Technologie internetowe Wprowadzenie do jQuery

Paweł Rajba

pawel@cs.uni.wroc.pl

http://pawel.ii.uni.wroc.pl/

Plan wykładu

- Wprowadzenie
- Składnia
- No conflict
- Selektory
- Zdarzenia
- Efekty
- Operowanie na HTML i CSS

Wprowadzenie

- Co to jest i dlaczego jQuery?
 - Biblioteka JavaScript
 - Łatwa do nauczenia
 - Łatwa w użyciu
 - Znacznie upraszcza programowanie w JavaScript
 - Jest mnóstwo już napisanego kodu w jQuery, który
 - można dalej rozwijać
 - dzięki różnorodności pozwala zachować spójność i całość rozwiązania oprzeć tylko na jednej bibliotece (jQuery)
 - Strona domowa: http://jquery.com/

Wprowadzenie

- Skrypt jQuery osadzamy wskazując
 - lokalizację lokalną
 - lokalizację na jednym z serwerów CDN
- Korzystamy przez zmienną: jQuery lub \$
- Niniejsze wprowadzenie na podstawie:
 - http://learn.jquery.com/
 - <u>http://api.jquery.com/</u>
 - http://www.w3schools.com/jquery/

Wprowadzenie

- Gdzie jest void main()?
 - \$(document).ready(function() { ... });
 - \$(window).load(function() { ... });
 - window.onload = function() { ... };
 - ready() vs window.onload
 - ready() tylko DOM (bez obrazków, ramek, itd.)
 - window.onload wszystko
- Ważne, aby użyć jednego z powyższych
 - Pozwala uniknąć operowania na jeszcze nieistniejących obiektach

Składnia

Podstawowa składnia:
 \$(selektor).akcja I ().akcja 2().akcja N()

Przykład: hello-jquery.html

No conflict

- Do korzystania z funkcjonalności jQuery korzystamy z aliasu \$
 - jest krótki i wygodny
 - jednak czasami niepożądany, gdy korzystamy z innych bibliotek również korzystających z tego skrótu.
 - Rozwiązanie: możemy użyć mechanizmu nonConflict
- Przykład: noconflict.html
- Pod adresem:

http://api.jquery.com/jQuery.noConflict/ mamy szereg jeszcze innych konstrukcji tego mechanizmu

Selektory

- Ich rola jest analogiczna jak np. w CSS: służą do wyszukiwania odpowiednich węzłów w drzewie DOM
- Składnia jest odo tej używanej w CSS i XPath
- Kilka przykładów:
 - Selektory typu element:
 - \$("p")
 - \$("p.intro")
 - \$ ("#demo")

Selektory

- Przykłady c.d.
 - Selektory typu atrybut
 - \$("[href]")
 - \$("[href='#']")
 - \$("[href!='#']")
 - \$("[href\$='.jpg']") [wartość kończy się na .jpg]
 - Selektor typu CSS (pozwala on na zmianę wartości właściwości)
 - \$("p").css("background-color","yellow");

Traversing

- Mając wybrane elementy przez selektor, możemy je dalej przeglądać, filtrować, itp.
 - each() iteracja po elementach
 - filter() filtruje bieżącą listę
 - find() wyszukuje podelementów w DOM
 - end() wyłącza filtr i przywraca oryginalną listę elementów
 - o first(), next(), etc.

Selektory & Traversing

- Przykład
 - selectors-traversing.html

- Więcej
 - selektorów: W3Schools, jQuery Docs
 - o ich przeglądaniu (traversing): ¡Query Docs

Operowanie na HTML i CSS

- Mamy konstrukcje:
 - \$(selector).append(content),
 - \$(selector).prepend(content)
 - dopisuje za/przed każdym znalezionym elementem
 - \$(selector).after(content),
 - \$(selector).before(content)
 - dopisuje za/przed wszystkimi znalezionymi elementami
 - \$(selector).css(name)
 - \$(selector).css(name,value)
 - \$(selector).css({properties})
 - \$(selector).height(value)
 - \$(selector).width(value)

