Лабораторная работа № 31

Тема работы: «Подключение библиотеки ј Query к приложению и получение доступа к элементам документа»

1. Цель работы

Формирование умений подключения библиотеки JQuery и использования различных методов получения доступа к html-элементам.

2. Задание

Выполнить задания в соответствии с порядком выполнения работы средствами библиотеки JQuery.

3. Оснащение работы

ПК, редактор исходного кода, браузер.

4. Основные теоретические сведения

jQuery — библиотека, которая позволяет делать код короче, а также позволяет внутри страницы настроить код, который бы срабатывал как триггер (предопределенный набор действий, который выполняется автоматически при наступлении связанного с ним события, если этот код описываем в области <head> ... </head>).

JQuery библиотека содержит следующий функционал:

- операции с HTML/DOM (манипулирование компонентами HTML/DOM)
 - операции с CSS-селекторами
 - HTML-обработчики событий
 - Эффекты анимации
 - AJAX
 - Utilities.

JQuery упрощает работу с JavaScript, а также вызовы AJAX и DOM-манипуляции. Есть много фреймворков JavaScript, но JQuery, является самым популярным и используемым за счет своей расширяемости.

Библиотеку jQuery можно скачать с сайта http://jquery.com, а можно вставить в документ, используя известные интернет-адреса:

	по адресу http://code.jquery.com/jquery-latest.js — доступна всегда по-
следняя вер	осия.

		с Google jquery можно загрузить любую из не слишком старых вер-
сий:	https:/	//developers.google.com/speed/libraries/devguide?hl=ru#. Синтаксис та-
кой:	src="l	nttp://ajax.googleapis.com/ajax/libs/jquery/1.8.3/jquery.min.js", где 1.8.3

— версия, причём можно указать её приблизительно: 1.8 означает последнюю версию вида 1.8.*, а 1 — последнюю версию вида 1.*. Файл jquery.min.js обозначает сжатый код, а jquery.js — несжатый, для удобства отладки;

— либо c Microsoft CDN: src= "http://ajax.aspnetcdn.com/ajax/jQuery/jquery-1.9.1.min.js"

Пример подключения ниже (использовать один из вариантов подключения библиотеки), рисунок 31.1.

Рисунок 31.1 – Способы подключения библиотеки jQuery

Базовая команда для библиотеки вяглядит как: \$(селектор).action(), где

- \$ предписание использовать jQuery;
- (селектор) это "запрос или элементы поиска" в HTML элементах страницы;
- action() это действия, которые должны быть выполнены над найденными элементами (это те элементы, которые удовлетворяют условиям селектора).

Например:

\$(this).hide() — скрывает текущий элемент (где this — это указатель на текущий элемент, позволяет делать код универсальным за счет того, что не надо писать здесь имя или id элемента, над которым будет производится действие hide().

("p").hide() – скрывает все <р> элементы на странице.

\$(".test").hide() – скрывает все элементы на странице, которые ассоциированы с классом "test".

\$("#test").hide() – скрывает все элементы на странице, у которых id="test".

В большинстве примеров jQuery-методы находятся внутри события документа Ready():

```
$(document).ready(function(){
 // jQuery-методы размещаем здесь...
});
```

Это необходимо для предотвращения любых срабатываний JQuery-кода, прежде чем документ не закончит полную загрузку. Это хорошая практика, чтобы дождаться, пока документ будет полностью загружен и готов до работы с ним. Это также позволяет вам сформировать свой JavaScript код в головной части, прежде чем тело документа.

jQuery селекторы позволяют делать выборку (поиск) и манипулировать с элементами HTML. Селекторы по сути это набор условных обозначений и правил для выборки и манипулирования (в конце лабораторной в приложении дан большой список примеров селекторов).

