jQuery+Ajax

18级大数据 王娜 田一岚

jQuery

jQuery 是一个 JavaScript 库。

jQuery 使用 \$ 符号作为 jQuery 的简记方式。

例子:

当按钮的点击事件被触发时会调用一个函数:

\$("button").click(function() {..some code...})

某些其他 JavaScript 库中的函数(比如 Prototype)同样使用 \$ 符号。

jQuery 使用名为 noConflict() 的方法来解决该问题。

例如: var jq=jQuery.noConflict(),用(jq)来代替 \$ 符号。

jQuery 事件

下面是 jQuery 中事件方法的一些例子:

Event 函数	绑定函数至
\$(document).ready(function)	将函数绑定到文档的就绪事件(当文档完成加载时)
\$(selector).click(function)	触发或将函数绑定到被选元素的点击事件
\$(selector).dblclick(function)	触发或将函数绑定到被选元素的双击事件
\$(selector).focus(function)	触发或将函数绑定到被选元素的获得焦点事件
\$(selector).mouseover(function)	触发或将函数绑定到被选元素的鼠标悬停事件

jQuery - 获得内容

- 三个简单实用的用于 DOM 操作的 jQuery 方法:
- •text() 设置或返回所选元素的文本内容
- •html() 设置或返回所选元素的内容(包括 HTML 标记)
- •val() 设置或返回表单字段的值

```
例子:
```

```
$("#btn1").click(function(){ alert("Text: " + $("#test").text()); });
$("#btn2").click(function(){ alert("HTML: " + $("#test").html()); });
```


jQuery设置内容

```
$("#btn1").click(function(){ $("#test1").text("Hello world!"); });
$("#btn2").click(function(){ $("#test2").html("<b>Hello world!</b>"); });
$("#btn3").click(function(){ $("#test3").val("Dolly Duck"); });
```

Hello world!

Hello world!

Input field: Dolly Duck

设置文本 设置 HTML 设置值

</body>

</html>

text()、html() 以及 val() 的回调函数

这三个 jQuery 方法: text()、html() 以及 val()的回调函数由两个参 数:被选元素列表中当前元素的下标,以及原始(旧的)值。然后以函数 新值返回希望使用的字符串。

```
实例:
$("#btn1").click(function(){
 $("#test1").text(function(i,origText){
 return "Old text: " + origText +
 New text: Hello world! (index: " + i + ")";
 });
});
<body>
这是<b>粗体</b>文本。
 显示旧/新文本
<button id="btn1">显示旧/新文本</button>
```

Old text: 这是粗体文本。 New text: Hello world! (index: 0)

jQuery获取属性

jQuery attr() 方法用于获取属性值。

例子:

\$("button").click(function(){ alert(\$("#w3s").attr("href"));});

U

jQuery设置属性 - attr()

```
设置单个属性
 $("button").click(function(){
 $("#w3s").attr("href", <a href="http://www.w3school.com.cn/jquery">http://www.w3school.com.cn/jquery</a>
 );
 });
设置多个属性
$("button").click(function(){
$("#w3s").attr({
"href" : "http://www.w3school.com.cn/jquery",
"title": "W3School jQuery Tutorial"
 });
});
```


jQuery - 添加元素

添加新的 HTML 内容

- •append() 在被选元素的结尾插入内容
- •prepend() 在被选元素的开头插入内容
- •after() 在被选元素之后插入内容
- •before() 在被选元素之前插入内容

```
$("p").append("Some appended text.");
$("p").prepend("Some prepended text.");
$("img").after("Some text after");
$("img").before("Some text before");
```


在图片前面添加文本

在图片后面添加文本

jQuery - 删除元素

- •remove() 删除被选元素(及其子元素)
- •empty() 从被选元素中删除子元素

```
$("button").click(function(){
 $("#div1").remove();
});
```

This is some text in the div.

This is a paragraph in the div.

This is another paragraph in the div.

删除 div 元素

\$("button").click(function(){
 \$("#div1").empty();
});

This is some text in the div.

This is a paragraph in the div.

This is another paragraph in the div.

