

```

1  function ($) {
2 Drupal.behaviors.improved_multi_select = {
3 attach: function(context, settings) {
4 if (settings.improved_multi_select && settings.improved_multi_select.
5 selectors) {
6 var options = settings.improved_multi_select;
7
8 for (var key in options.selectors) {
9 var selector = options.selectors[key];
10 $(selector, context).once('improvedselect', function() {
11 var $select = $(this),
12 moveButtons = '',
13 improvedselect_id = $select.attr('id'),
14 $cloned_select = null,
15 cloned_select_id = '';
16 if (options.orderable) {
17 // If the select is orderable then we clone the original select
18 // so that we have the original ordering to use later.
19 $cloned_select = $select.clone();
20 cloned_select_id = $cloned_select.attr('id');
21 cloned_select_id += '-cloned';
22 $cloned_select.attr('id', cloned_select_id);
23 $cloned_select.appendTo($select.parent()).hide();
24 // Move button markup to add to the widget.
25 moveButtons = '<span class="move_up" sid="' + $select.attr('id') +
26 '">' + Drupal.checkPlain(options.buttoncontext_moveup) + '</span>' +
27 '<span class="move_down" sid="' + $select.attr('id') +
28 '">' + Drupal.checkPlain(options.
29 buttoncontext_movedown) + '</span>';
30 }
31 $select.parent().append(
32 '<div class="improvedselect" sid="' + $select.attr('id') + '"'
33 id="improvedselect-' + $select.attr('id') + '">' +
34 '<div class="improvedselect-text-wrapper">' +
35 '<input type="text" class="improvedselect_filter" sid="' + 
36 $select.attr('id') + '" prev="" />' +
37 '</div>' +
38 '<ul class="improvedselect_sel"></ul>' +
39 '<ul class="improvedselect_all"></ul>' +
40 '<div class="improvedselect_control">' +
41 '<span class="add" sid="' + $select.attr('id') + '">' + Drupal
42 .checkPlain(options.buttoncontext_add) + '</span>' +
43 '<span class="del" sid="' + $select.attr('id') + '">' + Drupal
44 .checkPlain(options.buttoncontext_del) + '</span>' +
45 '<span class="add_all" sid="' + $select.attr('id') + '">' + 
46 Drupal.checkPlain(options.buttoncontext_addall) + '</span>' +
47 '<span class="del_all" sid="' + $select.attr('id') + '">' + 
48 Drupal.checkPlain(options.buttoncontext_delall) + '</span>' +
49 moveButtons +
50 '</div>' +
51 '<div class="clear"></div>' +
52 '</div>');
53 if ($select.find('optgroup').has('option').length > 0) {
54 $select.parent().find('.improvedselect').addClass('has_group');
55 // Build groups.
56 $('#improvedselect-' + improvedselect_id + '
57 .improvedselect-text-wrapper', context)

```

```

47 .after('<div class="improvedselect_tabs-wrapper" sid="">' +  
48 $select.attr('id') + '"><ul  
49 class="improvedselect_tabs"></ul></div>');
50 $select.find('optgroup').has('option').each(function() {
51 $( '#improvedselect-' + improvedselect_id + '.improvedselect_tabs', context)
52 .append('<li><a href="">' + $(this).attr('label') +  
53 '</a></li>');
54 });
55 // Show all groups option.  
56 $('#improvedselect-' + improvedselect_id + '.improvedselect_tabs', context)
57 .prepend('<li class="all"><a href="">' + Drupal.t('All') +  
58 '</a></li>');
59 // Select group.  
60 $('#improvedselect-' + improvedselect_id + '.improvedselect_tabs li a', context).click(function(e) {
61 var $group = $(this),  
62 sid = $group.parent().parent().parent().attr('sid');
63 $('#improvedselect-' + improvedselect_id + '.improvedselect_tabs li.selected', context).removeClass('selected').find('a').unwrap();
64 $group.wrap('<div>').parents('li').first().addClass('selected');
65
66 // Any existing selections in the all list need to be unselected  
67 // if they aren't part of the newly selected group.  
68 if (!$group.hasClass('all')) {
69 $('#improvedselect-' + improvedselect_id + '.improvedselect_all li.selected[group!=' + $group.text() + ']', context).removeClass('selected');
70 }
71
72 // Clear the filter if we have to.  
73 if (options.groupresetfilter) {
74 // Clear filter box.  
75 $('#improvedselect-' + improvedselect_id + '.improvedselect_filter', context).val('');
76 }
77 // Force re-filtering.  
