a warning saying “no list matches” when they type in text not in the autocomplete list

	cannot be used with masks

Width

options: positive integer

MenuOptions will try to match the width of the parent element (it may be
wider if the contents cannot fit). The Width parameter allows the user to
override the default width.

User methods

(Click here to see demo that resets MenuOptions options & resets a MenuOptions input field) [http://menuoptions.org/examples/MultiSelect.html]

add_menuoption_key [deprecated]

Alternative to add_menuoption_key

A call to MenuOptions with no parameters will auto-configure

Explanation:

if there is a key (a code repesenting the value) in the input field
it will be replaced with the value (the text the user should see)
and the menu_opt_key will be set to the key
Alternatively, if there is a value in the input field
it will be left as is and the menu_opt_key will be set to the key

$('input#delivery').menuoptions();

Useful for when a value is pasted into a select list field,
add_menuoption_key will set the menu_opt_key, based on the text
visible in the input field. So, for example, the user pasted “January”
inot the month field, calling add_menuoption_key will cause the month code
to be placed in the menu_opt_key field.

Usage:

$(<selector>).menuoptions('add_menuoption_key');

Thise example shows using add_menuoption_key

$('input#delivery').menuoptions('add_menuoption_key');

set_select_value [deprecated]

(Use this method instead)

allows the select list field to be set programmatically.
Pass in an object with either ‘ky’ or ‘val’ as the key
and the actual value.

Usage:

$(<selector>).menuoptions('set_select_value', { 'ky'|'val': <value>});

These examples show using both forms of set_select_value

$('input#delivery').menuoptions('set_select_value', {'val': 'Delivered'});
$('input#crust').menuoptions('set_select_value', {'ky': '3'}); // Thick

Note: to clear out a Rocker control (reset), set the ‘val’ to ‘’ (empty string).

$('input#delivery').menuoptions('set_select_value', {'val': ''});

call MenuOptions with no parameters (replaces set_select_value)

// ---- Step #1 ----
// set the input contents using the value
$('input#delivery').val('pickup');
// -- OR --
// set the input contents using the key
$('input#delivery').val('1');
// ---- Step #2 ----
// call MenuOptions with no parameters will auto-configure
$('input#delivery').menuoptions();
// -- OR --
// call MenuOptions with no parameters to auto-configure ALL the MenuOptions widgets on page
$('.ui-menuoptions').menuoptions();

refreshData [deprecated]

refreshData allows all parameters to be dynamically reset

Usage:

$(<selector>).menuoptions('refreshData', { 'option': 'option value', ...});

Using refreshData is no longer required to reset MenuOptions parameters.

[resetting MenuOptions data] (replaces refreshData)

$(<selector>).menuoptions({ 'option': 'option value', ...});

This example shows resetting a select list from input type to Rocker
type and removing any previous Sort instructions

$('input#pizzatype').menuoptions({"MenuOptionsType":"Rocker", "Sort": []});

This example shows resetting a select list’s Data

$('input#delivery').menuoptions({"Data": { 1: "Deliver", 2:"Pick up" } });

This example shows resetting a select list’s Width

$('input#delivery').menuoptions({'Width' : 100 });

This example shows making a select list display to the right (instead of at bottom)

$('input#delivery').menuoptions({"ShowAt" : "right"});;

This example shows resetting a select list’s ColumnCount

$('input#pizzatype').menuoptions({'ColumnCount' : 2 });

Using MenuOptions select with serialize

Pass output of serialize() to re_serialize()

See re_serialize demo with documention [http://menuoptions.org/examples/Serialize.html]

in a call like the one below:

$('input#selecttest').menuoptions('re_serialize',$('form').serialize());

Note:

	The selector must be an element that has been initialized with MenuOptions.

	So in the example above, $(‘input#selecttest’) had to have been used initialized
with a MenuOptions call (initialization example below).