清空 div 元素

删除 div 元素

清空 div 元素

jQuery过滤被删除的元素

jQuery remove() 方法也可接受一个参数,允许对被删元素进行过滤。 该参数可以是任何 jQuery 选择器的语法。

实例(删除 class="italic" 的所有 元素) \$("p").remove(".italic");

This is a paragraph in the div.

This is another paragraph in the div.

This is another paragraph in the div.

删除 class="italic" 的所有 p 元素

This is a paragraph in the div.

删除 class="italic" 的所有 p 元素

jQuery - 获取并设置 CSS 类

通过 jQuery, 可以很容易地对 CSS 元素进行操作。

- •addClass() 向被选元素添加一个或多个类
- •removeClass() 从被选元素删除一个或多个类
- •toggleClass() 对被选元素进行添加/删除类的切换操作
- •css() 设置或返回样式属性

```
实例:
.important { font-weight:bold; font-size:xx-
large; }
.blue { color:blue; }
$("button").click(function(){ $("h1,h2,p").addC
lass("blue");
$("div").addClass("important"); });
```

标题1

标题 2

这是一个段落。

这是另一个段落。

这是非常重要的文本!

向元素添加类

jQuery - css() 方法

返回 CSS 属性 css("propertyname");

实例(将返回首个匹配元素的 background-color 值) \$("p").css("background-color");

设置 CSS 属性 css("propertyname","value");

实例(为所有匹配元素设置 background-color 值) \$("p").css("background-color","yellow");

设置多个 CSS 属性 css({"propertyname":"value","propertyname":"value",...});

jQuery 遍历

什么是遍历?

jQuery 遍历, 意为"移动", 用于根据其相对于其他元素的关系来"查找"(或选取) HTML 元素。以某项选择开始,并沿着这个选择移动,直到抵达期望的元素为止。

下图展示了一个家族树。通过 jQuery 遍历,能够从被选(当前的)元素开始,在家族树中向上移动(祖先),向下移动(子孙),水平移动(同胞)。这种移动被称为对 DOM 进行遍历。

- •〈div〉元素是〈ul〉的父元素,同时是其中所有内容的祖先。
- •〈ul〉元素是〈li〉元素的父元素,同时是〈div〉的子元素
- •左边的〈li〉元素是〈span〉的父元素,〈ul〉的子元素,同时是〈div〉的后代。
- •两个〈li〉元素是同胞(拥有相同的父元素)。

• • • • •

jQuery 遍历 - 祖先

\$("span").parents("ul");

});

```
返回被选元素的直接父元素,只会向上一级对 DOM 树进行遍历。
•parent()
 返回被选元素的所有祖先元素,它一路向上直到文档的根元素 (<html>)。
•parents()
 返回介于两个给定元素之间的所有祖先元素。
•parentsUntil()
实例(返回介于 <span> 与 <div> 元素之间的所有祖先元素)
$(document).ready(function(){
 $("span").parentsUntil("div");
});
实例(返回所有 <span>元素的所有祖先,并且它是 元素)
$(document).ready(function(){
```


jQuery 遍历 - 后代

children() 返回被选元素的所有直接子元素,该方法只会向下一级对 DOM 树进行遍历。

find() 返回被选元素的后代元素,一路向下直到最后一个后代。

实例(返回 <div> 的所有后代) \$(document).ready(function(){ \$("div").find("*"); });

jQuery 遍历 - 同胞

For the •siblings() •next() •nextAll() •nextUntil() •prev() thousands •prevAl1() •prevUntil() <div>div (父) p span <h2>h2</h2> <h3>h3</h3> <h4>h4</h4> <h5>h5</h5>

<h6>h6</h6>

p

</div>

返回被选元素的所有同胞元素。

返回被选元素的下一个同胞元素。该方法只返回一个元素。

返回被选元素的所有跟随的同胞元素。

返回介于两个给定参数之间的所有跟随的同胞元素。

返回被选元素的前面一个同胞元素

返回被选元素的前面所有同胞元素

返回介于两个给定参数之间的所有前面的同胞元素

```
$(document).ready(function(){
$("h2").nextUntil("h6").css({"color":"red","border":"2px solid red"});
});
```