78 $('#improvedselect-' + improvedselect_id + '.improvedselect_filter', context).attr('prev', '');
79 improvedselectFilter(sid, options, context);
80 e.preventDefault();
81 });
82 // Select all to begin.  
83 $('#improvedselect-' + improvedselect_id + '.improvedselect_tabs li.all a', context).click();
84
85 $select.find('option, optgroup').each(function() {
86 var $opt = $(this),
87 group = '';
88 if ($opt.attr('tagName') == 'OPTGROUP') {
89 if ($opt.has('option').length) {
90 $('#improvedselect-' + improvedselect_id + '.improvedselect_all', context)

```

```
89 .append('<li isgroup="isgroup" so="---' + $opt.attr('label')  
90 + '---">--- ' + $opt.attr('label') + ' ---</li>');
91 }
92 else {
93 group = $opt.parent("optgroup").attr("label");
94 if (group) {
95 group = ' group="' + group + '"';
96 }
97 if ($opt.attr('selected')) {
98 $('#improvedselect-' + improvedselect_id + '.improvedselect_sel', context)
99 .append('<li so="" ' + $opt.attr('value') + ' "' + group + '>'  
+ $opt.text() + '</li>');
100 }
101 else {
102 $('#improvedselect-' + improvedselect_id + '.improvedselect_all', context)
103 .append('<li so="" ' + $opt.attr('value') + ' "' + group + '>'  
+ $opt.text() + '</li>');
104 }
105 });
106 });
107 $('#improvedselect-' + improvedselect_id + '.improvedselect_sel li,  
#improvedselect-' + improvedselect_id + '.improvedselect_all  
li[isgroup!="isgroup"]', context).click(function() {
108 $(this).toggleClass('selected');
109 });
110 $select.hide();
111 // Double click feature request.
112 $('#improvedselect-' + improvedselect_id + '.improvedselect_sel li,  
#improvedselect-' + improvedselect_id + '.improvedselect_all  
li[isgroup!="isgroup"]', context).dblclick(function() {
113 // Store selected items.
114 var selected = $(this).parent().find('li.selected'),
115 current_class = $(this).parent().attr('class');
116 // Add item.
117 if (current_class == 'improvedselect_all') {
118 $(this).parent().find('li.selected').removeClass('selected');
119 $(this).addClass('selected');
120 $(this).parent().parent().find('.add').click();
121 }
122 // Remove item.
123 else {
124 $(this).parent().find('li.selected').removeClass('selected');
125 $(this).addClass('selected');
126 $(this).parent().parent().find('.del').click();
127 }
128 // Restore selected items.
129 if (selected.length) {
130 for (var k = 0; k < selected.length; k++) {
131 if ($(selected[k]).parent().attr('class') == current_class) {
132 $(selected[k]).addClass('selected');
133 }
134 }
135 }
136 });

});
```

```

137
138 // Set the height of the select fields based on the height of the
139 // parent, otherwise it can end up with a lot of wasted space.
140 $('.improvedselect_sel, .improvedselect_all').each(function() {
141 $(this).height($(this).parent().height() - 35);
142 });
143 });
144 }
145
146 $('.improvedselect_filter', context).keyup(function() {
147 improvedselectFilter($(this).attr('sid'), options, context);
148 });
149
150 // Add selected items.
151 $('.improvedselect .add', context).click(function() {
152 var sid = $(this).attr('sid');
153 $('#improvedselect-' + sid + '.improvedselect_all .selected', context)
154 .each(function() {
155 $opt = $(this);
156 $opt.removeClass('selected');
157 improvedselectUpdateGroupVisibility($opt, 1);
158 $('#improvedselect-' + sid + '.improvedselect_sel', context).append
159 ($opt);
160 });
161 improvedselectUpdate(sid, context);
162 });
163
164 // Remove selected items.
165 $('.improvedselect .del', context).click(function() {
166 var sid = $(this).attr('sid');
167 $('#improvedselect-' + sid + '.improvedselect_sel .selected', context)
168 .each(function() {
169 $opt = $(this);
170 $opt.removeClass('selected');
171 $('#improvedselect-' + sid + '.improvedselect_all', context).append
172 ($opt);
173 improvedselectUpdateGroupVisibility($opt, 0);
174 });
175 // Force re-filtering.
176 $('#improvedselect-' + sid + '.improvedselect_filter', context).attr(
177 'prev', '');
178 // Re-filtering will handle the rest.
179 improvedselectFilter(sid, options, context);
180 improvedselectUpdate(sid, context);
181 });
182
183 // Add all items.