 PayMethod = { 1: "American Express", 2: "Visa", 3: "Mastercard", 4:"Discover", 5:"Check",
 6:"PayPal", 7:"Cash", 8:"Money Order"}

$('input#selecttest').menuoptions({
 "Data": PayMethod
});

Using dividers in a menu

Rules to use a divider

	You can only use dividers in a single column menu. In other words, the ColumnCount must be set to 1

	The Data must be an object or array of objects

	The value must be set to ‘divider’

{ 'Search' :'divider' }
 ^^^^^^^

in a call like the one below:

var Menu_w_Dividers =[{ 'Search' : 'divider' },
 { 'Google' :'http://www.google.com' },
 { 'Yahoo' :'http://www.yahoo.com' },
 { 'Business' : 'divider' },
 { 'CNBC' :'http://www.cnbc.com' },
 { 'MarketWatch' :'http://www.MarketWatch.com' }];

$('button[id="menu_divs_filts"]').menuoptions({
 'MenuOptionsType': 'Navigate', // this is a menu
 'Data': Menu_w_Dividers, // Data is array of objects
 // 2 mouseover filters using RegExps
 'Filters': [{ 'Biz' : '^(CNBC|MarketWatch)'}, {'Search' :'^(Google|Yahoo)'}],
 'Sort': [], // don't sort, display in the original order
});

See this code in a demo [http://menuoptions.org/examples/Dividers.html]

Using Filters in a menu or select list

How Filters work

Filters are specified using an array of objects. Each key show what the user will
see, each value will be the actual filter that MenuOptions uses to filter out
data.

{ 'Biz' : '^(CNBC|MarketWatch)'}
 ^^^^ ^^^^^^^^^^^^^^^^^^^^^
 user MenuOptions searches
 sees using this RegExp
 this

Using a plain text filter

If your Data is conforms to a pattern (e.g., times with AM PM), you can create
a simple Filter like the one below

"Filters": [{'AM':'AM'},{'PM':'PM'}],

See simple filter demo [http://menuoptions.org/examples/ReloadMenuOptions.html]

Using a regular expression (RegExp) filter

If your data is more varied, you can use RegExp Filters, like the one below:

'Filters': [{ 'Biz' : '^(CNBC|MarketWatch)'}, {'Search' :'^(Google|Yahoo)'}],

See RegExp demo [http://menuoptions.org/examples/Dividers.html]

FAQ

[image: _images/MenuOptions.svg]
 [https://travis-ci.org/compsult/MenuOptions][image: _images/compsult.svg]
 [https://saucelabs.com/u/compsult][image: _images/28e4983635b7c0d9ef0a034f91b573d96b2e3026.svg]
 [http://menuoptions.readthedocs.org/en/latest/]
How do I reset the options in MenuOptions

see the instructions here

What do you mean auto-configuration?

Auto-configuration means that if you set the input field to either the key or the value,
MenuOptions will automatically set the correct menu_opt_key
and the correct value (what is shown to user). The command below will auto-configure all the
MenuOptions widgets on a page:

$('input.ui-menuoptions').menuoptions();

For example:

Assume you are using month name and month code in your Data
and the code 12 represents the month December.
If you set the input field to “December”, MenuOptions will automatically set
menu_opt_key to the code 12. If you set the input field to 12, MenuOptions
will convert that and display December, while setting the menu_opt_key to the code 12.

What is the menu_opt_key?

menu_opt_key is an attribute of the input field that holds the code that corresponds to the
visible text. So, if you input field shows “December” and the code for December is 12,
the menu_opt_key would be set to 12.

<input type="text" name="month1" id="selecttest" menu_opt_key="12" class="ui-menuoptions">

When I use jQuery.empty(), the widget does not get removed. How do I fix this?

The MenuOptions widget will detect the removal of the element it is applied to.
However, calling jQuery.empty() does not appear to trigger the remove event *** [http://forum.jquery.com/topic/jquery-empty-does-not-destroy-ui-widgets-whereas-jquery-remove-does-using-ui-1-8-4]
so you will likely have to call the destroy () method, for example:

$(YourSelector + ' .ui-menuoptions').menuoptions('destroy');

I pasted data into a MenuOptions mulit-column autocomplete and now have errors when saving

MenuOptions expects that you have either clicked a selection or
typed one in and pressed enter. When you paste data into a MenuOptions
mulit-column autocomplete, just call MenuOptions again with no parameters

$(YourSelector + ' input.ui-menuoptions').menuoptions();

This will populate the attribute menu_opt_key that re_serialize()
uses to get the value that corresponds with the text the user sees.