Operowanie na HTML i CSS

- Przykłady:
 - \$("p").css("background-color","yellow");
 - \$("p").css({
 "background-color":"yellow",
 "font-size":"200%"});
 - \$("#div I").height("200px");
- Więcej:
 - http://www.w3schools.com/jquery/jquery_ref_html.asp

- Dla wybranego elementu umożliwiają "podpięcie" funkcji pod pewną akcję
- Pojęcia bubbling i capturing/trickling
 - Do zapamiętania: bubble up, trickle down
- Przykład
 - bubbling.html
- Stackoverflow
 - https://stackoverflow.com/questions/4616694/ what-is-event-bubbling-and-capturing

- Najprościej skorzystać z następującej konstrukcji:
 - \$("button").click(function() { ... })
- Przykładowe zdarzenia:
 - \$(selector).click(function)
 - \$(selector).blur(function)
 - \$(selector).dblclick(function)
 - \$(selector).focus(function)
 - \$(selector).mouseover(function)
 - \$(selector).keydown(function)
- Więcej zdarzeń pod adresami:
 - W3Schools, JQuery Docs
 - Przeglądamy kilka zdarzeń z dokumentacji

- Bardziej ogólnie, podpinanie funkcji pod zdarzenia jest realizowane przez on() i off()
- W starszych wersjach bind() i unbind()
- Przykłady
 - \$(selektor).on('click',function() { ... });
 - \$(selektor).off();
 - \$(selektor).off('click');

- Jaki jest problem w następującym przypadku:
 - Mamy tablicę:

```
Jan
Jan
Albert
```

- Do każdego tr podpięte jest zdarzenie click
- Za pomocą skryptu dodajemy: Gerwazy

- Typy zdarzeń: direct i delegated
- Obsługa delegated
 - Wykorzystywany jest mechanizm bubbling
 - Realizacja przez on()
 - Dawniejsze wersje
 - live() i die()
 - delegate() i undelegate()

 Oba warianty można zrealizować za pomocą odpowiednich składni on()

```
1 | $( "#dataTable tbody tr" ).on( "click", function() {
2 console.log( $( this ).text() );
3 });

1 | $( "#dataTable tbody" ).on( "click", "tr", function() {
2 console.log( $( this ).text() );
3 });
```

jQuery Maps

```
<script>
$( "div.test" ).on({
 click: function() {
 $( this ).toggleClass( "active" );
}, mouseenter: function() {
 $( this ).addClass( "inside" );
}, mouseleave: function() {
 $( this ).removeClass( "inside" );
}
});
</script>
```

Więcej rozważań na stronach jQuery

Na koniec ciekawa funkcja: hover

 Można też przekazać jedną funkcję, która będzie wywoływana przy obu zdarzeniach

Efekty

- jQuery ma zaimplementowany szereg różnych efektów. Przykładowe:
 - Zwykłe pojawianie się i znikanie
 - \$(selector).hide(speed,callback)
 - \$(selector).show(speed,callback)
 - \$(selector).toggle(speed,callback)
 - Zwijanie i rozwijanie
 - \$(selector).slideDown(speed,callback)
 - \$(selector).slideUp(speed,callback)
 - \$(selector).slideToggle(speed,callback)

Efekty

- Przykłady c.d.
 - Przenikanie
 - \$(selector).fadeln(speed,callback)
 - \$(selector).fadeOut(speed,callback)
 - \$(selector).fadeToggle(speed,callback)
 - \$(selector).fadeTo(speed,opacity,callback)
 - Wartości w miejsce speed: "slow", "fast", "normal" lub liczba milisekund

Efekty

- Przykład:
 - effects.html
- Więcej efektów:
 - http://api.jquery.com/category/effects/
 - http://www.w3schools.com/jquery/jquery_ref_ effects.asp

JQuery Source Viewier

- DEMO
 - Google → "JQuery Source Viewer"

Biblioteka jQueryUI

- Strona domowa
 - www.jqueryui.com
- Przeglądamy możliwości
 - Styles & Themes, <u>ThemeRoller</u>
 - Interakcje
 - Widgety, każdy ma: Options, Events, Methods
 - Efekty