184 $('.improvedselect .add_all', context).click(function() {
185 var sid = $(this).attr('sid');
186 $('#improvedselect-' + sid + '.improvedselect_all
187 li[isgroup!=isgroup]', context).each(function() {
188 $opt = $(this);
189 if ($opt.css('display') != 'none') {
190 $opt.removeClass('selected');
191 improvedselectUpdateGroupVisibility($opt, 1);
192 $('#improvedselect-' + sid + '.improvedselect_sel', context).
193 append($opt);
194 }
195 });
196 });

```

```

187 }
188 });
189 improvedselectUpdate(sid, context);
190 });

191 // Remove all items.
192 $('.improvedselect .del_all', context).click(function() {
193 var sid = $(this).attr('sid');
194 $('#improvedselect-' + sid + '.improvedselect_sel li', context).each(
195 function() {
196 $opt = $(this);
197 $opt.removeClass('selected');
198 $('#improvedselect-' + sid + '.improvedselect_all', context).append(
199 ($opt);
200 improvedselectUpdateGroupVisibility($opt, 0);
201 });
202 // Force re-filtering.
203 $('#improvedselect-' + sid + '.improvedselect_filter', context).attr(
204 'prev', '');
205 // Re-filtering will handle the rest.
206 improvedselectFilter(sid, options, context);
207 improvedselectUpdate(sid, context);
208 });

209 // Move selected items up.
210 $('.improvedselect .move_up', context).click(function() {
211 var sid = $(this).attr('sid');
212 $('#improvedselect-' + sid + '.improvedselect_sel .selected', context)
213 .each(function() {
214 var $selected = $(this);
215 // Don't move selected items past other selected items or there will
216 // be problems when moving multiple items at once.
217 $selected.prev(':not(.selected)').before($selected);
218 });
219 improvedselectUpdate(sid, context);
220 });

221 // Move selected items down.
222 $('.improvedselect .move_down', context).click(function() {
223 var sid = $(this).attr('sid');
224 // Run through the selections in reverse, otherwise problems occur
225 // when moving multiple items at once.
226 $('#improvedselect-' + sid + '.improvedselect_sel .selected',
227 context).get().reverse().each(function() {
228 var $selected = $(this);
229 // Don't move selected items past other selected items or there will
230 // be problems when moving multiple items at once.
231 $selected.next(':not(.selected)').after($selected);
232 });
233 improvedselectUpdate(sid, context);
234 });
235 });

236 /**
237 * Filter the all options list.

```

```

239 */
240 function improvedselectFilter(sid, options, context) {
241 $filter = $('.improvedselect_filter', context);
242 // Get current selected group.
243 var $selectedGroup = $('#improvedselect-' + sid + '.improvedselect_tabs
244 li.selected:not(.all) a', context),
245 text = $filter.val(),
246 pattern,
247 regex,
248 words;
249
249 if (text.length && text != $filter.attr('prev')) {
250 $filter.attr('prev', text);
251 switch (options.filtertype) {
252 case 'partial':
253 default:
254 pattern = text;
255 break;
256 case 'exact':
257 pattern = '^' + text + '$';
258 break;
259 case 'anywords':
260 words = text.split(' ');
261 pattern = '';
262 for (var i = 0; i < words.length; i++) {
263 if (words[i]) {
264 pattern += (pattern) ? '|\\b' + words[i] + '\\b' : '\\b' + words[i]
265 + '\\b';
266 }
267 }
268 break;
269 case 'anywords_partial':
270 words = text.split(' ');
271 pattern = '';
272 for (var i = 0; i < words.length; i++) {
273 if (words[i]) {
274 pattern += (pattern) ? '|' + words[i] + '' : words[i];
275 }
276 }
277 break;
278 case 'allwords':
279 words = text.split(' ');
280 pattern = '^';
281 // Add a lookahead for each individual word.
282 // Lookahead is used because the words can match in any order
283 // so this makes it simpler and faster.
284 for (var i = 0; i < words.length; i++) {
285 if (words[i]) {
286 pattern += '(?=.*?\\b' + words[i] + '\\b)';
287 }
288 }
289 break;
290 case 'allwords_partial':
291 words = text.split(' ');
292 pattern = '^';
293 // Add a lookahead for each individual word.
294 // Lookahead is used because the words can match in any order

```

```

294 // so this makes it simpler and faster.
295 for (var i = 0; i < words.length; i++) {
296 if (words[i]) {
297 pattern += '(?=.*?' + words[i] + ')';
298 }
299 }
300 break;
301 }

303 regex = new RegExp(pattern, 'i');
304 $('#improvedselect-' + sid + '.improvedselect_all li', context).each(
305 function() {
306 $opt = $(this);
307 if ($opt.attr('isgroup') != 'isgroup') {
308 var str = $opt.text();
309 if (str.match(regex) && (!$selectedGroup.length || $selectedGroup.text()
310 () == $opt.attr('group'))) {
311 $opt.show();
312 if ($opt.attr('group')) {
313 // If a group is selected we don't need to show groups.