How would I reset (clear the data from) all MenuOptions multi-column autocomplete and Rocker controls?

$(YourSelector + ' input.ui-menuoptions').val(''); // clear out the values
// clear the menu_opt_key and clear Rocker to show no selection
$(YourSelector + ' input.ui-menuoptions').menuoptions();

The clear button (or ‘X’) is not aligned correctly

There are 2 main situations where this can happen.

The first is when an input element is added dynamically (using javascript).
The clear button is positioned using the jQuery UI position() function, which requires
that the element be present in the DOM and visible.

The second is when the container that surrounds the input element is being resized,
as when a browser draws a table and shrinks the <TD> that contains the input element.

There are 2 workarounds for this. The first is to call MenuOptions again (with no parameters)
immediately after adding the element or after the layout change.

$(YourSelector + ' input.ui-menuoptions').menuoptions();

For dynamically added elements, you can wrap the menuoptions call with a setTimeout, like this:

setTimeout(function () {
 $('input#selecttest').menuoptions({
 "Data": { 1:"January",2:"February",3:"March",4:"April",5:"May", 6:"June",7:"July",
 8:"August",9:"September",10:"October",11:"November",12:"December" },
 "Sort": []
 });
}, 200);

Sometimes, using the CSS float:right makes the X display incorrectly. In this case,
using float:left will usually correct this.

How do I display text and have a hidden value, like the HTML select control?

When creating your MenuOptions select control, pass it an object, like the code below:

PayMethod = { 1: "American Express", 2: "Visa", 3: "Mastercard", 4:"Discover", 5:"Check",
 6:"PayPal", 7:"Cash", 8:"Money Order"}

$('input[name="t"]').menuoptions({ "Data": PayMethod,
 "SelectOnly": true,
 "ClearBtn": true,
 "PlaceHolder": "Pay Method",
 "ColumnCount": 2,
 'Width': 225 });

For more details, see re_serialize()

When I hit enter in a MenuOptions select, it does not submit the form

That’s correct. MenuOptions uses the Enter key to select the first dropdown
element. If you want to submit the form when a user presses Enter, you
can do so in the onSelect option, which returns the MenuOptions instance,
newVal, newCode and type (EnterKey|Click|Rocker).

For more detals on onSelect see the docs

$('input#selecttest').menuoptions({
 "Data": { 1:"January",2:"February",3:"March",4:"April",5:"May", 6:"June",7:"July",
 8:"August",9:"September",10:"October",11:"November",12:"December" },
 "onSelect": function(mo, data) {
 if (data.type == "EnterKey") {
 $("form#tst").submit();
 }
 },
 "Sort": [] // don't sort
});

This code is in quick start select demo [http://menuoptions.org/examples/QuickStartSelect.html]

How can I create a vertical scroll bar for large lists?

Below is an example. Whenever you specify a Height that is less than
the height of the mulit-column autocomplete dropdown, a vertical scroll bar will be created.

$('input#scrolltest').menuoptions({
 "Data": { 1:"January",2:"February",3:"March",4:"April",5:"May", 6:"June",7:"July",
 8:"August",9:"September",10:"October",11:"November",12:"December" },
 "onSelect": function(mo, data) {
 console.log(mo, data.newVal, data.newCode, data.type);
 },
 "InitialValue": { 'val': 'December'},
 "Height": 200,
 "Sort": []
});

This code is in quick start select demo [http://menuoptions.org/examples/QuickStartSelect.html]

When I enter certain characters in a MenuOptions mulit-column autocomplete they disappear, why?

It only disappears when you enter a character that is not in any of the mulit-column autocomplete options

Can I use ‘special’ characters in a MenuOptions mulit-column autocomplete (parens, curly braces)?

Yes

Why do we need another input widget?

	MenuOptions was created for one reason.

	To reduce - to an absolute minimum - the # of keystrokes and clicks
required for data entry as well as navigation.