С jQuery селекторами вы можете найти элементы страницы, основанные на идентификаторе id, классах (class), типах (type), атрибутах (attribute), значениях атрибутов (value) и др. Также они базируются и на CSS Selectors, в дополнении вы можете создать свой селектор. Все типы селекторов в jQuery начинаются с указания \$ и парных скобок: \$()

Например, в следующем коде при нажатии на кнопку выполняется поиск на странице всех элементов, обозначенных тегом , и все эти элементы скрываются на странице (срабатывает метод hide()), рисунок 31.2

```
<!DOCTYPE html>
<html>
<head>
<script src="http://code.jquery.com/jquery-latest.js">
</script>
 $(document).ready(function () {
 $("button").click(function () {
 $("p").hide();
 });
</script>
</head>
<h2>This is a heading</h2>
This is a paragraph.
This is another paragraph.
<button>Click me</button>
</body>
</html>
```

Рисунок 31.2 – Работа с методом hide()

Пояснения к скрипту:

```
<script>
//в строке ниже в качестве селектора использован весь объект –документ,
//при этом будет срабатывать jquery-запрос, как только наступит событие
полной готовности
//страницы к работе с пользователем и запустится метод ready(),
```

```
//страницы к работе с пользователем и запустится метод ready(), // при срабатывании которого будет создана следующая функция $(document).ready(function () {
```

//созданная функция в свою очередь будет jquery-запросом, который ищет все элементы типа

//button – кнопка, и с их методами click связывает (ассоциирует) действие в виде функции,

```
$("button").click(function () {
```

// которая выполнит jquery-запрос, который для всех найденных элементов внутри тега выполнит метод hide(), т.е. скроет их со страницы

```
$("p").hide();
//далее закрываем внутреннюю функцию
});
//далее закрываем внешнюю функцию
});
</script>
```

В таком исполнении скрипт, помещенный в заголовок страницы внутрь метода объект document.ready() работает как триггер, т.е. автоматически срабатывает при наступлении определенного события на странице. В примере — это событие click() кнопки. А так как в методе hide() нет никакого описания другого кода, то он выполняет те действия, для которых он изначально создан, а именно скрывает объект.

Селектор jQuery #id использует id атрибут в HTML-тегах, чтобы найти определенный элемент. Id должен быть уникальным внутри всей страницы, если вы хотите найти с его помощью конкретный уникальный элемент. Чтобы найти элемент с помощью id, то перед названием искомого идентификатора ставится знак #, например: \$("#test")

При нажатии на кнопку ищется элемент с идентификатором test и скрывается со страницы, рисунок 31.3.

Рисунок 31.3 – Работа метода hide()

На рисунке 31.4 приведен пример, в котором работают две кнопки: одна — скрывает элемент с id="test", вторая — отображает этот элемент (используется метод show()). Обратите внимание, чтобы распараллелить код по двум кнопкам, для каждой из них тоже были определены id, по которым определяется какую функцию запускать.

```
<!DOCTYPE html>
<html>
<head>
<script src="http://code.jquery.com/jquery-latest.js">
</script>
<script>
 $(document).ready(function () {
 $("#but1").click(function () {
 $("#test").hide();
 $("#but2").click(function () {
 $("#test").show();
 });
</script>
</head>
<body>
<h2>This is a heading 2</h2>
This is a paragraph.
This is another paragraph.
<button id="but1">Click me</button>
<button id="but2">Click me for show</button>
</body>
</html>
```

Рисунок 31.4 – Работа метода hide()

Селектор jQuery class находит элементы определенного класса. Для поиска элементов определенного класса указывается перед названием точка, например: \$(".test"), рисунок 31.5

Синтаксис	Описание
\$("*")	Selects all elements
\$(this)	Selects the current HTML element
\$("p.intro")	Selects all elements with class="intro"
\$("p:first")	Selects the first element
\$("ul li:first")	Selects the first element of the first
\$("ul li:first-child")	Selects the first element of every
\$("[href]")	Selects all elements with an href attribute
\$("a[target='_blank']")	Selects all <a> elements with a target attribute value equal
	to "_blank"
\$("a[target!='_blank']")	Selects all <a> elements with a target attribute value NOT
	equal to "_blank"
\$(":button")	Selects all <button> elements and <input/> elements of</button>
	type="button"
\$("tr:even")	Selects all even elements
\$("tr:odd")	Selects all odd elements

Рисунок 31.5 – Селекторы jQuery

В таблице 31.1 представлены общие с технологией DOM события. Таблица 31.1 – События jQuery

События мыши	События клавиа-	События	События доку-
	туры	формы	мента/окна
click	keypress	submit	load
dblclick	keydown	change	resize
mouseenter	keyup	focus	scroll
mouseleave		blur	unload

