jQuery Interaction for the Masses

Outline

- Philosophy of jQuery and API Walkthrough
- Dev Tools
- Bare-bones JavaScript
- jQuery Selectors and Traversing

Just a few of jQuery's Benefits

- Lets you move quickly from beginner to advanced
- Improves developer efficiency
- Excellent documentation // pats self on back
- Unobtrusive from the ground up
- Reduces browser inconsistencies
- At its core, a simple concept

Unobtrusive

Behavior

jquery.js

custom.js

Content

index.html

Presentation

style.css

Reduces browser inconsistencies

Example:
 Get the height of the viewport...

DOM Scripting

```
var x,y;
if (self.innerHeight) { // all except Explorer
  x = self.innerWidth;
  y = self.innerHeight;
}
else if (document.documentElement &&
  document.documentElement.clientHeight) {
 // Explorer 6 Strict Mode
  x = document.documentElement.clientWidth;
  y = document.documentElement.clientHeight;
else if (document.body) { // other Explorers
  x = document.body.clientWidth;
  y = document.body.clientHeight;
```

jQuery

```
var x = $(window).width();
var y = $(window).height();
```


Documentation & Support

- **API**: api.jquery.com
- Forum: forum.jquery.com
- IRC: irc.freenode.net, #jquery
- Coming Soon: learn.jquery.com

Simple Concept

- Find something
- Do something

Find Something

"Select" elements in the document

S(##id")

Do Something

Do Something

- 1. Let elements "listen" for something to happen ...
 - the document is ready
 - user does something
 - another "listener" acts
 - a certain amount of time elapses

Do Something

- 2. ... and then do something
 - a. Manipulate elements
 - b. Animate elements
 - c. Communicate with the server

Dev Tools

Chrome Developer Tools

- In many ways, leapfrogging Firebug
- Live debugging, code changing
- Lots of "hidden" goodies
- http://code.google.com/chrome/devtools/
- Paul Irish screencast: http://youtu.be/nOEw9iiopwl

Bare-bones JavaScript

The Basics

In JavaScript, you can work with the following things:

- **Strings**: textual content. wrapped in quotation marks (single or double).
 - 'hello, my name is Karl'
 - "hello, my name is Karl"
- **Numbers**: integer (2) or floating point (2.4) or octal (012) or hexadecimal (0xff) or exponent literal (1e+2)
- Booleans: true or false

The Basics

In JavaScript, you can work with the following things:

- Arrays: simple lists. indexed starting with 0
 - ['Karl', 'Sara', 'Ben', 'Lucia']
 - ['Karl', 2, 55]
 - [['Karl', 'Sara'], ['Ben', 'Lucia']]
- Objects: lists of key, value pairs
 - {firstName: 'Karl', lastName: 'Swedberg'}
 - {parents: ['Karl', 'Sara'], kids: ['Ben', 'Lucia']}

Variables

- Always declare your variables!
- If you don't, they will be placed in the **global scope** (more about that later).
 - bad: myName = 'Karl';
 - good: var myName = 'Karl';
 - still good: var myName = 'Karl';
 // more stuff
 myName = 'Joe';

Conditionals and Operators

- conditionals:
 - if, else
 - switch
- operators:
 - +, -, *, %, ++, --
 - >, <, ==, !=, >=, <=, !==
 - !, &&, ||

Loops

- Loops iterate through a list of some kind.
- A common pattern in JavaScript is to build a list, or collection, and then do something with each item in that list.

Loops

- The two most common loops...
 - **for** loops for general-purpose iteration. Used with arrays or array-like objects)
 - for-in loops used with arrays or objects (but don't use with arrays)
- The other two are...
 - while loops
 - do-while loops

- three statements and a code block
- I. initial value
- 2. condition
- 3. increment

```
for (initial value; condition; increment) {
 // code block
}
```


```
for (var i = 0; i < 3; i++) {
 alert(i+1);
}</pre>
```