Features:

	
	Input masking

	
	error messages that explain why the input key is invalid

	hotkeys - a single key can fill a field (e.g., ‘t’ fills in todays date in date fields)

	
	Multi column autocomplete

	
	intelligent autocomplete (characters not in any mulit-column autocomplete item are automatically removed, saving keystrokes)

	mouseover filtering lets user reduce choices by moving their mouse over a filter element

	auto-configuration

	
	Rocker control

	
	Binary options (true/false, yes/no, etc) that never hide a choice

	
	Menus

	
	Built from JSON

	mouseover filtering

Other benefits:

	offers the ability to combine multi column autocomplete and input mask functionality.

	uses color highlighting to show autocomplete matches

	the value associated with with the label string is saved in the input element automatically
(in the menu_opt_key - no need to manually update a hidden field)

	it can utilize Data from a variety of of JSON types (array, array of arrays, single object, array of objects)

Change Log

1.7.1-3

Changed RockerControl from an option to a MenuOptionsType

The new format is demonstrated below:

$('input#on_off').menuoptions({"Sort": [],
 "Data": { 1: "On", 2:"Off" },
 "MenuOptionsType":"Rocker", // Rocker is now specified here
 "onSelect": function(mo, data) { console.log(data); }
});

The old format is demonstrated below (will not work in versions > 1.7.1-2):

$('input#on_off').menuoptions({"Sort": [],
 "Data": { 1: "On", 2:"Off" },
 "RockerControl": True, // this won't work after 1.7.1-2
 "onSelect": function(mo, data) { console.log(data); }
});

1.7.1-7

Path to static files has changed:

New path for static files

	Old path

	New path

	media/javascript

	media/js

	media/style

	media/css

	media/images

	media/imgs

ShowDownArrow is no longer true or false

ShowDownArrow defaults to color black and allows that color to be
overridden with any color you pass in.
You can also pass in the “None”
keyword, indicating that no arrow will be added to the menu header element.

The old format will now default to a black arrow being added to the menu header element.

$('button[id$="menutest"]').menuoptions({
 "Data": [{"javascript": function() { alert('Some javascript was run'); } },
 {"Google": "http://www.google.com"},
 {"Yahoo": "http://www.yahoo.com"}],
 "MenuOptionsType": "Navigate",
 });

The new format (below), where arrow color is specified

$('button[id$="menutest"]').menuoptions({
 "Data": [{"javascript": function() { alert('Some javascript was run'); } },
 {"Google": "http://www.google.com"},
 {"Yahoo": "http://www.yahoo.com"}],
 "MenuOptionsType": "Navigate",
 "ShowDownArrow": "silver" // color of arrow is now silver, not black
 });

1.7.3-15

deprecated refreshData [http://menuoptions.readthedocs.org/en/latest/UserMethods.html#refreshdata-deprecated]

Instead, call MenuOptions the same way you would when initializing
(code examples here) [http://menuoptions.readthedocs.org/en/latest/UserMethods.html#resetting-menuoptions-data-replaces-refreshdata]

1.7.4-7

deprecated add_menuoption_key

deprecated set_select_value

Added DataKeyNames

DataKeyNames allows you to utilize Data that has extra, unneeded data,
only picking out the key and value fields that you specify.

Added data structure tests for menus

1.8.0

refactor source into several js file

add input masking

enable input masking and autocomplete together

Index

 _static/minus.png

_static/overview2.gif
Menu with dividers & filters ~

[ves
| Tre
[mae

_images/AutoCompWithImgs.jpg
(press enter to select 1st choice in list)

y method
Cash b

: Check
= Paypal

_static/up-pressed.png

_static/overview2.jpg
12:00 PM

1215 PM

-

12:30PM 12145 PM

o1:00 PM

o115 PM,

o1:30 PM

01145 PM

02:00 PM

0215 PM

02:30 PM

02:45 PM

03:00 PM

o315 PM

03:30 PM

03:45 PM

04:00 PM

04115 PM

| 04:30 PM

04:45 PM.