В jQuery, большинство DOM-событий имеют эквивалентный jQuery-метод. Чтобы назначить событие нажатия мышкой на все элементы на странице, вы можете написать:

\$("p").click();

Следующий шаг — это определение того, что будет происходить, когда наступит указанное событие. Вы должны определить функцию для события:

```
$("p").click(function(){
 // описание действий в функции
});
```

Часто используемые методы JQuery

\$(document).ready() метод позволяет вам выполнить функцию, когда документ полностью загружен.

click() Эта функция выполняется, когда пользователь нажимает на HTML элемент.

dblclick() Срабатывает, когда пользователь двойным щелчком нажимает на HTML-элемент.

mouseenter() Выполняется, когда указатель мыши наводится на HTML-элемент.

blur() Выполняется, когда поле формы теряет фокус.

hide() и show() С jQuery вы можете скрывать и отражать HTML-элементы. Также возможно настроить время затухания и появления. Синтаксис:

\$(selector).hide(speed);

\$(selector).show(speed);

Необязательный параметр скорости определяет скорость скрытия / показа, и может принимать следующие значения: "slow", "fast" или в миллисекундах.

5. Порядок выполнения работы

- 1. Выполнить подключение библиотеки jQuery. Повторить пример из теории, проверить работу метода hide ().
- 2. В исходный файл Index31.html добавить в начало две кнопки: одну-для скрытия элементов, другую для отображения скрытых элементов. Настроить методы click() кнопок, так чтобы они то скрывали, то отображали нечетные элементы с классом MsoNormal.
- 3. В исходный файл Index31.html добавить в начало две кнопки: одну-для скрытия элементов, другую для отображения скрытых элементов. Настроить методы click() кнопок, так чтобы они то скрывали, то отображали четные элементы типа
 менты типа
- 4. В исходный файл Index31.html добавить в начало две кнопки: одну-для скрытия элементов, другую для отображения скрытых элементов. Настроить методы click() кнопок, так чтобы они то скрывали, то отображали элементы с атрибутом href.
- 5. В исходный файл Index31.html добавить в начало две кнопки: одну-для скрытия элементов, другую для отображения скрытых элементов. Настроить методы click() кнопок, так чтобы они то скрывали, то отображали элементы, у которых атрибут align равен значению center.
- 6. В исходный файл Index31.html добавить однострочное поле для ввода текстовой информации и кнопку. При вводе в текстовое поле текста кнопка должна скрываться, при потере фокуса однострочного поля кнопка должна показываться.

7. В исходный файл Index31.html добавить кнопку «Тест» и изображение. При двойном клике скрывать изображение, при одном клике – показывать.

6. 4	Рорма	отчета	0	работе
-------------	-------	--------	---	--------

Лабораторная работа $N\!\!\!_{2}$
Номер учебной группы
Фамилия, инициалы учащегося
Дата выполнения работы
Тема работы:
Цель работы:
Оснащение работы:
Результат выполнения работы:

7. Контрольные вопросы и задания

- 1. Для чего предназначена библиотека jQuery?
- 2. Опишите возможные способы подключения библиотеки ¡Query к HTML
- 3. Каким образом можно обратиться к селекторам CSS с помощью библиотеки jQuery?

8. Рекомендуемая литература

- 1. **JAVASCRIPT.RU** [Электронный ресурс] / Современный учебник JavaScript 2007—2020 Илья Кантор. Режим доступа: https://learn.javascript.ru. Дата доступа: 04.03.2020.
- 2. **Макфарланд, Д.** JavaScript и jQuery. Исчерпывающее руководство / Д. Макфарланд М. : «Эксмо», 2016-880с
- 3. **Никсон, Р.** Создаем динамические веб-сайты с помощью PHP, MySQL, JavaScript, CSS и HTML5 / Р. Никсон. 4-е изд. СПб.: Питер, 2018.
 - 4. **Симпсон, К.** ES6 и не только / К. Симпсон. СПб.: Питер, 2017.
- 5. **Хавербеке**, **М.** Выразительный JavaScript. Современное веб-программирование / М. Хавербеке СПб.: Питер, 2019.