314 if (!$selectedGroup.length) {
315 $opt.siblings('li[isgroup="isgroup"][so="---' + $opt.attr(
316 'group') + '---"]').show();
317 }
318 }
319 }
320 } else {
321 $opt.hide();
322 if ($opt.attr('group')) {
323 if ($opt.siblings('li[isgroup!="isgroup"][group="' + $opt.attr(
324 'group') + '"]':visible').length == 0) {
325 $opt.siblings('li[isgroup="isgroup"][so="---' + $opt.attr(
326 'group') + '---"]').hide();
327 }
328 }
329 });
330 }
331 } else {
332 if (!text.length) {
333 $filter.attr('prev', '');
334 }
335 $('#improvedselect-' + sid + '.improvedselect_all li', context).each(
336 function() {
337 var $opt = $(this);
338 if ($opt.attr('isgroup') != 'isgroup') {
339 if (!$selectedGroup.length || $selectedGroup.text() == $opt.attr(
340 'group')) {
341 $opt.show();
342 } else {
343 $opt.hide();
344 }
345 }
346 }
347 );
348 }
349 
```

```

343 }
344 improvedselectUpdateGroupVisibility($opt, 0);
345 }
346 }
347 }
348 }
349
350 /**
351 * Update the visibility of an option's group.
352 *
353 * @param $opt
354 * A jQuery object of a select option.
355 * @param numItems
356 * How many items should be considered an empty group. Generally zero or one
357 * depending on if an item has been or is going to be removed or added.
358 */
359 function improvedselectUpdateGroupVisibility($opt, numItems) {
360 var $selectedGroup = $opt.parents('.improvedselect').first().find(
361 '.improvedselect_tabs li.selected:not(.all) a');
362
363 // Don't show groups if a group is selected.
364 if ($opt.parent().children('li[isgroup!="isgroup"][group=' + $opt.attr(
365 'group') + ']:visible').length <= numItems || $selectedGroup.length) {
366 $opt.siblings('li[isgroup="isgroup"][so="---' + $opt.attr('group') +
367 '---"]').hide();
368 }
369 else {
370 $opt.siblings('li[isgroup="isgroup"][so="---' + $opt.attr('group') +
371 '---"]').show();
372 }
373
374 function improvedselectUpdate(sid, context) {
375 // If we have sorting enabled, make sure we have the results sorted.
376 var $select = $('#' + sid),
377 $cloned_select = $('#' + sid + '-cloned');
378
379 if ($cloned_select.length) {
380 $select.find('option, optgroup').remove();
381 $('#improvedselect-' + sid + '.improvedselect_sel li', context).each(
382 function() {
383 var $li = $(this);
384 $select.append($('<option></option>').attr('value', $li.attr('so')).attr(
385 'selected', 'selected').text($li.text()));
386 });
387 // Now that the select has the options in the correct order, use the
388 // cloned select for resetting the ul values.
389 $select = $cloned_select;
390 }
391 else {
392 $select.find('option:selected').attr("selected", "");
393 $('#improvedselect-' + sid + '.improvedselect_sel li', context).each(
394 function() {
395 $('#' + sid + '[value="' + $(this).attr('so') + '"], context).attr(
396 "selected", "selected");
397 });
398 }
399 }
400 }
```

```

392
393 $select.find('option, optgroup').each(function() {
394 $opt = $(this);
395 if ($opt.attr('tagName') == 'OPTGROUP') {
396 if ($opt.has('option').length) {
397 $('#improvedselect-' + sid + '.improvedselect_all', context).append($
398 ('#improvedselect-' + sid + '.improvedselect_all [so="---' + $opt.
399 attr('label') + '---"]', context));
400 }
401 }
402 else {
403 // When using reordering, the options will be from the cloned select,
404 // meaning that there will be none selected, which means that items
405 // in the selected list will not be reordered, which is what we want.
406 if ($opt.attr("selected")) {
407 $('#improvedselect-' + sid + '.improvedselect_sel', context).append($
408 ('#improvedselect-' + sid + '.improvedselect_sel [so=' + $opt.attr(
409 'value') + '"]', context));
410 }
411 });
412 // Don't use the $select variable here as it might be the clone.
413 // Tell the ajax system the select has changed.
414 $('#'+ sid, context).trigger('change');
415 }
416 }
417 })(jQuery, Drupal);
418

```