05:00 PM

o515 PM

05:30 PM

05245 PM.

06:00 PM | 06115 PM | 06:30 PM

06:45PM |+

True o False

YesorNo

Male Female

onor

_static/plus.png

_images/overview2.gif
Menu with dividers & filters ~

[ves
| Tre
[mae

_images/Menu.jpg
Menu with dividersgﬁ filters v ‘

(all) Biz Search
Search

Google
Yahoo
Business
CNBC
MarketWatch

_static/up.png

_static/AutoCompWithImgs.jpg
(press enter to select 1st choice in list)

y method
Cash b

: Check
= Paypal

_static/Menu.jpg
Menu with dividersgﬁ filters v ‘

(all) Biz Search
Search

Google
Yahoo
Business
CNBC
MarketWatch

_static/Select.jpg
Payvencs |0

EOE Cash
T Charge
52 Check
= Paypal

nav.xhtml

 Table of Contents

 		
 Welcome to MenuOptions

 		
 Quick start instructions

 		
 Installation

 		
 Quick start to create an input mask

 		
 Quick start to create menu

 		
 Quick start to create select drop down

 		
 Masks

 		
 How pre-defined masks work

 		
 Mask key specifications

 		
 Help

 		
 User defined Masks

 		
 Requirements for user defined masks

 		
 Example

 		
 Whole (required)

 		
 HelpMsg (optional)

 		
 FixedLen (optional)

 		
 Pre-defined masks

 		
 YYYYMMDD

 		
 Mon DD, YYYY

 		
 USphone

 		
 HH:MM AM

 		
 Money

 		
 Parameters specifications for menus

 		
 Parameter list for menus

 		
 Parameters explained for menus

 		
 BootMenuOfs

 		
 ColumnCount

 		
 Data

 		
 Filters

 		
 MenuOptionsType

 		
 ShowAt

 		
 ShowDownArrow

 		
 Sort

 		
 Width

 		
 Window

 		
 Parameters specifications for multi-column autocomplete

 		
 Parameter list for multi-column autocomplete

 		
 Parameters explained for MenuOption multi-column autocomplete

 		
 ClearBtn

 		
 ColumnCount

 		
 Data

 		
 DataKeyNames

 		
 Disabled

 		
 DisableHiLiting

 		
 Filters

 		
 Height

 		
 Help

 		
 InitialValue

 		
 Justify

 		
 MenuOptionsType

 		
 onSelect

 		
 PlaceHolder

 		
 SelectOnly

 		
 ShowAt

 		
 Sort

 		
 UseValueForKey

 		
 UserInputAllowed

 		
 Width

 		
 User methods

 		
 add_menuoption_key [deprecated]

 		
 set_select_value [deprecated]

 		
 call MenuOptions with no parameters (replaces set_select_value)

 		
 refreshData [deprecated]

 		
 [resetting MenuOptions data] (replaces refreshData)

 		
 Using MenuOptions select with serialize

 		
 Pass output of serialize() to re_serialize()

 		
 Using dividers in a menu

 		
 Rules to use a divider

 		
 Using Filters in a menu or select list

 		
 How Filters work

 		
 Using a plain text filter

 		
 Using a regular expression (RegExp) filter

 		
 FAQ

 		
 How do I reset the options in MenuOptions

 		
 What do you mean auto-configuration?

 		
 What is the menu_opt_key?

 		
 When I use jQuery.empty(), the widget does not get removed. How do I fix this?

 		
 I pasted data into a MenuOptions mulit-column autocomplete and now have errors when saving

 		
 How would I reset (clear the data from) all MenuOptions multi-column autocomplete and Rocker controls?

 		
 The clear button (or ‘X’) is not aligned correctly

 		
 How do I display text and have a hidden value, like the HTML select control?

 		
 When I hit enter in a MenuOptions select, it does not submit the form

 		
 How can I create a vertical scroll bar for large lists?

 		
 When I enter certain characters in a MenuOptions mulit-column autocomplete they disappear, why?

 		
 Can I use ‘special’ characters in a MenuOptions mulit-column autocomplete (parens, curly braces)?

 		
 Why do we need another input widget?

 		
 Features:

 		
 Change Log

 		
 1.7.1-3

 		
 1.7.1-7

 		
 Path to static files has changed:

 		
 ShowDownArrow is no longer true or false

 		
 1.7.3-15

 		
 1.7.4-7

 		
 1.8.0

_static/comment-bright.png

_static/comment-close.png

_static/ajax-loader.gif

_static/down.png

_static/comment.png

_static/down-pressed.png

_static/file.png