This is your variable, so it can be anything! (but developers often use "i")


```
var divs = document.getElementsByTagName('div');
for (var i = 0; i < divs.length; i++) {
 // do something with each div individually
 divs[i].style.color = 'red';
}</pre>
```


```
var divs = document.getElementsByTagName('div');

// can store it directly in the initializer
for (var i=0, divCount=divs.length; i < divCount; i++) {
 // do something with each div individually
 divs[i].style.color = 'red';
}</pre>
```


for-in Loops

```
var family = {
  dad: 'Karl',
  mom: 'Sara',
  son: 'Benjamin',
  daughter: 'Lucia'
}

for (var person in family) {
  alert('The ' + person + ' is ' + family[person]);
}
```


while and do-while

```
var i = 1;
while (i < 4) {
 alert(i);
 i++;
}

var j = 1;
// code block always executed at least once
do {
 alert(j);
 j++;
} while (j < 4)</pre>
```


Functions

The Basics: Functions

In JavaScript, you can also work with **functions:**

- Functions allow you to define a block of code, name that block, and then call it later as many times as you want.
 - function myFunction() { /* code goes here */ } // defining
 - myFunction() // calling the function myFunction
- You can define functions with parameters
 - function myFunction(param I, param2) { /* code goes here */ }
- You can call functions with **arguments**:
 - myFunction('one', 'two')

Functions

```
// define a function
function doSomething() {
 alert('I am something');
}

// call the function
doSomething();
```


Functions

```
// define a function
function sumThing(a, b) {
  return a + b;
}

// call the function
alert( sumThing(1, 2) );
```


Functions

```
// define a function
function sumThing(a, b) {
  return a + b;
}

var mySum = sumThing(1, 2);

// call the function
alert( mySum );
```


The arguments Object

- Every function has an arguments object
 - a collection of the arguments passed to the function when it is called
 - an "array-like object" in that it is indexed and has a length property but can't attach array methods to it
 - can be looped through
 - allows for variable number of arguments

Functions

```
// call the function
function logThing() {
  for (var i=0; i < arguments.length; i++) {</pre>
 console.log(arguments[i]);
// call the function
logThing(1, 2, 'three');
/* prints to the console:
>> 1
>> 2
>> three
*/
```


Exercise

Convert the sumThing function to allow for variable number of arguments.

```
function sumThing(a, b) {
  return a + b;
}
```

Use a for loop to loop through the arguments object, adding to a "sum" variable with each iteration.

After the loop, return sum.

(Simple) Solution

```
// define a function
function sumThing() {
  var sum = 0,
 countArgs = arguments.length;
  for (var i = 0; i < countArgs; i++) {</pre>
 sum += arguments[i];
  return sum;
// call the function
console.log( sumThing(1, 2, 4 ) );
```


Returning Functions

Functions can return other functions

```
function multiple(n) {
  function f(x) {
 return x * n;
  return f;
}
var triple = multiple(3);
var quadruple = multiple(4);
console.log( triple(5) ); // 15
console.log( quadruple(5) ); // 20
console.log( multiple(4)(5) ); // 20
```


Named vs. Anonymous Functions

- Named:
 - function foo() { } // function declaration
 - var foo = function foo() { }; // function expression
- Anonymous:
 - var foo = function() { }; // function expression

- Prevalent in jQuery
- Good for creating closures
- Used as "callback" functions
- Can be used as object properties (methods)

let's take a look ...

Prevalent in jQuery

```
$(document).ready(function() {
});
```


Good for creating closures

```
function() {
 // variables are defined within this scope
 // avoid name collisions
}
```


- Good for creating closures
- Can be defined and then immediately invoked: "immediately invoked function expression," (a.k.a. IIFE; pronounced "iffy")

```
(function() {
 // variables are defined within this scope
 // avoid name collisions
})();
```


- Good for creating closures
- Used by plugins to keep jQuery safe.

```
(function($) { // "$" is the function's param
})(jQuery); // function is called with "jQuery"
```


Used as "callback" functions

```
$('p').slideDown('slow', function() {
 // code in here is not executed
 // until after the slideDown is finished
 // jQuery calls the code in here when effect ends
});
```


Objects

Objects

In JavaScript, everything is an object. Well, almost everything.