G Gower Point

jQuery 遍历 - 过滤

first() 返回被选元素的首个元素。
last() 返回被选元素的最后一个元素
eq() 返回被选元素中带有指定索引号的元素,索引号从 0 开始
Filter() 返回不匹配这个标准的元素会被从集合中删除,匹配的元素会被返回。
Not() 返回不匹配标准的所有元素。

```
<body>
<h1>欢迎来到我的主页</h1>
我是唐老鸭。
我住在 Duckburg。
我爱 Duckburg。
我最好的朋友是 Mickey。
</body>
```


欢迎来到我的主页

我是唐老鸭。

我住在 Duckburg。

我爱 Duckburg。

我最好的朋友是 Mickey。

Ajax

AJAX简介

AJAX即"Asynchronous Javascript And XML"(异步JavaScript 和XML),是一种用于创建快速动态网页的技术。

通过在后台与服务器进行少量数据交换,AJAX 可以使网页实现异步更新。这意味着可以在不重新加载整个网页的情况下,对网页的某部分进行更新。

传统的网页(不使用 AJAX)如果需要更新内容,必需重载整个网页面。

有很多使用 AJAX 的应用程序案例:新浪微博、Google 地图、开心网等等。

AJAX 实例

实例

</html>

Let AJAX change this text

通过 AJAX 改变内容

实例

AJAX is not a programming language.

It is just a technique for creating better and more interactive web applications.

通过 AJAX 改变内容

上面的 AJAX 应用程序包含一个 div 和一个按钮。div 部分用于显示来自服务器的信息。当按钮被点击时,它负责调用名为 loadXMLDoc() 的函数:

```
<html>
<body>
<div id="myDiv"><h3>Let AJAX change this text</h3></div>
<button type="button" onclick="loadXMLDoc()">Change
Content</button>
</body>
```

在页面的 head 部分有一个 <script> 标签。该标签中包含了这个 loadXMLDoc() 函数:

```
<head>
<script type="text/javascript">
function loadXMLDoc()
{
.... AJAX script goes here ...
}
</script>
</head>
```


AJAX基础——XMLHttpRequest

XMLHttpRequest 用于在后台与服务器交换数据。这意味着可以在不重新加载整个网页的情况下,对网页的某部分进行更新。

创建 XMLHttpRequest 对象的语法: variable=new XMLHttpRequest();

```
var xmlhttp;
if (window.XMLHttpRequest)
 {// code for IE7+, Firefox, Chrome, Opera, Safari
 xmlhttp=new XMLHttpRequest();
 }
else
 {// code for IE6, IE5
 xmlhttp=new ActiveXObject("Microsoft.XMLHTTP");
 }
```

为了应对所有的现代浏览器,包括 IE5 和 IE6,请检查浏览器 是否支持 XMLHttpRequest 对 象。如果支持,则创建 XMLHttpRequest 对象。如果不 支持,则创建 ActiveXObject:

AJAX - 向服务器发送请求

将请求发送到服务器,我们使用 XMLHttpRequest 对象的 open() 和 send() 方法: xmlhttp.open("GET","test1.txt",true); xmlhttp.send();

方法	描述
open(<i>method</i> , <i>url</i> , <i>async</i>)	规定请求的类型、URL 以及是否异步处理请求。 •method:请求的类型;GET 或 POST •url:文件在服务器上的位置 •async: true (异步)或 false (同步)
send(string)	将请求发送到服务器。 •string: 仅用于 POST 请求

AJAX - 向服务器发送请求

GET vs POST

与 POST 相比, GET 更简单也更快, 并且在大部分情况下都能用。

然而,在以下情况中,请使用 POST 请求:

- 1.无法使用缓存文件(更新服务器上的文件或数据库)
- 2.向服务器发送大量数据(POST 没有数据量限制)
- 3.发送包含未知字符的用户输入时, POST 比 GET 更稳定也更可靠

AJAX - 向服务器发送请求-get

```
一个简单的 GET 请求:
xmlhttp.open("GET","demo_get.asp",true);
xmlhttp.send();
```

通过 GET 方法发送信息,请向 URL 添加信息: xmlhttp.open("GET","demo_get2.asp?fname=Bill&lname=Gates",true); xmlhttp.send();

AJAX - 向服务器发送请求-post

一个简单 POST 请求: xmlhttp.open("POST","demo_post.asp",true); xmlhttp.send();

xmlhttp.send("fname=Bill&Iname=Gates");

