jQuery

CS 380: Web Programming

What is jQuery?

 jQuery is a fast and concise JavaScript Library that simplifies HTML document traversing, event handling, animating, and Ajax interactions for rapid web development. (jQuery.com)

Why learn jQuery?

- Write less, do more:
 - \$ ("p.neat").addClass("ohmy").show("slow");
- Performance
- Plugins
- It's standard
- ... and fun!

Example: Show/Hide Button

window.onload

- We cannot use the DOM before the page has been constructed. jQuery gives us a more compatibile way to do this.
 - The DOM Waynction() { // do stuff with the DOM }
 - The direct iQuery translation stuff with the DOM };
 - o The jQuery way
 \$(function() { // do stuff with the DOM });

Aspects of the DOM and jQuery

- Identification: how do I obtain a reference to the node that I want.
- Traversal: how do I move around the DOM tree.
- Node Manipulation: how do I get or set aspects of a DOM node.
- Tree Manipulation: how do I change the structure of the page.

The DOM tree

Selecting groups of DOM objects

name	description
<u>getElementById</u>	returns array of descendents with the given tag, such as "div"
<u>getElementsByTagName</u>	returns array of descendents with the given tag, such as "div"
<u>getElementsByName</u>	returns array of descendents with the given name attribute (mostly useful for accessing form controls)
querySelector *	returns the first element that would be matched by the given CSS selector string
querySelectorAll *	returns an array of all elements that would be matched by the given CSS selector string


```
// id selector
var elem = $("#myid");

// group selector
var elems = $("#mvid. p"):

// context selector
var elems = $("#myid < div p");

•

// complex selector
var elems = $("#myid < h1.special:not(.classy)");</pre>
```

jQuery Selectors

 http://api.jquery.com/category/ selectors/

jQuery / DOM comparison

DOM method	jQuery equivalent
getElementById("id")	\$("#id")
getElementsByTagName("tag")	\$("tag")
getElementsByName("somename")	\$("[name='somename']")
querySelector("selector")	\$("selector")
querySelectorAll("selector")	\$("selector")

Exercise

- Use jQuery selectors to identify elements with these properties in a hypothetical page:
 - All p tags that have no children, but only if they don't have a class of ignore
 - Any element with the text "REPLACE_ME" in it.
 - All div tags with a child that has a class of special
 - All heading elements (h1, h2, h3, h4, h5, h6)
 - Every other visible li.
- Use the DOM API to target the #square and periodically change it's position in a random direction.
- Use jQuery selectors instead of the DOM API.

jQuery terminology

- the jQuery function refers to the global jQuery object or the \$ function depending on the context
- a jQuery object the object returned by the jQuery function that often represents a group of elements
- selected elements
 the DOM elements that you have selected for,
 most likely by some CSS selector passed to the
 jQuery function and possibly later filtered further

The jQuery object

- The \$ function always (even for ID selectors)
 returns an array-like object called a jQuery object.
- The jQuery object wraps the originally selected DOM objects.
- You can access the actual DOM object by accessing the elements of the jQuery object.

```
// false
document.getElementById("id") == $("#myid");
document.querySelectorAll("p") == $("p");
// true
document.getElementById("id") == $("#myid")[0];
document.getElementById("id") == $("#myid").get(0);
document.querySelectorAll("p")[0] == $("p")[0];
```


Using \$ as a wrapper

- \$ adds extra functionality to DOM elements
- passing an existing DOM object to \$ will give it the jQuery upgrade

```
// convert regular DOM objects to a jQuery object
var elem = document.getElementById("myelem");
elem = $(elem);
var elems = document.querySelectorAll(".special");
elems = $(elems);
```


- You can use querySelectorAll() and querySelector() on any DOM object.
- When you do this, it simply searches from that part of the DOM tree downward.
- Programmatic equivalent of at CSS agantext selector var specials = list querySelectorAll('li.special');

find / context parameter

 jQuery gives two identical ways to do contextual element identification

```
var elem = $("#myid");

// These are identical
var specials = $("li.special", elem);
var specials = elem.find("li.special");
```

Types of DOM nodes

> This is a paragraph of text with a link in it. This is a paragraph node of text with a link in it

Traversing the DOM tree

name(s)	description
firstChild, lastChild	start/end of this node's list of children
childNodes	array of all this node's children
nextSibling, previousSibling	neighboring nodes with the same parent
parentNode	the element that contains this node

- •complete list of DOM node properties
- •browser incompatiblity information (IE6 sucks)

CS380 19

DOM tree traversal example

```
This is a paragraph of text with a
<a href="/path/to/another/page.html">link</a>.
```

HTML

Elements vs text nodes

- Q: How many children does the div above have?
- A: 3
 - an element node representing the
 - two text nodes representing "\n\t" (before/after the paragraph)
- Q: How many children does the paragraph have? The a tag?

jQuery traversal methods

 http://api.jquery.com/category/ traversing/

jQuery tutorials

Code Academy

http://www.codecademy.com/courses/you-and-jquery/0?
curriculum_id=4fc3018f74258b0003001f0f#!
/exercises/0

• Code School:

http://www.codeschool.com/courses/jquery-air-first-flight