- Objects are objects : { }
- Arrays are objects : []
- even Functions are objects : function() { }
- jQuery is an object
- Numbers, strings, and booleans (true/false) are primitive data types, but they have object wrappers.

Global Object

In the browser environment, the global object is **window** It collects all functions and variables that are global in scope. Usually implied.

Comes with some useful properties and methods:

- location
- parseInt(); parseFloat()
- isNaN()
- encodeURI(); decodeURI()
- setTimeout(); clearTimeout()
- setInterval(); clearInterval()

Date Object

```
var now = new Date(); // current date and time
var then = new Date('08/12/2000 14:00');

console.log( then.getTime() ); // 966103200000

console.log( then.toString() );
 // Sat Aug 12 2000 14:00:00 GMT-0400 (EDT)

console.log( then.getMonth() ); // 7 !!!!
```


RegExp Object Regular Expression

- Object constructor
 - var re = new ReqExp('hello');
- Regular expression literal
 - var re = /hello/;

Creating a RegExp

- Object constructor
 - var re = new RegExp('hello');
- Regular expression literal
 - var re = /hello/;

Using a RegExp

```
var text = 'The quick brown fox';

var re = new RegExp('quick');
console.log( re.test(text) ); // true

console.log( /brown/.test(text) ); // true
console.log( /red/.test(text) ); // false
```


RegExp Syntax

- Most characters (incl. all alphanumerics) represent themselves
- Special characters can be escaped with a backslash (\)

Character Classes

- /t.p/ matches 'tap' and 'tip' and 'top'
- /t[ai]p/ matches 'tap' and 'tip', not 'top'
- /t[a-k]p/ matches 'tap' and 'tip', not 'top'
- /t[^m-z]p/ matches 'tap' and 'tip', not 'top'

Repetition

- /frog*/ matches 'fro', 'frog', 'frogg', ...
- /frog+/ matches 'frog', 'frogg', ...
- /frog?/ matches 'fro' or 'frog'
- /frog{2,3}/ matches 'frogg' or 'froggg'

Grouping

- Grouping
 - /(frog)*/ matches "frog" or "frogfrog"
- Alternation
 - /th(is|at)/ matches "this" and "that"

Anchor Points

- ^ matches the beginning of a string
- \$ matches the end of a string
- \b matches word boundaries

Exercises

Write a regular expression that matches any word that starts with a vowel.

Write a regular expression that matches any HTML tag.

String RegExp Methods

```
str.search(re)
```

- str.match(re)
- str.replace(re, replacement)
- str.split(re)

String Replacement

```
var str =
 'The quick brown fox jumps over the lazy dog.';
console.log(str.replace(/[aeiou]/, '*'));
// Th* quick brown fox jumps over the lazy dog.
```


RegExp Flags

- Placed after closing / character
- Global (g): find as many as possible
- Case insensitive (i)
- Multiline (m): ^ and \$ work with newlines

String Replacement

```
var str =
  'The quick brown fox jumps over the lazy dog.';
console.log(str.replace(/[aeiou]/g, '*'));
// Th* q**ck br*wn f*x j*mps *v*r th* l*zy d*g.
console.log(str.replace(/the/gi, 'a'));
// a quick brown fox jumps over a lazy dog.
```


Replacement Functions

```
var str = 'Kill 5+9 birds with 2+5 stones.';

function add(match, first, second) {
  return parseInt(first, 10) + parseInt(second, 10);
}

str = str.replace(/([0-9]+)\+([0-9]+)/g, add);
console.log(str);
// Kill 14 birds with 7 stones.
```


Math Object

- Not a constructor, a singleton
- Gathers useful methods and properties

```
Math.PI
Math.abs(), Math.sin(), Math.pow(), Math.random(),
Math.max(), Math.min()
Math.round(), Math.floor(), Math.ceil()
```


CSS Tip

Object literal notation looks a lot like CSS style rule notation!

```
CSS:
h3 {
 font-size: 1.2em;
 line-height: 1;
}

JS:
var h3 = {
 fontSize: '1.2em',
 'line-height': 1
};
```