如果需要POST 数据,则使用 setRequestHeader() 来添加 HTTP 头。然后在 send() 方法中规定希望发送的数据: xmlhttp.open("POST","ajax_test.asp",true); xmlhttp.setRequestHeader("Content-type","application/x-www-form-urlencoded");

方法	描述
setRequestHeader(header,value)	向请求添加 HTTP 头。 •header: 规定头的名称 •value: 规定头的值

AJAX - 向服务器发送请求

XMLHttpRequest 对象如果要用于 AJAX 的话,其 open() 方法的 async 参数必须设置为 true。

当使用 async=true 时,要规定在响应处于 onreadystatechange 事件中的就绪状态时执行的函数。

通过 AJAX, JavaScript 无需等待服务器的响应,而是:

- •在等待服务器响应时执行其他脚本
- •当响应就绪后对响应进行处理

当使用 async=false 时,不需要编写 onreadystatechange 函数 - 把代码放到 send() 语句后面即可:

xmlhttp.open("GET","test1.txt",false);

xmlhttp.send();

document.getElementById("myDiv").innerHTML=xmlhttp.responseText;

AJAX - 服务器响应

属性	描述
responseText	获得字符串形式的响应数据。
responseXML	获得 XML 形式的响应数据。

responseText 属性:返回字符串形式的响应,可以这样使用:document.getElementById("myDiv").innerHTML=xmlhttp.responseText;

```
responseXML 属性: 如果来自服务器的响应是 XML,而且需要作为 XML 对象进行解析,使用 responseXML 属性(详见后面完整例子) xmlDoc=xmlhttp.responseXML; txt=""; x=xmlDoc.getElementsByTagName("ARTIST"); for (i=0;i<x.length;i++) { txt=txt + x[i].childNodes[0].nodeValue + "<br />"; } document.getElementById("myDiv").innerHTML=txt;
```


AJAX - onreadystatechange 事件

当请求被发送到服务器时,我们需要执行一些基于响应的任务。 每当 readyState 改变时,就会触发 onreadystatechange 事件。 readyState 属性存有 XMLHttpRequest 的状态信息。 下面是 XMLHttpRequest 对象的三个重要的属性:

属性	描述
onreadystatechange	存储函数(或函数名),每当 readyState 属性改变时,就会调用该函数。
readyState	存有 XMLHttpRequest 的状态。从 0 到 4 发生变化。 • 0: 请求未初始化 • 1: 服务器连接已建立 • 2: 请求已接收 • 3: 请求处理中 • 4: 请求已完成,且响应已就绪
status	200: "OK" 404: 未找到页面

AJAX - onreadystatechange 事件

在 onreadystatechange 事件中,我们规定当服务器响应已做好被处理的准备时所执行的任务。当 readyState 等于 4 且状态为 200 时,表示响应已就绪:

```
xmlhttp.onreadystatechange=function()
{
 if (xmlhttp.readyState==4 && xmlhttp.status==200)
 {
 执行触发事件
 }
}
```

/books.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
 <!-- Copyright w3school.com.cn -->
 <!-- W3School.com.cn bookstore example -->

 <bookstore>

 - <book category="children">
 <title lang="en">Harry Potter</title>
 <author>J K. Rowling</author>
 <year>2005</year>
 <price>29.99</price>
 </book>
 - <book category="cooking">
 <title lang="en">Everyday Italian</title>
 <author>Giada De Laurentiis</author>
 <year>2005</year>
 <price>30.00</price>
 </book>
 - <book category="web" cover="paperback">
 <title lang="en">Learning XML</title>
 <author>Erik T. Ray</author>
 <year>2003</year>
 <price>39.95</price>
 </book>
 + <book category="web">
  </bookstore>
```

Gower Point

AJAX - 实例

```
those who
 function loadXMLDoc()
 var xmlhttp;
 var txt,x,i;
 if (window.XMLHttpRequest)
 {// code for IE7+, Firefox, Chrome, Opera, Safari
 xmlhttp=new XMLHttpRequest();
 else
 {// code for IE6, IE5
 xmlhttp=new ActiveXObject("Microsoft.XMLHTTP");
 space
 and
 2.
 xmlhttp.open("GET","/example/xmle/books.xml",true);
 xmlhttp.send();
```