Object Literals

- person is the object
- firstName and lastName are properties
- hello is a method (a property that is a function)

```
var person = {
  firstName: 'Karl',
  lastName: 'Swedberg',
  hello: function() {
 return 'Hello, my name is ' +
 this.firstName + ' ' + this.lastName;
  }
}:
```


Object Literals

• interests is a property and an object

Object Literals

"dot" notation

```
var person = {
  firstName: 'Karl',
  lastName: 'Swedberg',
  hello: function() {
 return 'Hello, my name is ' +
 this.firstName + ' ' + this.lastName;
// "dot" notation
person.firstName; // 'Karl'
person.lastName; // 'Swedberg'
person.hello() // 'Hello, my name is Karl Swedberg'
```


array notation

```
var person = {
  firstName: 'Karl',
  lastName: 'Swedberg',
  hello: function() {
 return 'Hello, my name is ' +
 this.firstName + ' ' + this.lastName;
// array notation
person['firstName']; // 'Karl'
person['lastName']; // 'Swedberg'
person['hello']() // 'Hello, my name is Karl Swedberg'
```


```
var person = {
  firstName: 'Karl',
  lastName: 'Swedberg',
 hello: function() {
 return 'Hello, my name is ' +
 this.firstName + ' ' + this.lastName;
  },
  interests: {
 athletic: ['racquetball', 'karate', 'running'],
 musical: ['rock', 'folk', 'jazz', 'classical']
};
// person['interests']['musical'][1] == ??
```


```
var person = {
  firstName: 'Karl',
  lastName: 'Swedberg',
  hello: function() {
 return 'Hello, my name is ' +
 this.firstName + ' ' + this.lastName;
person.firstName = 'Karl';
var prop = 'firstName';
person[ prop ]; // 'Karl'
prop = 'lastName';
person[ prop ]; // 'Swedberg' ( IQUETY
```

```
var blah;
var person = {
  firstName: 'Karl',
 lastName: 'Swedberg',
  hello: function() {
 return 'Hello, my name is ' +
 this.firstName + ' ' + this.lastName;
for (var el in person) {
  blah = typeof person[el] == 'function' ?
 person[el]() :
 person[el];
  console.log( blah );
 GiQuery
```

write less, do more.

- Great as function arguments
- single argument allows flexibility when calling the function

```
doSomething({
 speed: 'fast',
 height: 500,
 width: 200,
 somethingElse: 'yes'
});

doSomething({width: 300});
```


JSON JavaScript Object Notation

- a data interchange format. In other words, a format for passing data back and forth
- "discovered" and popularized by Douglas Crockford
- a subset of JavaScript Object Literal Notation
 - a tree-like structure of object(s) and/or array(s)
 - no functions
 - all strings, including object keys, take double quotes

JSON

```
"firstName": "Karl",
"lastName": "Swedberg",
"age": 24,
"interests": {
 "athletic": [
 "racquetball",
 "karate"
 ]
}
```


JSON

```
{"firstName":"Karl","lastName":"Swedberg","age":
24,"interests":{"athletic":["racquetball","karate"]}}
```


Referencing Scripts in the HTML

browser slides

Selectors & Traversal

At the heart of jQuery...

- Find something
- Do something

CSS Selectors

- element {}
- #id {}
- .class {}
- selector1, selector2 {}
- ancestor descendant {}
- parent > child {}
- :nth-child() {}

CSS Selectors

(jQuery Equivalents)

- \$('element')
- \$('#id')
- \$('.class')
- \$('selector1, selector2')
- \$('ancestor descendant')
- \$('parent > child')
- \$(':nth-child(n)')

CSS Selectors

(jQuery Equivalents)

- \$('element')
- \$('#id')
- \$('.class')
- \$('selector1, selector2')
- \$('ancestor descendant')
- \$('parent > child')
- \$(':nth-child(n)')

- and others ...
- \$('prev + selector')
- \$('prevAll ~ selector')
- \$(':nth-child(an+b'))
- \$(':not(selector)')
- \$(':checked')
- \$(':disabled')

CSS Attribute Selectors

```
$('input[name=firstname\\[\\]]')
```

	\$('[title]']	has the attribute
--	-----------------------	-------------------

Custom Form Selectors

```
$('div.myclass :checkbox')
```

```
• $(':input') <input>, <textarea>, <select>, <button>
```

etc.