```
3.
xmlhttp.onreadystatechange=function()
 if (xmlhttp.readyState==4 && xmlhttp.status==200)
  xmlDoc=xmlhttp.responseXML;
  txt="";
  x=xmlDoc.getElementsByTagName("title");
  for (i=0;i<x.length;i++)
 txt=txt + x[i].childNodes[0].nodeValue + "<br />";
  document.getElementById("myDiv").innerHTML=txt;
```


AJAX - onreadystatechange 事件

- <body>
- <h2>My Book Collection:</h2>
- <div id="myDiv"></div>
- <button type="button" onclick="loadXMLDoc()">获得我的图
- 书收藏列表</button>
- </body>

My Book Collection:

My Book Collection:

获得我的图书收藏列表

Harry Potter Everyday Italian Learning XML XQuery Kick Start

获得我的图书收藏列表

jQuery - AJAX 之 load() 方法

jQuery load()方法 从服务器加载数据,并把返回的数据放入被选元素中。

语法:

\$(selector).load(URL,data,callback);

必需的 URL 参数规定您希望加载的 URL。

可选的 data 参数规定与请求一同发送的查询字符串键/值对集合。

可选的 callback 参数是 load() 方法完成后所执行的函数名称。

实例(把 "demo_test.txt" 文件中 id="p1" 的元素的内容,加载到指定的 <div> 元素中) \$("#div1").load("demo_test.txt #p1");

<div id="div1"><h2>使用 jQuery AJAX 来改变文本</h2></div>

<button>获得外部内容</button>

使用 jQuery AJAX 来改变文本

This is some text in a paragraph.

获得外部内容

获得外部内容

jQuery - AJAX 之 load() 方法

可选的 callback 参数规定当 load() 方法完成后所要允许的回调函数。回调函数可以设置不同的参数:

responseTxt - 包含调用成功时的结果内容 statusTXT - 包含调用的状态 xhr - 包含 XMLHttpRequest 对象

实例(在 load() 方法完成后显示一个提示框。如果 load() 方法已成功,则显示"外部内容加载成功!",而如果失败,则显示错误消息)

```
$("button").click(function(){
$("#div1").load("demo_test.txt",function(respons if(statusTxt=="success")
 alert("外部内容加载成功!");
 if(statusTxt=="error")
 alert("Error: "+xhr.status+": "+xhr.statusText);
});
```


jQuery \$.get() 方法

\$.get() 方法通过 HTTP GET 请求从服务器上请求数据。

语法:

\$.get(URL,callback);

URL 参数规定希望请求的 URL。

可选的 callback 参数是请求成功后所执行的回调函数。第一个回调参数存有被请求页面的内容,第二个回调参数存有请求的状态。

```
第二个回调参数存有请求的状态。
 实例:
 向页面发送 HTTP GET 请求, 然后获得返回的
 $("button").click(function(){
 $.get("/example/jquery/demo_test.asp",function(data,status){
 ×
 alert("数据: " + data + "\n状态: " + status);
 此站点提示...
 });
 数据: This is some text from an external ASP file.
demo test.asp
 状态: success
<%
 确定
response.write("This is some text from an external ASP file.")
%>
 37
```

Х

jQuery \$.post() 方法

\$.post() 方法通过 HTTP POST 请求从服务器上请求数据语法:

\$.post(URL,data,callback);

必需的 URL 参数规定希望请求的 URL。

可选的 data 参数规定连同请求发送的数据。

可选的 callback 参数是请求成功后所执行的回调函数。第一个回调参数存有被请求页面的内容,而第二个参数存有请求的状态。

实例

```
$("button").click(function(){
 $.post("demo_test_post.asp",
 {
 name:"Donald Duck",
 city:"Duckburg"
 },
 function(data,status){
 alert("Data: " + data + "\nStatus: " + status);
 });
});
```

```
demo_test_post.asp
</mathrewspace{" dim fname, city
fname=Request.Form("name")
city=Request.Form("city")
Response.Write("Dear " & fname & ". ")
Response.Write("Hope you live well in " & city & ".")
%>
```

数据: Dear Donald Duck. Hope you live well in Duckburg.

状态: success

确定

THANK. YOU