Custom Misc. Selectors

- \$(':animated')
- \$(':has(descendant)')
- \$(':eq(n)')
- \$(':lt(n)')
- \$(':gt(n)')
- \$(':even')
- \$(':odd')

- \$(':visible')
- \$(':hidden')
- \$(':header')
- \$(':contains(string)')

Selectors

- List of all selectors on the jQuery API site
- http://api.jquery.com/category/selectors

Traversal Methods

- Move Up
- Move Sideways
- Move Down
- Filter
- Context
- Check

Move Up

parent(): up one level \$('li.bottom').parent(); parents() : up multiple levels \$('span').parents('ul'); parentsUntil(): possibly multiple \$('span').parentsUntil('ul'); ul> level 1 level 2 ul> level 3

</111>

Move Up

- .closest(selector) : up 0 or more levels
 - \$('span').closest('ul');
 - \$('.bottom').closest('li');

Move Sideways

- .siblings()
- .next()
- .nextAll()
- .nextUntil()
- .prev()
- .prevAll()
- .prevUntil()

Move Down

- .children()
- .find()

Filter

```
.filter(selector)
.filter('.some-class')
.filter(function)
.filter(function() {
return $(this).parents('li').length >= 2;
});
```


Filter

```
.not(selector)
.not('.some-class')
.not(function)
.not(function() {
return $(this).parents('li').length >= 2;
});
```


Filter

• .slice() • .slice(2) • .slice(-2) • .slice(3, 6) • .slice(2, -1) • .eq() • .eq(2) • .eq(-2)

Context

- \$('selector', 'context')
 - Different from "or" selector \$("selector I, selector 2")
 - Same as \$('context').find('selector')
 - Not worth using; too confusing.
- .add()
- .andSelf()
- .end()

Check

- .hasClass(class)
- .is(selector)

** returns a boolean

Traversal Methods

- List of all traversal methods on the jQuery API site
- http://api.jquery.com/category/traversing

- JavaScript has chaining built in.
 - 'swap this text'.replace(/w/, 'n').replace(/this/,'that');
 - '616-555-1212'.split('-').join('.');
- jQuery takes advantage of this concept by having almost all methods return the jQuery object.

Chain traversal methods together

```
$('a').parent('li').siblings().find('a')
```


Attach multiple behaviors.

```
$('a').removeClass('old').addClass('new');
```


- DOM Traversal methods are different from other jQuery chaining methods!
 - New jQuery instance is created with each one.

```
$('a').addClass('foo').parent('li').removeClass('foo')
```


• JavaScript ignores white space, so use it to your advantage.

```
var lis = $('.container li:first')
.addClass('first-li')
 .next()
 .addClass('second-li')
.end()
 .nextAll()
 .addClass('not-first-li')
.end(); // unnecessary; added for symmetry
```


Looping

- Implicit Iteration
- Explicit Iteration (Looping)

this Keyword

- Refers to the current object
- jQuery sets **this** to matched elements in the jQuery object.

```
$('li').each(function() {
 console.log( this ); // DOM element
 console.log( $(this) );
});
```


- Store selectors used more than once in variables
- Use length property to check existence
 - ...but often no need for the check

```
var $listItems = $('li');
var numItems = $listItems.length

//no need for length check
$listItems.addClass('pretty');

if (numItems) {
 // do something with other elements
}
```

Concatenate to pass in a variable

```
$('#menu li').each(function(index) {
 $(this).click(function()) {
 $('#footer li:eq(' + index + ')')
 .addClass('active');
 });
});
```


Avoid jQuery's custom selectors when possible

```
// bad
$(':checkbox')
// better
$('input:checkbox')
// best
$('input[type="checkbox"]')
```


Avoid jQuery's custom selectors when possible

```
// uncool
$('div:first')

// cool
$('div').first();
```


Avoid jQuery's custom selectors when possible

```
// slower
$('li:eq(3)')
$('li:lt(3)')

// faster
$('li').eq(3)
$('li').slice(0, 3)
```

